

MATEMATIKBANKEN

F O R M E L S A M L I N G
│ FP9 │ FP10 │ Noget ekstra │ Hjælpeark │ Guldark │

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 2 - - 2 -

Vejledning til brug af formelsamlingen
Denne formelsamling er større end normale formelsamlinger.
Det betyder også, at det er noget sværere at finde rundt.

Søgning i formelsamlingen
Windows:
I Windows kan man trykke Ctrl + b eller trykke ”Vis” og sætte
flueben ved ”Navigationsrude”, så der kommer en navigationsrude op.

Her er det nu nemt at søge på det, som man gerne vil finde frem til.

Mac:
På Mac skriv ordet eller sætningen, du vil finde, i søgefeltet i øverste højre hjørne af dokumentet.

Indtast tekst til at søge i dokumentet.

Word fremhæver alle forekomster af ordet eller sætningen i hele dokumentet.

Eller Klik på ”Vis” ”Navigationsrude”.

Ellers er der en indholdsfortegnelse der er opbygget efter vores 8 forløb.
1. Geometri
2. Tal og Algebra
3. Førstegradsfunktioner
4. P.E.T: Pythagoras, ensvinklede trekanter og trigonometri
5. Statistik
6. Økonomi
7. Kombinatorik og sandsynlighed
8. Andre funktioner

Derudover er der en hel del mere.

Alle overskrifter i indholdsfortegnelsen kan man trykke på. Derefter hopper man videre ned til
emnet. (Laver man selv rettelser i formelsamlingen, skal man huske at opdatere
indholdsfortegnelsen).

Har du forslag til tilføjelse eller rettelser, er du velkommen til at sende en mail
info@matematikbanken.dk

mailto:info@matematikbanken.dk

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 3 - - 3 -

O V E R S I G T O V E R E M N E R
VEJLEDNING TIL BRUG AF FORMELSAMLINGEN ... 2

GEOMETRI ... 9

P.E.T. - PYTHAGORAS, ENSVINKLEDE TREKANTER OG TRIGONOMETRI .. 28

TRIGONOMETRI I RETVINKLEDE TREKANTER ... 33

TAL OG ALGEBRA ... 47

FUNKTIONER ... 76

1. GRADSFUNKTIONER (LINEÆR) ... 77

STANDARDFUNKTIONSFORSKRIFT FOR EN FØRSTEGRADSFUNKTION: ... 78

ANDRE FUNKTIONER ... 83

LIGEFREM OG OMVENDT PROPORTIONALE FUNKTIONER ... 83

2. GRADSFUNKTIONER (PARABEL) ... 85

STATISTIK .. 87

ØKONOMI ... 109

VÆKST ... 109

KOMBINATORIK OG SANDSYNLIGHED ... 128

TID - OMREGNING MELLEM SEKUNDER, MINUTTER OG TIMER ... 144

FART .. 146

PROGRAMMER .. 157

KOMMUNIKATION I SKRIFTLIG MATEMATIK MED HJÆLPEMIDLER .. 159

EKSEMPEL PÅ HVORDAN INDSKRIVNING KAN SE UD ... 160

KOMPETENCER .. 161

PROBLEMLØSNING .. 164

ORDLISTE ... 168

TRIGONOMETRI TABEL .. 171

GODE RÅD TIL MUNDTLIG PRØVE .. 172

HVAD ER GODT AT KUNNE TIL MUNDTLIG PRØVE? ... 175

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 4 - - 4 -

Indhold
VEJLEDNING TIL BRUG AF FORMELSAMLINGEN 2

SØGNING I FORMELSAMLINGEN....................................... 2
Windows:.. 2
Mac: ... 2

GEOMETRI ... 9

LÆNGDE ... 9
LINJE ... 9
LINJESTYKKE .. 9
PARALLELLE LINJER ... 9

VINKLER ... 10

TOPVINKEL ... 10
NABOVINKLER ... 10
LIGE VINKEL .. 10
ENSLIGGENDE VINKLER .. 10
KONGRUENTE VINKLER .. 10
KOMPLEMENTÆRVINKLER .. 10
SUPPLEMENTVINKLER ... 10
EKSPLEMENTVINKLER .. 10
SPIDS VINKEL ... 11
RET VINKEL ... 11
STUMP VINKEL ... 11
VINKELSUM .. 11
VINKELSUM I ET N-KANTET-POLYGON 11
RADIANER .. 11
1 RADIAN ER DEN VINKEL, HVOR CIRKELBUEN (RØD) 11
HAR SAMME LÆNGDE SOM RADIUS (BLÅ) I CIRKLEN. 11
OMREGNING RADIANER TIL GRADER 11
OMREGNING GRADER TIL RADIANER 11
REGULÆR POLYGON .. 11

TREKANTER ... 12

LIGESIDET TREKANT .. 12
LIGEBENET TREKANT ... 12
STUMPVINKLET TREKANT ... 12
SPIDSVINKLET TREKANT ... 13
RETVINKLET TREKANT .. 13
NAVNGIVNING AF SIDER I EN RETVINKLET TREKANT 13
ENSVINKLEDE TREKANTER .. 13
TEGN OG SYMBOLER ... 14
LINJER I EN TREKANT ... 15
VINKELHALVERINGSLINJER .. 15
MIDTNORMALER .. 15
MEDIAN ... 15

CIRKLER ... 16

CENTRUM ... 16
CIRKELPERIFERI .. 16
CIRKELBUE .. 16
RADIUS .. 16
DIAMETER .. 16

CIRKELUDSNIT .. 16
TANGENT .. 16
KORDE ... 16
CIRKELAFSNIT .. 16
CENTERVINKEL ... 17
PERIFERIVINKEL .. 17

FIRKANTER .. 18

AREAL OG OMKREDS ... 19

TREKANT .. 19
HERONS FORMEL .. 19
APPELSINFORMLEN ... 20
REGULÆR TREKANT ... 20
REKTANGEL ... 20
KVADRAT .. 20
PARALLELOGRAM ... 20
ROMBE .. 20
TRAPEZ .. 21
CIRKEL ... 21
CIRKELRING ... 21
CIRKELUDSNIT .. 21
CIRKELAFSNIT (DET GRØNNE) 22
KORDE ... 22
ELLIPSE ... 22
AREAL UD FRA SIDELÆNGDEN I REGULÆRE POLYGONER 23
AREAL FOR EN LIGESIDET TREKANT 23
AREAL FOR EN LIGESIDET FIRKANT (KVADRAT) 23
AREAL FOR EN REGULÆR FEMKANT................................. 23
AREAL FOR EN REGULÆR SEKS-KANT 23
AREAL FOR EN REGULÆR .. 23
SYV-KANT.. 23
AREAL FOR EN REGULÆR .. 23
OTTE-KANT .. 23
AREAL FOR EN REGULÆR .. 23
NI-KANT ... 23
AREAL FOR EN REGULÆR POLYGON 23

RUMFANG OG OVERFLADER 24

KASSE .. 24
CYLINDER.. 24
PRISME .. 24
PYRAMIDE .. 25

Rumfang: .. 25
Overfladeareal: ... 25

SKÆVPYRAMIDE ... 25
PYRAMIDESTUB .. 25
KUGLE .. 26
KUGLETOP .. 26
KEGLE .. 26
KEGLESTUB ... 27
SKÆV CYLINDER / SKÆV PRISME 27
REGULÆR KASSE ... 27

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 5 - - 5 -

P.E.T. - PYTHAGORAS, ENSVINKLEDE TREKANTER OG
TRIGONOMETRI ... 28

PYTHAGORAS’ SÆTNING ... 28

DEN OMVENDTE PYTHAGORAS 29

ENSVINKLEDE TREKANTER 30

LIGEDANNEDE OG KONGRUENTE FIGURER 31
LIGEDANNEDE OG ENSVINKLEDE FIGURER 32

TRIGONOMETRI I RETVINKLEDE TREKANTER 33

EKSEMPEL: ... 33

FORMLER FOR RETVINKLEDE TREKANTER 34

VILKÅRLIGE TREKANTER .. 35

COSINUSRELATIONEN: ... 35
SINUSRELATIONEN .. 36
SINUSFÆLDEN ... 37

BEVISFØRELSE.. 38

MODBEVIS.. 38
Eksempel på modbevis 38

NOGLE GANGE ER NOK AT ET REGNESTYKKE/FLERE

REGNESTYKKER PASSER PÅ HYPOTESEN 39
BOGSTAVSBEVIS ... 39

MASSEFYLDE ... 40

FORMLER ... 40
EKSEMPLER ... 40
MASSEFYLDETABEL ... 41
MÅLESTOK ... 42

Afstand i virkeligheden 42
AFSTAND PÅ TEGNING ... 43
MÅLESTOKSFORHOLDET .. 43

PRÆFIX .. 44

OMREGNING AF ENHEDER 45

MODEL 1 ... 45
LÆNGDER ... 45
AREAL.. 45
RUMFANG .. 45
MODEL 2 ... 46

TAL OG ALGEBRA ... 47

REGNEREGLER-REGNEHIERARKIET 48
PARENTESREGLER ... 49

Plusparentes ... 49
Minusparentes ... 49
Gange ind i en parentes 49
Division af en parentes med et tal 49

KVADRATSÆTNINGER .. 49
Kvadratet af en toleddet størrelses sum 49
Kvadratet af en toleddet størrelses differens ... 49
To leds sum gange de samme to leds differens 49

POTENS .. 50
EKSEMPEL: .. 50
POTENSREGLER .. 51
ET GRUNDTAL MED EN EKSPONENT GANGET MED SAMME

GRUNDTAL MED EN ANDEN EKSPONENT 51
ET GRUNDTAL MED EN EKSPONENT DIVIDERET MED SAMME

GRUNDTAL MED EN ANDEN EKSPONENT 51
ET GRUNDTAL MED EN EKSPONENT, SOM OPLØFTES I EN

ANDEN POTENS .. 51
ET GRUNDTAL MED EN EKSPONENT DIVIDERET MED ET ANDET

GRUNDTAL MED SAMME EKSPONENT 51
EN POTENS, HVOR GRUNDTALLET ER EN BRØK 51
ET GRUNDTAL MED EN NEGATIV EKSPONENT 51
RØDDER ... 52

Navne på rødder ... 52

Kvadratroden .. 52

Kubikroden .. 53
REGLER FOR RØDDER ... 53

Kvadratroden af et produkt 53
Produktet af kvadratrødder 53
Division af to kvadratrødder 53

SAMMENHÆNG MELLEM POTENS OG RØDDER 54
Eksempler ... 54
Eksempel ... 54

LIGNINGER ... 55

REGLER: ... 55
Eksempel 1 .. 56
Eksempel 2 .. 56
Eksempel 3 .. 56

ULIGHEDER ... 57

BRØKER ... 58

ÆGTE OG UÆGTE BRØKER 58

FORKORTE OG FORLÆNGE BRØKER 58

ADDERE TO BRØKER (+) ... 59
SUBTRAHERE TO BRØKER (-): 60
GANGE BRØK MED HELTAL.. 61
GANGE TO BRØKER MED HINANDEN 62
DIVISION OG BRØKER .. 62
DIVIDERE TO BRØKER MED HINANDEN: 63
DIVISION AF BRØK MED HELTAL 64
DIVISION AF HELTAL MED EN BRØK 65

FAKULTET ”!” ... 65

REDUCERING ... 65

PROCENT ... 66

HVAD ER PROCENT.. 66
Finde et tal efter en procentdel er lagt til? 66
Finde et tal efter en procentdel er trukket fra? 66

HVOR MANGE % UDGØR EN DEL AF NOGET? 67
STIGNING I PROCENT ... 67

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 6 - - 6 -

FALD I PROCENT ... 68
FINDE HELE TALLET UD FRA EN PROCENTDEL 69
FINDE DET OPRINDELIGE TAL NÅR MAN KENDER TALLET EFTER

PROCENTDELEN ER LAGT TIL .. 70
INDEKSTAL .. 71

MOMS ... 72

LÆG MOMS TIL .. 72

EKSEMPEL .. 72
Når momsen skal trækkes fra........................... 73

ANDEN MOMS: TYSKMOMS ... 73

VALUTA ... 74

OMREGNING FRA DANSK VALUTA TIL FREMMED VALUTA: ... 74
FINDE KURSEN NÅR DU KENDER PRISEN I DANSKE KR. OG

FREMMED VALUTA: .. 75

FUNKTIONER ... 76

KOORDINATSYSTEMET ... 76

1. GRADSFUNKTIONER (LINEÆR) 77

DE FIRE REPRÆSENTATIONSFORMER AF EN 1. GRADSFUNKTION

 .. 77

STANDARDFUNKTIONSFORSKRIFT FOR EN
FØRSTEGRADSFUNKTION: 78

TEGN GRAFEN ... 79
FIND FUNKTIONSFORSKRIFTEN 79
BEREGNE SIG FREM TIL SKÆRINGSPUNKTET 80
TEGNE SIG FREM TIL SKÆRINGSPUNKTET 80
FITLINJE ... 80
STYKKEVIS LINEÆRE FUNKTIONER I GEOGEBRA 81
FIND FUNKTIONSFORSKRIFT UD FRA 2 PUNKTER 82
BEREGN FUNKTIONSFORSKRIFTEN UD FRA 2 PUNKTER 82

ANDRE FUNKTIONER ... 83

LIGEFREM OG OMVENDT PROPORTIONALE
FUNKTIONER ... 83

LIGEFREM PROPORTIONAL: .. 83
OMVENDT PROPORTIONAL: .. 84

2. GRADSFUNKTIONER (PARABEL) 85

Diskriminant ... 86
Toppunkt (Ekstremum) 86
Nulpunkter (rod) ... 86

STATISTIK .. 87

HYPPIGHED - H(X) .. 87
SUMMERET HYPPIGHED - H(X) 87
FREKVENS - F(X)... 87
SUMMERET FREKVENS - F(X) .. 87
TYPETALLET .. 87
GENNEMSNITTET ... 88
MEDIANEN ... 88

MEDIAN, TYPETAL ELLER GENNEMSNIT 89
STØRSTEVÆRDI .. 89
MINDSTEVÆRDI ... 89
VARIATIONSBREDDEN .. 89
OBSERVATIONSDIAGRAM - ENKELTGRUPPEREDE

OBSERVATIONER ... 89
EKSEMPLER PÅ FORMLER I REGNEARKET 90
HJÆLP TIL AT LAVE ET STATISTISK OBSERVATIONSDIAGRAM .. 91
KVARTILER .. 93
GRUPPEREDE OG IKKE-GRUPPEREDE OBSERVATIONER 93
GRUPPEREDE OBSERVATIONER 93
INTERVALLER ... 93
GENNEMSNIT I FORHOLD TIL INTERVALMIDTPUNKT 93

Video der viser hvordan man laver ovenstående
observationstabel ... 94

KVARTILER .. 95

DIAGRAMMER ... 95

DIAGRAMMER TIL IKKE-GRUPPEREDE OBSERVATIONER 95
BOKSPLOT ... 95
PINDEDIAGRAM ... 97
CIRKELDIAGRAM ... 98
TRAPPEDIAGRAM ... 99
DIAGRAMMER TIL GRUPPEREDE OBSERVATIONER 100
SØJLEDIAGRAMMER/HISTOGRAM 100

Histogram ... 101
CIRKELDIAGRAM ... 102
SUMKURVER .. 103

STATISTIK UD FRA RÅDATA I GEOGEBRA. 105

Rå data ... 105

ØKONOMI ... 109

VÆKST ... 109

SLUTKAPITAL (KN) ... 109
ALTERNATIV FORMEL... 109
STARTKAPITAL (K0) ... 110
HALVÅRLIG RENTETILSKRIVNING 110
MÅNEDLIG RENTETILSKRIVNING................................... 110
RENTEN/TILVÆKSTEN I % (R) 111
TERMINER (N) ... 111
DEBITORRENTE (KALDES OFTE OGSÅ FOR EFFEKTIVRENTE) . 112
VÆKSTFUNKTION .. 113
FINDE SKÆRING MED GRAFEN: 113
FREMSKRIVNING VHA. GEOGEBRA 114

MODELLER TIL ØKONOMI 117

MODEL FOR OPSPARING UDEN LØBENDE INDBETALINGER . 117
OPSPARING MED LØBENDE INDBETALINGER: 118
GÆLDSAFVIKLING ... 119
FORMEL TIL AT FINDE GÆLD, HVIS MAN KENDER YDELSE, RENTE

OG ANTALLET AF TERMINER .. 120

MÅLSØGNING .. 121

https://bjergsnaesefterskole.sharepoint.com/sites/Matematikbanken/Delte%20dokumenter/General/Formelsamling/Mat.bank%20formelsamling%200.9.2.docx#_Toc150419844
https://bjergsnaesefterskole.sharepoint.com/sites/Matematikbanken/Delte%20dokumenter/General/Formelsamling/Mat.bank%20formelsamling%200.9.2.docx#_Toc150419845

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 7 - - 7 -

ÅRLIGE OMKOSTNINGER I PROCENT (ÅOP) 122

Eksempel med samme lånebeløb men forskellig
løbetid .. 122

BEREGNING AF ÅOP ... 123

TRIN 1 (NÅR MAN SKAL FINDE YDELSEN FØRST) 124

TRIN 2: (NÅR MAN KENDER YDELSEN) 125

EKSEMPEL .. 125

ÅOP: FORMLER .. 127

TRIN 1: BEREGN YDELSEN: ... 127
TRIN 2:BEREGN RENTEN PR. PERIODE: (LØS SOM LIGNING) 127
TRIN 3: OMREGN TIL ÅOP: 127

KOMBINATORIK OG SANDSYNLIGHED 128

KOMBINATORIK ... 128

TÆLLEMODELLER ... 128

TÆLLETRÆ .. 128

MATRIX ... 128

BEGREBER .. 130

”ENTEN ELLER” (ADDITIONSPRINCIPPET) 130
”BÅDE OG” (MULTIPLIKATIONSPRINCIPPET) 130

MED OG UDEN TILBAGELÆGNING 131

Løsning ved matrix: .. 131
Løsning ved tælletræ: 131
Løsning ved beregning: 131
Løsning via beregning: 132

ORDNET OG UORDNET STIKPRØVE
(KOMBINATIONER) .. 133

Det vil sige at: ... 133
Løsning som matrix .. 133
Løsning som tælletræ 133
Løsning som beregning: 133

HVIS ORDEN HAR BETYDNING OG UDEN
TILBAGELÆGNING.. 134

Løsning som matrix .. 134
Løsning som tælletræ 134
Løsning som beregning: 134

HVIS ORDEN IKKE HAR BETYDNING OG MED
TILBAGELÆGNING.. 134

Løsning som matrix .. 134
Løsning som tælletræ 134
Beregning: .. 134
Beregning: .. 135

KOMBINATORIK – HØJT NIVEAU 136

TASTEVEJLEDNING: ... 136

SANDSYNLIGHED ... 138

STATISTISK SANDSYNLIGHED 138
Allerede opsamlet data 138
Eksperimentel sandsynlighed 138

KOMBINATORISK SANDSYNLIGHED 138
UDFALDSRUM:... 138
HÆNDELSE: ... 139
GUNSTIGE UDFALD: .. 139
BEREGNING AF SANDSYNLIGHEDEN 139

EKSPERIMENTER .. 140

SAMMENSAT SANDSYNLIGHED 141

Eks. .. 141

UJÆVNT UDFALDSRUM ... 142

Eks. .. 142

MODSAT HÆNDELSE (KOMPLEMENTÆR HÆNDELSE)
 .. 143

TID - OMREGNING MELLEM SEKUNDER, MINUTTER
OG TIMER .. 144

BEMÆRK .. 144
OMSÆTNING FRA MINUTTER TIL DECIMALTIMER: 144

FART .. 146

HUSK ENHEDERNE SKAL PASSE - FX KM, TIMER OG KM/T.. 146
OMREGNING ... 146
BEREGNING AF AFSTAND: ... 147
BEREGNING AF FARTEN: ... 147
BEREGNING AF TIDEN: ... 147
OMREGNING AF 5000 SEK. TIL TIMER, MINUTTER OG

SEKUNDER: .. 148
GRAFISK AFBILDNING AF HASTIGHEDENS BETYDNING 148

ACCELERATION .. 149

EKSEMPEL ... 149

2. EKSEMPEL .. 150

3. EKSEMPEL ... 151

ALKOHOL ... 152

SÅ MEGET ER EN GENSTAND 152
FORMLER .. 152
SÅ LANG TID ER DU OM AT FORBRÆNDE EN GENSTAND 152
SÅDAN REGNER DU PROMILLEN UD. 152
SÅDAN REGNER DU ANTAL GENSTANDENE UD I FLASKE 152
SÅDAN FINDER DU STYRKEN AF HJEMMELAVET DRINKS 153
PROMILLEN VED INDTAGELSE AF EN GENSTAND 154
ALKOHOL I KROPPEN ... 155
FUNKTION DER VISER PROMILLE I TIMERNE EFTER, AT MAN ER

STOPPET MED DRIKKE ALKOHOL 155
GRAFISK LØSNING ... 156

PROGRAMMER .. 157

https://bjergsnaesefterskole.sharepoint.com/sites/Matematikbanken/Delte%20dokumenter/General/Formelsamling/Mat.bank%20formelsamling%200.9.2.docx#_Toc150419981
https://bjergsnaesefterskole.sharepoint.com/sites/Matematikbanken/Delte%20dokumenter/General/Formelsamling/Mat.bank%20formelsamling%200.9.2.docx#_Toc150419984

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 8 - - 8 -

GEOGEBRA ... 157
VIGTIGE KOMMANDOER I GEOGEBRA 157

KOMMUNIKATION I SKRIFTLIG MATEMATIK MED
HJÆLPEMIDLER .. 159

OPSÆTNING I WORDMAT ... 159

EKSEMPEL PÅ HVORDAN INDSKRIVNING KAN SE UD
 .. 160

KOMPETENCER .. 161

PROBLEMBEHANDLINGSKOMPETENCEN 161
TANKEGANGSKOMPETENCEN 161
RÆSONNEMENTSKOMPETENCEN 161
MODELLERINGSKOMPETENCEN 161
HJÆLPEMIDDELKOMPETENCEN 162
KOMMUNIKATIONSKOMPETENCEN 162
SYMBOLBEHANDLINGSKOMPETENCEN 162
REPRÆSENTATIONSKOMPETENCEN 162

PROBLEMLØSNING .. 164

FÅ OVERBLIK: .. 164
LÆG PLAN: .. 165
LØSE OPGAVEN .. 166
KONTROL AF LØSNING ... 166

ORDLISTE ... 168

TRIGONOMETRI TABEL .. 171

OMREGNING GRADER/RADIANER 171

GODE RÅD TIL MUNDTLIG PRØVE 172

FORBEREDELSEN TIL PRØVEN....................................... 172
OPSTART .. 172
TRÆKNING .. 172
DISPOSITION ... 172
SELVE PRØVEN ... 172
MEDBRING ... 174

HVAD ER GODT AT KUNNE TIL MUNDTLIG PRØVE? 175

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 9 - - 9 -

Geometri
Længde
Længde er endimensional og består af en række tætsiddende punkter, som ikke har nogen højde
eller bredde. Længden kan måles i forskellige enheder.

Linje
Uendelig lang længde.

Linjestykke
En længde mellem 2 punkter.

Parallelle linjer
Linjer med samme hældning som derfor aldrig krydser hinanden.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 10 - - 10 -

Vinkler
Topvinkel
To rette linjer, der krydser hinanden, danner to
topvinkler. Topvinkler er parvis lige store.

De 2 parvise topvinkler, giver tilsammen altid 360°

Nabovinkler
To vinkler, der har et ”ben” til fælles og summen af
dens vinkler er 180°. Dem kalder vi nabovinkler

Lige vinkel
En vinkel som er netop 180°
Der kan aldrig være en lige vinkel i en trekant

Ensliggende vinkler
Når en linje (vist med rød) skærer to andre linjer (vist
med sort), så vil der opstå 4 vinkelpar, som er
ensliggende. I eksemplet til højre er de ensliggende
vinkler markeret med samme farve.

To vinkler er ensliggende, når den røde skærende linje
udgør:

• enten det venstre vinkelben i begge vinkler og det
højre ben udgøres af hver sin sorte linje.

• eller det højre vinkelben i begge vinkler og det
venstre ben udgøres af hver sin sorte linje.

(Ofte vil man derudover sige, at de to vinkler, skal
være på samme side af den røde skærende linje. Så
det har vi valgt her i vores eksempel, men det kan
diskuteres)

Hvis bare et ensliggende vinkelpar har samme
størrelse, så vil de to sorte linjer være parallelle.

Hvis de to sorte linjer er parallelle, så vil de
ensliggende vinkler have samme størrelse.

Kongruente vinkler To vinkler med samme vinkelsum

Komplementærvinkler To vinkler som til sammen har en
vinkelsum på 90°

Supplementvinkler To vinkler som til sammen har en
vinkelsum på 180°

Eksplementvinkler To vinkler som til sammen har en
vinkelsum på 360°

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 11 - - 11 -

Spids vinkel
En vinkel som er mindre end 90°
Der vil altid være mindst to spids vinkler i en trekant.

Ret vinkel
En vinkel som er netop 90°
Der kan aldrig være mere end en ret vinkel i en
trekant

Stump vinkel
En vinkel som er større end 90°
Der kan aldrig være mere end en stump vinkel i en
trekant

Vinkelsum
Når man lægger alle vinklerne i polygonen sammen.

Trekant har en vinkelsum på 180°
En firkant har en vinkelsum på 360°

En femkant har en vinkelsum på 540°

Vinkelsum i et n-kantet-polygon
n er antallet af kanter

𝑣𝑖𝑛𝑘𝑒𝑙𝑠𝑢𝑚 = (𝑛 − 2) · 180°

Radianer 1 radian er den vinkel, hvor cirkelbuen
(rød)

har samme længde som radius (blå) i
cirklen.

En hel cirkel indeholder 2 π radian.

Omregning radianer til grader 𝑔𝑟𝑎𝑑𝑒𝑟 =
𝑟𝑎𝑑𝑖𝑎𝑛𝑒𝑟 · 180

𝜋

Omregning grader til radianer 𝑟𝑎𝑑𝑖𝑎𝑛𝑒𝑟 =
𝑔𝑟𝑎𝑑𝑒𝑟 · 𝜋

180

Regulær polygon Betyder at siderne er lige lange og alle
vinkler er lige store.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 12 - - 12 -

Trekanter

Ligesidet trekant
En ligesidet trekant er regulær. De 3 vinkler er 60°. I en ligesidet trekant vil både højder,
vinkelhalveringslinjer, medianer og midtnormaler ligge oven i hinanden. Dvs. deres skæringspunkt,
vil være trekantens tyngdepunkt og centrum for den omskrevne- og indskrevne cirkel

Ligebenet trekant
I en ligebenet trekant er 2 sider lige lange og 2 vinkler lige store. Det to vinkler, som er lige store,
kaldes for grundvinkler.

Stumpvinklet trekant
En stumpvinklet trekant består af en stump vinkel på over 90° og to spidse vinkler på under 90°.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 13 - - 13 -

Spidsvinklet trekant
En spidsvinklet trekant består af 3 spidse vinkler på under 90°

Retvinklet trekant
En retvinklet trekant består af 1 ret vinkel på 90° og to spidse vinkler på under 90°.

Navngivning af sider i en retvinklet trekant

I en retvinklet trekant hedder den rette vinkel altid C.
Man går så med uret, så hedder den næste vinkel A og derefter B.
Siderne navngives i forhold til modstående vinkel.
Side c ligger over for vinkel C
Side a ligger over for vinkel A
Side b ligger over for vinkel B

De 2 korte sider (a og b) kaldes for kateter
Den længste side (c) kaldes for hypotenusen

Sider skrives altid med små bogstaver (eks. abc)
Vinkler skrives altid med store bogstaver (eks. ABC)

Ensvinklede trekanter
Hvis en trekant parvis har
samme vinkler, kalder man dem
ensvinklede.

Forholdet mellem de parvis ens
sider er ens for alle sider.

I eksemplet er forholdet mellem
∆𝐴𝐵𝐶 𝑜𝑔 ∆𝐴1𝐵1𝐶1 er 2

Det kan også udtrykkes som 𝑓𝑜𝑟ℎ𝑜𝑙𝑑 =
𝑎

𝑎1
=

𝑏

𝑏1
=

𝑐

𝑐1

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 14 - - 14 -

Tegn og symboler

∆𝐴𝐵𝐶 Punkterne A, B og C danner en trekant

a)

b)

Linjestykker med samme antal streger
som markering har samme længde.
Linjerne på figur a har sammen
længde. Det er linjerne på figur b også.

Men linjerne i figur a og b er IKKE
samme længde.

Linjer med samme antal pile som
markering er parallelle. Linjestykkerne
|𝐴𝐵| 𝑜𝑔 |𝐶𝐷| er parallelle, hvilket kan
skrives som: AB∥CD

Modsat er Linjestykkerne
|𝐴𝐵| 𝑜𝑔 |𝐵𝐶| ikke parallelle, hvilket
kan skrives som: AB∦BC

 |𝐴𝐵| Ofte vil man skrive et linjestykke med
to lodrette linjer. Eks. |𝐴𝐵| er
linjestykket, som går fra punktet af A
til punktet B.

Vinkel

Kan skrives som ABC, hvor vinklen er
ved punktet B.

Vinkel med samme markering er helt
ens.

Har de ingen markering, så ved man
ikke om de er ens.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 15 - - 15 -

Linjer i en trekant

Vinkelhalveringslinjer
Dele hver vinkel i 2 lige store
vinkler.

Vinkelhalveringslinjernes
skæringspunkt er centrum for
trekantens indskrevne cirkel

Midtnormaler
En midtnormal deler en side i en
trekant i 2 ens længder.

Midtnormalen går vinkelret ud fra
linjestykkets midtpunkt.

Midtnormalernes skæringspunkt er
centrum for trekantens omskrevne
cirkel

Median
En median går fra vinkelspids til
modsatte sides midtpunkt.

En median deler en trekant i 2 lige
store arealer.

Omkredsen kan dog godt være
forskellig.

Skæringspunktet mellem flere
medianer er trekantens
tyngdepunkt

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 16 - - 16 -

Cirkler
En cirkel er defineret som en punkter, der har samme afstand til et punkt. Punktet kalder vi for
centrum og afstand fra punkterne til centrum kaldes radius

Centrum Punktet der ligger lige langt væk fra alle punkter der ligger på
cirkelperiferien. (Man kan kalde det midtpunktet)

Cirkelperiferi Cirklens omkreds, afstand fra cirkelperiferi til centrum er altid radius

Cirkelbue Et stykke af omkredsen, givet i forhold til en centervinkel

𝑙æ𝑛𝑔𝑑𝑒 𝑐𝑖𝑟𝑘𝑒𝑙𝑏𝑢𝑒 = 𝑜𝑚𝑘𝑟𝑒𝑑𝑠 ·
𝑐𝑒𝑛𝑡𝑒𝑟𝑣𝑖𝑛𝑘𝑒𝑙

360

Radius Afstanden fra centrum til cirkelperiferi

Diameter En korde der går gennem centrum. Diameter er 2 · radius

Cirkeludsnit Et cirkeludsnit er en del af cirklens areal, givet i forhold til en
centervinkel

𝑎𝑟𝑒𝑎𝑙 𝑐𝑖𝑟𝑘𝑒𝑙𝑢𝑑𝑠𝑛𝑖𝑡 = 𝑎𝑟𝑒𝑎𝑙 ·
𝑐𝑒𝑛𝑡𝑒𝑟𝑣𝑖𝑛𝑘𝑒𝑙

360

Tangent En linje der netop kun rører i et punkt på cirkelperiferien og står
vinkelret på radius.

Korde Et ret linjestykke der går fra et punkt på cirkelperiferien til et andet
punkt på periferien

Cirkelafsnit Arealet mellem en cirkelbue og en korde.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 17 - - 17 -

Centervinkel Vinkel med toppunkt i centrum

Periferivinkel Vinkel med toppunkt på periferien

Hvis periferivinklen og centervinklen, deler korde, så gælder:

Periferivinklen er altid halvt så stor som centervinklen, når
periferivinklen ligger uden for centervinklens ben

Hvis periferivinklen ligger inden for centervinklens ben, så vil vinklen

altid være 180 −
𝑐𝑒𝑛𝑡𝑒𝑟𝑣𝑖𝑛𝑘𝑒𝑙

2
= 𝑝𝑒𝑟𝑖𝑓𝑒𝑟𝑖𝑣𝑖𝑛𝑘𝑒𝑙

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 18 - - 18 -

Firkanter

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 19 - - 19 -

Areal og omkreds
Arealet har altid enhed i anden potens ”enhed2”

Trekant
Omkreds:

𝑂 = 𝑎 + 𝑏 + 𝑐
O: omkreds
a, b, c: sidelængder

Areal:

𝐴 =
1

2
· 𝑔 · ℎ

h: højde
g: grundlinje

Højden er altid vinkelret på grundlinjen
Man bestemmer selv hvilken side der er
grundlinjen.

Eks. Hvor højde ligger uden for trekanten

Eks. Hvor højde ligger inden i trekanten

Eks. Beregning som kan anvendes ved

begge eksempler ovenfor
1

2
· 4 · 3 = 6

Herons formel
Bruges til at finde et areal

𝑜𝑚𝑘𝑟𝑒𝑑𝑠𝑒𝑛 = 𝑎 + 𝑏 + 𝑐

𝑠 =
1

2
· (𝑜𝑚𝑘𝑟𝑒𝑑𝑠𝑒𝑛)

𝐴 = √𝑠 · (𝑠 − 𝑎) · (𝑠 − 𝑏) · (𝑠 − 𝑐)

Eks.
Virker kun på trekanter

𝑠 =
1

2
· 12,99 = 6,495

√6,495 · (6,495 − 3,16) · (6,495 − 4) · (6,495 − 5,83)

≈ 5,99

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 20 - - 20 -

Appelsinformlen
Navnet kommer fra når man læser formlen, lyder
det som ”en halv a b sin”
Man skal kende 2 sider og den vinkel der ligger
mellem de 2 sider

𝐴 =
1

2
𝑎 · 𝑏 · sin (𝐶) Man bestemmer selv hvilken

vinkel der er C, bare man husker, at de sider, som
man bruger, er benene til den vinkel, som man
kender.

Eks.

1

2
· 3,16 · 4 · sin (108,43) ≈ 5,995851

Regulær trekant Se formel for regulære polygoner

Rektangel
Har fire sider
𝐴=𝑙·𝑏
𝑂 = 2𝑙 + 2𝑏
Alle vinkler er 90 o
Siderne er parvis lige lange

Kvadrat
Har fire lige lange sider
Er regulær
𝐴 = 𝑠2
𝑂 = 4𝑠
Alle sider er lige lange og alle vinkler er 90 o

Diagonaler er lige lange

𝑑𝑖𝑎𝑔𝑜𝑛𝑎𝑙 = √𝑠2 + 𝑠2

Parallelogram
𝐴=ℎ·g
h=højde
g=grundlinje
O=alle sider lagt sammen
Siderne er parvis parallelle
Diagonalerne er ikke lige lange

Rombe
Alle sider er lige lange
Vinkler er parvis lige store
Diagonaler er ikke ens

.𝐴 =
𝐷·𝑑

2

D er store diagonal og d er lille diagonal

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 21 - - 21 -

Trapez

 𝐴 =
1

2
· ℎ · (𝑎 + 𝑏)

Netop to af siderne er parallelle

Cirkel
𝐴 = 𝑟2 · 𝜋
𝑂 = 2 · 𝑟 · 𝜋
Kender man Arealet

𝑟 = √
𝐴

𝜋

Kender man omkredsen

𝑟 =
𝑂

2 · 𝜋

Cirkelring
𝐴 = (𝑅2 · 𝜋) − (𝑟2 · 𝜋)
Eller
𝐴 = (𝑅2 − 𝑟2) · 𝜋

R: Den store cirkels radius
r: Den lille cirkels radius

Cirkeludsnit

𝐴 = 𝜋 · 𝑟2 ·
𝑣

360

r: radius
v: vinkel i grader

Buelængde: 𝜋 · 𝑟 · 2 ·
𝑣

360

𝑂 = 𝜋 · 𝑟 · 2 ·
𝑣

360
+ 2𝑟

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 22 - - 22 -

Cirkelafsnit (Det grønne)

𝐴 =
𝑟2

2
· (𝜋 ·

𝑣

180
− 𝑠𝑖𝑛(𝑣))

r: radius
v: vinkel i grader

Korde

𝐿æ𝑛𝑔𝑑𝑒 = 2 · 𝑟 · 𝑠𝑖𝑛 (
𝑣

2
)

Eksempel

2 · 3 · sin (
56,23

2
) ≈ 2,827

Ellipse
𝐴 = 𝜋 · 𝑎 · 𝑏

𝑂 = 2 · 𝜋 · √
𝑎2 + 𝑏2

2

A: areal
O: omkreds

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 23 - - 23 -

Areal ud fra sidelængden i regulære polygoner

Areal for en ligesidet
trekant

𝟎, 𝟒𝟑𝟑 · 𝒔𝟐 = 𝑨

0,433 · 32 = 3,897

Areal for en ligesidet
firkant (kvadrat)

𝑠2 = 𝐴

32 = 9

Areal for en regulær
femkant

1,7205 · 𝑠2 = 𝐴

1,7205 · 32 ≈ 15,4845

Areal for en regulær
seks-kant

2,5981 · 𝑠2 = 𝐴

2,5981 · 32 = 23,38

Areal for en regulær

syv-kant

3,6339 · 𝑠2 = 𝐴

3,6339 · 32 = 32,71

Areal for en regulær

otte-kant

4,8284 · 𝑠2 = 𝐴

4,8282 · 32 = 43,46

Areal for en regulær

ni-kant

6,1818 · 𝑠2 = 𝐴

6,1818 · 32 = 55,64

Areal for en regulær polygon
n: antal kanter

s: sidelængde

Vinkelsum: 180 · (𝑛 − 2)

𝟏

𝟒
· 𝒕𝒂𝒏 (

𝒗𝒊𝒏𝒌𝒆𝒍𝒔𝒖𝒎

𝟐𝒏
) · 𝒔𝟐 · 𝒏 = 𝑨

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 24 - - 24 -

Rumfang og overflader
V, som står for volumen, bruges normalt i formler for rumfanget
O, som står for overfladen, bruges normalt i formler for overfladen

Kasse
𝑉 = ℎ · 𝑙 · 𝑏
𝑂 = 2 · ℎ · 𝑙 + 2 · ℎ · 𝑏 + 2 · 𝑙 · 𝑏
V: rumfang
O: Overfladeareal

Cylinder
𝑉 = 𝜋 · 𝑟2 · ℎ
G: Grundflade (𝜋 · 𝑟2)
Krummeoverflade 2 · 𝜋 · 𝑟 · ℎ
Overflade i alt 2 · 𝜋 · 𝑟 · ℎ + 2 · (𝜋 · 𝑟2)

Prisme
𝑉 = 𝐺 · ℎ
G: Den flade der er ens, hele vejen hen, eller hele vejen
op.
Overflade: Alle overflader lagt sammen. Der findes ikke
en formel, som kan bruges til alle prismer.

En cylinder er også en prisme, men man omtaler det
som en cylinder når grundfladen er en cirkel.

Eksempel på grundflade i prisme der ligger ned
Den grønne flade, er ens hele vejen hen.

Eksempler på prisme der står op.
Den grønne flade er ens hele vejen op

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 25 - - 25 -

Pyramide
Rumfang:

𝑉 =
1

3
· 𝐺 · ℎ

Hvor G = bundens grundflade og h = højden
Bemærk at grundfladen kan have mange forskellige
former.

Overfladeareal:
Find arealet af hver side af pyramiden og læg det
sammen.

Vær opmærksom på, om bunden skal med i
overfladearealet.

Pyramider behøver ikke have en trekantet grundflade,
den kan lige så godt være ti-kantet - eller en anden
form

Skævpyramide

𝑉 =
1

3
𝐺 · ℎ

Pyramidestub

𝑉 =
1

3
ℎ(𝐺1 + 𝐺2 + √𝐺1 · 𝐺2)

G1: Store grundflade
G2: Lille grundflade

𝑠 = √ℎ2 + (𝑚1 − 𝑚2)
s: sidelængden
m1 og m2: Længde fra midten af grundfladen til siden

En pyramidestub kan godt have andre typer
grundflader en firkantet.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 26 - - 26 -

Kugle
(Eks. en bold)

𝑉 =
4

3
· 𝜋 · 𝑟3

𝑂𝑣𝑒𝑟𝑓𝑙𝑎𝑑𝑒 = 4 · 𝜋 · 𝑟2

𝑟 = √𝑉 ·
3

4 · 𝜋

3

Eller

𝑟 = √
𝑂𝑣𝑒𝑟𝑓𝑙𝑎𝑑𝑒

4 · 𝜋

Kugletop

𝑉 =
1

3
· 𝜋 · ℎ2 · (3𝑟 − ℎ)

𝑂𝑣𝑒𝑟𝑓𝑙𝑎𝑑𝑒 = 2 · 𝜋 · 𝑟 · ℎ

Kegle
Samme formel som til en pyramide

𝑉 =
1

3
ℎ · 𝐺

h: højde
G: grundflade (𝜋 · 𝑟2)
s: sidelængde

𝑠 = √ℎ2 + 𝑟2

ℎ = √𝑠2 − 𝑟2

𝑟 = √𝑠2 − ℎ2

𝐾𝑟𝑢𝑚𝑚𝑒𝑜𝑣𝑒𝑟𝑓𝑙𝑎𝑑𝑒 = 𝜋 · 𝑟 · √ℎ2 + 𝑟2
Eller
𝐾𝑟𝑢𝑚𝑚𝑒𝑜𝑣𝑒𝑟𝑓𝑎𝑙𝑑𝑒 = 𝜋 · 𝑟 · 𝑠

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 27 - - 27 -

Keglestub

𝑉 =
1

3
· 𝜋 · ℎ · (𝑅2 + 𝑟2 + 𝑅 · 𝑟)

𝑠 = √ℎ2 + (𝑅 − 𝑟)2
R: store radius
r: lille radius

𝐾𝑟𝑢𝑚𝑚𝑒𝑜𝑣𝑒𝑟𝑓𝑙𝑎𝑑𝑒 = 𝜋 · (𝑅 + 𝑟) · 𝑠
Eller

𝐾𝑟𝑢𝑚𝑚𝑒𝑜𝑣𝑒𝑟𝑓𝑙𝑎𝑑𝑒 = 𝜋 · (𝑅 + 𝑟) · √ℎ2 + (𝑅 − 𝑟)2

Overflade i alt = krumme overflade + top + bund

Skæv cylinder / skæv prisme
Gælder for begge

𝑉 = 𝐺 · ℎ
Eller

𝑉 = 𝐺 · 𝑠 · sin (𝑣)

Særlig for skæv cylinder:

𝑉 = 𝜋 · 𝑟2 · ℎ
Eller

𝑉 = 𝜋 · 𝑟2 · 𝑠 · sin (𝑣)

Regulær kasse
𝑉 = 𝑠3

𝑠 = √𝑉
3

𝑂𝑣𝑒𝑟𝑓𝑙𝑎𝑑𝑒 = 𝑠2 · 6

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 28 - - 28 -

P.E.T. - Pythagoras, Ensvinklede trekanter og Trigonometri

Pythagoras’ sætning
Er en sætning, der kan bruges til at finde en manglende side på en retvinklet trekant.

Eksempel (kender de to kateter):
Vi kender de to kateter (de korteste sider, side
a og side b) og vil gerne finde hypotenusen
(den længste side, side c).

Eksempel (kender en katete og hypotenusen):
Vi kender side a = 3 og siden c = 5.

𝑐 = √32 + 42
Ligningen løses for c vha. CAS-værktøjet WordMatMac.

𝑐 = 5

Eller

𝑐2 = 32 + 42
Ligningen løses for c vha. CAS-værktøjet WordMat

𝑐 = −5 ∨ 𝑐 = 5
Da c ikke kan være negativ, kan vi
kun bruge løsningen c=5

𝒂𝟐 + 𝒃𝟐 = 𝒄𝟐

𝑐 = √𝑎2 + 𝑏2 𝑎 = √𝑐2 − 𝑏2 𝑏 = √𝑐2 − 𝑎2

𝑏 = √52 − 32
Ligningen løses for c vha. CAS-værktøjet WordMatMac.

𝑏 = 4

Eller

52 = 32 + 𝑏2
Ligningen løses for b vha. CAS-værktøjet WordMat

𝑏 = −4 ∨ 𝑏 = 4
Da b ikke kan være negativ, kan vi kun
bruge løsningen c=5

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 29 - - 29 -

Den omvendte Pythagoras
Pythagoras’ sætning kan bruges til at tjekke, om en trekant er retvinklet. Det kræver, at man
kender alle sidelængder.

Hvis sidelængderne i en trekant passer med; 𝒂𝟐 + 𝒃𝟐 = 𝒄𝟐, så ved vi at trekanten er retvinklet.

Skitser af trekanter

Eksempel på beregningen:
Trekant 1:

Da både højre og venstre side af Pythagoras’ sætning (a2+b2 = c2) giver 25, så ved vi, at
Pythagoras’ sætning passer på trekant 1. Det betyder at trekant 1 er retvinklet

Trekant 2:

Da a2+b2 her ikke er det samme som c2, betyder det, at trekant 2 IKKE er retvinklet

Trekant 3:

Da a2+b2 ikke er det samme som c2, betyder det, at trekant 3 IKKE er retvinklet

32 + 42 = 25
52 = 25

32 + 4,032 = 25,2409
4,722 = 22,2784

22 + 12 = 5
2,152 = 4,6225

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 30 - - 30 -

Ensvinklede trekanter

Forholdet mellem ensliggende sider i ensvinklede trekanter er konstant, dvs. det samme.

|𝐴𝐶|

|𝐴𝐵|
=

6

2
= 3

|𝐶𝐷|

|𝐵𝐸|
=

3

1
= 3

|𝐴𝐷|

|𝐴𝐸|
=

6,71

2,24
= 2,996 ≈ 3

𝐷𝑣𝑠. 𝑓𝑜𝑟ℎ𝑜𝑙𝑑𝑒𝑡 𝑚𝑒𝑙𝑙𝑒𝑚 𝑑𝑒 𝑒𝑛𝑠𝑙𝑖𝑔𝑔𝑒𝑛𝑑𝑒 𝑠𝑖𝑑𝑒𝑟 𝑒𝑟 3

Da trekanter er ensvinklede, kan jeg finde længden af IEDI
Først finder jeg forholdet mellem siden |AC| og |AD|

|𝐴𝐷|

|𝐴𝐶|
=

8

2
= 4

Nu kan jeg så finde |ED| ved at tage |BC| og gange med 4

|𝐵𝐶| · 4 = 1 · 4 = 4
Dvs. l ED l er 4 høj

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 31 - - 31 -

Ligedannede og kongruente figurer
Ligedannede figurer
To figurer er ligedannede, hvis den ene figur er enten en forstørrelse eller en kopi af den
anden figur. De to figurer må gerne være drejet eller spejlet i forhold til hinanden.

To trekanter er ligedannede hvis:

• mindst 2 af vinklerne i de to trekanter er parvis lige store.
Eller

• alle 3 sidelængder i den ene trekant har parvis samme forhold til alle 3 sidelængder i
den anden trekant.

Kongruente figurer
To figurer er kongruente, hvis den ene figur er en kopi af den anden figur. De to figurer må
gerne være drejet eller spejlet i forhold til hinanden.

To trekanter er kongruente hvis:
• siderne parvis er lige store

• 2 sider er parvis lige store og den mellemliggende vinkel er lige store.

• en side og de hosliggende vinkler parvis er lige store.

Eksempler:
Trekant 1 og 2 er kongruente
Trekant 1, 2 og 3 er ligedannede
Trekant 4 er hverken ligedannet eller kongruent med de øvrige 3 trekanter.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 32 - - 32 -

Ligedannede og ensvinklede figurer
Hvis en figur er ligedannet, så er den også ensvinklet. Men en figur kan godt være ensvinklet uden
at være ligedannet.

Alle trekanter, som er ensvinklede, er også ligedannede.

Mens f.eks. firkanter ikke altid er ligedannede, når de er ens vinklede.

Eks. er kvadratet A og rektanglet B ensvinklede, men ikke ligedannede.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 33 - - 33 -

Trigonometri i retvinklede trekanter
HUSK:
Vinkler angives med store bogstaver (A, B og C)
Sider angives med små bogstaver (a, b og c)
Vinkel C er altid 90°

Eksempel:
Hvis vi kender a = 5 og B = 52o og gerne vil finde længden af siden c.
Først finder vi de formler, der står ude for siden c, derefter finder vi den formel, som indeholder a
og B.

𝑐 =
𝑎

cos (𝐵)

Se video om hvordan man bruger hjælpearket på: http://matematikbanken.dk/L/230/

𝑐 =
5

cos(52)

⇕ Ligningen løses for c vha. CAS-værktøjet WordMat.

𝑐 = 8,121346

http://matematikbanken.dk/L/230/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 34 - - 34 -

Formler for retvinklede Trekanter

Eksempel:

cos(𝑣𝑖𝑛𝑘𝑒𝑙) =
ℎ𝑜𝑠𝑙𝑖𝑔𝑔𝑒𝑛𝑑𝑒 𝑘𝑎𝑡𝑒𝑡𝑒

ℎ𝑦𝑝𝑜𝑡𝑒𝑛𝑢𝑠𝑒𝑛

sin(𝑣𝑖𝑛𝑘𝑒𝑙) =
𝑚𝑜𝑑𝑠𝑡å𝑒𝑛𝑑𝑒 𝑘𝑎𝑡𝑒𝑡𝑒

ℎ𝑦𝑝𝑜𝑡𝑒𝑛𝑢𝑠𝑒𝑛

tan(𝑣𝑖𝑛𝑘𝑒𝑙) =
𝑚𝑜𝑑𝑠𝑡å𝑒𝑛𝑑𝑒 𝑘𝑎𝑡𝑒𝑡𝑒

ℎ𝑜𝑠𝑙𝑖𝑔𝑔𝑒𝑛𝑑𝑒 𝑘𝑎𝑡𝑒𝑡𝑒

Her kender vi vinkel A og den hosliggende katete, dermed kan vi finde værdien af
hypotenusen

cos(36,87) =
4

𝑐

Ligningen løses for c vha. CAS-værktøjet WordMat.
𝒄 = 𝟓

Eller vi kan finde værdien af den modstående katete (a)

tan(36,87) =
𝑎

4

Ligningen løses for a vha. CAS-værktøjet WordMat.

𝒂 = 𝟑

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 35 - - 35 -

Vilkårlige trekanter
Modsat Pythagoras’ sætning og de trigonometriske formler ovenfor, der kun kan bruges i
retvinklede trekanter, kan Cosinus- og sinusrelationen bruges i en hvilken som helst trekant.

Cosinusrelationen:
Alt efter hvilken side man ønsker at finde, kan man bruge en af nedenstående formler:

Eksempel:

Da et linjestykke ikke kan være negativt, ved jeg at a=3

𝑎2 = 𝑏2 + 𝑐2 − 2𝑏𝑐 · cos(𝐴)

𝑏2 = 𝑎2 + 𝑐2 − 2𝑎𝑐 · cos(𝐵)

𝑐2 = 𝑎2 + 𝑏2 − 2𝑎𝑏 · cos(𝐶)

𝑎2 = 32 + 5,22 − 2 · 3 · 5,2 · cos (30)

⇕Ligningen løses for a vha. CAS-værktøjet WordMat.

𝑎 = −3,003333 ∨ 𝑎 = 3,003333

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 36 - - 36 -

Sinusrelationen

Eksempel:

𝑎

sin(𝐴)
=

𝑏

sin(𝐵)
=

𝑐

sin(𝐶)

𝑎

sin(𝐴)
=

𝑏

sin(𝐵)

𝑎

sin(30)
=

3

sin(30)

Ligningen løses for a vha. CAS-værktøjet WordMat.

𝑎 = 3

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 37 - - 37 -

Sinusfælden

Eksempel:

Hvis man kender vinkel A og siden a og b i en trekant, så kan der være to løsninger

𝑉𝑖 𝑘𝑒𝑛𝑑𝑒𝑟 𝑣𝑖𝑛𝑘𝑒𝑙 𝐴 = 300 og at b = 4 og a = 3

𝑎

sin(𝐴)
=

𝑐

sin(𝐶)

3

sin(30)
=

4

sin (𝐶)

Ligningen løses for C vha. CAS-værktøjet WordMat.

𝐶 = 41,81031

Sinus-fælden består i, at formlen kun finder den
ene af løsninger. Den anden kan findes som
nedenfor:

180 − 41,81 = 138,19

Matematikbanken.dk Poten og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 38 - - 38 -

Bevisførelse
Modbevis
Når man skal bevise noget, skal man ofte bevise det med algebra eller lave et modbevis med et
regnestykke.

Et modbevis er, når man kan konkludere ved et regnestykke og/eller algebra at hypotesen ikke
holder.

Eksempel på modbevis

De 2 resultater er ikke ens, med det oprindelige regnestykke vi startede med (125,6637). Vi har
dermed bevist ved hjælp af et modbevis, at hypotesen ikke er rigtig.

Bevis at når man fordobler enten radius eller en højde i en
cylinder, vil man rumfanget stadig være det samme.

Vi siger at højden er 10 og radius er 2.

𝜋 · 22 · 10 ≈ 125,6637

Vi fordobler højden: 𝜋 · 22 · 20 ≈ 251,3274
Vi fordobler radius: 𝜋 · 42 · 10 ≈ 502,6548

Matematikbanken.dk Poten og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 39 - - 39 -

Nogle gange er nok at et regnestykke/flere regnestykker passer på hypotesen
Hypotese:
Et rektangels areal vil altid vokse hvis man gør omkredsen større:

Bevis om hypotesen er sand:

Her kan vi så se, at det ikke passer. Man skal derfor passe på med at konkludere på noget, der
baserer sig på et eller flere regnestykker.

Bogstavsbevis
Hypotese:
Når man fordobler begge sider i et rektangel, vil arealet altid være 4 gange så stort.

Her er der overensstemmelse og dermed bevist

Vi har fx. et rektangel med siderne 4 og 3
Omkreds: 2 · 4 + 2 · 3 = 14
Areal: 4 · 3 = 12

Vi gør siderne lidt større og vælger sidelængerne 5 og 4 og har nu en omkreds på 18.
Areal: 4 · 5 = 20

Vi kan se at hypotesen passer i dette tilfælde, men gælder det nu i alle tilfælde.
Vi prøver med et nyt forsøg
Side længder 6 og 5, med en omkreds på 22.
Areal: 6 · 5 = 30

Det passer stadig på hypotesen, MEN
Jeg bruger nu sidelængden 20 og 1, det giver en omkreds på 42.
Areal: 20 · 1 = 20

Kan man ikke finde noget modbevis med tal, så skal man bevise med bogstaver.

Tager udgangspunkt i et rektangel med siderne 4 og 3
Areal: 4 · 3 = 12

Fordobler siderne: 8 · 6 = 48,
48

12
= 4

Her passer det, men jeg kan ikke være sikker.

Med algebra: 𝑎 · 𝑏 · 4 = 2 · 𝑎 · 2 · 𝑏
Reducerer: 𝑎 · 𝑏 · 4 = 𝑎 · 𝑏 · 4

Matematikbanken.dk Poten og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 40 - - 40 -

Massefylde

Formler

Eksempler
Eksempel på beregning af massefylde:
Vi ved at en kugles rumfang er 20 cm3 og den vejer 200 gram.

𝑀𝑎𝑠𝑠𝑒 (𝑣æ𝑔𝑡) = 𝑀𝑎𝑠𝑠𝑒𝑓𝑦𝑙𝑑𝑒 · 𝑅𝑢𝑚𝑓𝑎𝑛𝑔

𝑀𝑎𝑠𝑠𝑒𝑓𝑦𝑙𝑑𝑒 =
𝑀𝑎𝑠𝑠𝑒 (𝑣æ𝑔𝑡)

𝑅𝑢𝑚𝑓𝑎𝑛𝑔

𝑅𝑢𝑚𝑓𝑎𝑛𝑔 =
𝑀𝑎𝑠𝑠𝑒 (𝑣æ𝑔𝑡)

𝑀𝑎𝑠𝑠𝑒𝑓𝑦𝑙𝑑𝑒

Massefylde fortæller hvad:
1 cm3 af stoffet vejer i gram

1 dm3 af stoffet vejer i kg
1 m3 af stoffet vejer i ton

𝑀𝑎𝑠𝑠𝑒𝑓𝑦𝑙𝑑𝑒 =
200

20
= 10

𝑀𝑎𝑠𝑠𝑒𝑓𝑦𝑙𝑑𝑒𝑛 𝑒𝑟 𝑑𝑒𝑟𝑓𝑜𝑟 10
𝑔

𝑐𝑚3

Omregning:

10
𝑔

𝑐𝑚3
= 10

𝑘𝑔

𝑑𝑚3
= 10

𝑡𝑜𝑛𝑠

𝑚3

Matematikbanken.dk Poten og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 41 - - 41 -

Eksempel på beregning af rumfang:

Vi ved at en kugles massefylde er 2,5
𝑘𝑔

𝑑𝑚3 og den vejer 2 kg.

Eksempel på beregning af massen (vægten)

Vi ved at en kugles massefylde er 0,25
𝑡𝑜𝑛𝑠

𝑚3 og rumfanget er 3m3.

Massefyldetabel
Guld 19,3

𝑔

𝑐𝑚3 Bly 11,4
𝑔

𝑐𝑚3

Vand 1
𝑔

𝑐𝑚3 Vand 1
𝑘𝑔

𝑙𝑖𝑡𝑒𝑟

Jern 7,9
𝑔

𝑐𝑚3 Alkohol 0,8
𝑔

𝑐𝑚3

Kviksølv 13,6
𝑔

𝑐𝑚3 Havvand 1,03
𝑔

𝑐𝑚3

Menneske 1,07
𝑔

𝑐𝑚3
 Is 0,9

𝑔

𝑐𝑚3

Træ 0,1 - 1,2
𝑔

𝑐𝑚3 Jord 1,3 - 1,8
𝑔

𝑐𝑚3

Sand 1,4 - 1,7
𝑔

𝑐𝑚3 Olie 0,8
𝑔

𝑐𝑚3

𝑅𝑢𝑚𝑓𝑎𝑛𝑔 =
2

2,5
= 0,8

𝑅𝑢𝑚𝑓𝑎𝑛𝑔 𝑒𝑟 𝑑𝑒𝑟𝑓𝑜𝑟 0,8 𝑑𝑚3

Omregning:

𝑅𝑢𝑚𝑓𝑎𝑛𝑔 𝑖 𝑐𝑚3: 0,8 · 1000 = 800 𝑐𝑚3

𝑅𝑢𝑚𝑓𝑎𝑛𝑔 𝑖 𝑚3 :
0,8

1000
= 0,0008 𝑚3

𝑀𝑎𝑠𝑠𝑒 (𝑣æ𝑔𝑡) = 0,25 · 3 = 0,75
Massen (vægten) er derfor 0,75 tons

Omregning:

𝑀𝑎𝑠𝑠𝑒 (𝑣æ𝑔𝑡) 𝑖 𝑘𝑔 = 0,75 · 1000 = 750 𝑘𝑔

𝑀𝑎𝑠𝑠𝑒 (𝑣æ𝑔𝑡) 𝑖 𝑘𝑔 = 0,75 · 10002 = 750000 𝑔𝑟𝑎𝑚

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 42 - - 42 -

Målestok

Afstand i virkeligheden
Du kender hvor langt der er på tegningen og målestoksforholdet

Eksempel:

𝑉𝑖𝑟𝑘𝑒𝑙𝑖𝑔ℎ𝑒𝑑 =
𝑚å𝑙 𝑝å 𝑡𝑒𝑔𝑛𝑖𝑛𝑔

𝑚å𝑙𝑒𝑠𝑡𝑜𝑘𝑠𝑓𝑜𝑟ℎ𝑜𝑙𝑑

På en tegning er der 5 cm mellem 2 punkter og kortet er lavet i
målestoksforholdet 1:25000

𝑉𝑖𝑟𝑘𝑒𝑙𝑖𝑔ℎ𝑒𝑑 =
5

1
25000

Ligningen løses for Virkelighed vha. CAS-værktøjet WordMat.

𝑉𝑖𝑟𝑘𝑒𝑙𝑖𝑔ℎ𝑒𝑑 = 125000 cm = 1,25 km

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 43 - - 43 -

Afstand på tegning
Du kender hvor langt der er i virkeligheden og målestoksforholdet

Eksempel:

Målestoksforholdet
Hvis man kender afstanden i virkeligheden og afstanden på tegningen

Eksempel:

𝑐𝑚 𝑝å 𝑡𝑒𝑔𝑛𝑖𝑛𝑔 = 𝑣𝑖𝑟𝑘𝑒𝑙𝑖𝑔ℎ𝑒𝑑 · 𝑚å𝑙𝑒𝑠𝑡𝑜𝑘𝑠𝑓𝑜𝑟ℎ𝑜𝑙𝑑

I virkeligheder er der 500 m hen til skatten, hvor langt fra
krydset på kortet skal skatten placeres, når korte er lavet i
målestoksforholdet 1:2000.
I dette tilfælde er et en god ide at lave de 500 meter om til
centimeter ved at gange med 100.

𝑡𝑒𝑔𝑛𝑖𝑛𝑔 = (500 · 100) · (
1

2000
)

⇕ Ligningen løses for tegning vha. CAS-værktøjet WordMat.

𝑡𝑒𝑔𝑛𝑖𝑛𝑔 = 25𝑐𝑚

𝑚å𝑙𝑒𝑠𝑡𝑜𝑘𝑠𝑓𝑜𝑟ℎ𝑜𝑙𝑑 =
𝑐𝑚 𝑝å 𝑡𝑒𝑔𝑛𝑖𝑛𝑔

𝑐𝑚 𝑖 𝑣𝑖𝑟𝑘𝑒𝑙𝑖𝑔ℎ𝑒𝑑𝑒𝑛

I virkeligheder er der 5 km fra punkt A til B, og på kortet er
den 10 cm. Hvilket målestoksforhold er kortet lavet i? Her er
det smart at lave de 5 km om til cm ved at gange med 100
000.

𝑚å𝑙𝑒𝑠𝑡𝑜𝑘𝑠𝑓𝑜𝑟ℎ𝑜𝑙𝑑 = 10/(5 · 100000)

⇕ Ligningen løses for maalestoksforhold vha. CAS-værktøjet WordMat.

𝑚å𝑙𝑒𝑠𝑡𝑜𝑘𝑠𝑓𝑜𝑟ℎ𝑜𝑙𝑑 =
1

50000

Som skrives som 1:50 000

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 44 - - 44 -

Præfix
Præfix ved store eller små enheder. Når man sætter et præfix foran en grundenhed, kan man
angive, hvor store en del af enheden man har eller hvor mange af grundenheden man har.

Eks.
1000 meter kan skrives som 1 kilometer.

1

1000
 af en liter kan skrives som 1 milliliter.

Ofte vil man møde præfix i forkortelser af enheder. F.eks. er længden 1 meter lig med 100
centimeter. I stedet for at skrive ordene helt ud, kan de forkortes, så meter forkortes til m og centi
forkortes til c. Dermed kan man skrive 1m = 100cm.

 Der findes mange præfix - de mest almindelige er:
Præfix Forkortelse Værdi (Potens) Værdi

Tera T 1012 1.000.000.000.000

Giga G 109 1.000.000.000

Mega M 106 1.000.000

Kilo k 103 1000

Hekto h 102 100

Deka da 101 10

Grundenhed - 100 1

Deci d 10-1 0,1

Centi c 10-2 0,01

Milli m 10-3 0,001

Mikro 𝜇 10-6 0,0000001

Læg mærke til at det betyder noget, om man bruger store eller små bogstaver -
1MW (1 megawatt) er ikke det samme som 1mW (1 milliwatt)!

Præfix kan i princippet bruges foran alle måleenheder, men ikke alle er lige almindelige.

Som udgangspunkt bør man ikke blande flere præfix sammen, men f.eks. 1hkg = 1 hektokilogram =
100 kg bliver anvendt i nogle sammenhænge.

Nogle præfix kan "skjule" sig. Arealenheden 1 hektar betyder 1 hekto-ar = 100 ar. 1 ar = 100m2, så
1 hektar = 100×100m2 = 10000m2. 1 hektar forkortes til 1 ha.

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 45 - - 45 -

Omregning af enheder
Model 1

Længder

Areal

Rumfang

Obs: I de grå områder er enheder, som sjældent anvendes.

Husk
dm3=L

cm3=ml

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 46 - - 46 -

Model 2
Længde

 ↓Gange med 1.000← Kilometer (km)
 ↓Gange med 10← Meter (m) →Dividere med 1.000↑
 ↓Gange med 10← Decimeter (dm) →Dividere med 10↑

↓Gange med 10← Centimeter (cm) →Dividere med 10↑
Millimeter (mm) →Dividere med 10↑

Areal

↓Gange med 1.000.000

(eller 1.0002)←
Kvadratkilometer (km2)

↓Gange med 100 (eller

102)←
Kvadratmeter (m2)

→Dividere med 1.000.000
(eller 1.0002)↑

↓Gange med 100 (eller

102)←
Kvadratdecimeter (dm2)

→Dividere med 100 (eller
102)↑

↓Gange med 100 (eller
102)←

Kvadratcentimeter (cm2)
→Dividere med 100
(eller 102)↑

Kvadratmillimeter
(mm2)

→Dividere med 100
(eller 102)↑

Ekstra:
En hektar = kvadrat med en sidelængde på 100 meter = 100 gange 100 = 10.000 m2

Rumfang I (Udgangspunkt i m3)

↓Gange med

1.000.000.000 (eller
1.0003)←

Kubikkilometer (km3)

↓Gange med 1.000

(eller 103)←
Kubikmeter (m3)

→Dividere med
1.000.000.000 (eller
1.0003)↑

↓Gange med 1.000 (eller

103)←
Kubikdecimeter (dm3)

→Dividere med 1.000
(eller 103)↑

↓Gange med 1.000
(eller 103)←

Kubikcentimeter (cm3)
→Dividere med 1.000
(eller 103)↑

Kubikmillimeter (mm3)
→Dividere med 1.000
(eller 103)↑

Ekstra:
En kubikdecimeter (dm3) = en liter (L)

En kubikcentimeter (cm3) = en milliliter (ml)

Rumfang II (Udgangspunkt i liter)

 ↓Gange med 100← Hektoliter (hl)
 ↓Gange med 10← Liter (L) →Dividere med 100↑
 ↓Gange med 10← Deciliter (dl) →Dividere med 10↑

↓Gange med 10← Centiliter (cl) →Dividere med 10↑
Milliliter (ml) →Dividere med 10↑

Ekstra:
En liter (L) = En kubikdecimeter (dm3)

En milliliter (ml) = kubikcentimeter (cm3)

Vægt

 ↓Gange med 1000← Tons (t)
 ↓Gange med 1000← Kilogram (kg) →Dividere med 1000↑

↓Gange med 1000← Gram (g) →Dividere med 1000↑
Milligram (mg) →Dividere med 1000↑

Ekstra:
Hvis massefylden er 1 (g/cm3) gælder følgende:

1 tons ↔ 1 m3
1 kg ↔ 1 dm3

1 gram ↔1 cm3
Hvis massefylden er 2 (g/cm3)) gælder følgende:

2 tons ↔ 1 m3 Osv.

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 47 - - 47 -

Tal og Algebra

Algebra er et område i matematikken, hvor man regner med både tal og bogstaver.
Bogstaverne indgår som variabler for tal, hvilket vil sige, at bogstaverne erstatter tal,
som man ikke kender.

• Algebra er generelt regler for, hvordan man regner. Herunder regnehierarkiet.

• Et bogstav kan også erstattes med et tal.

• Man møder algebra i forbindelse med fx reduktion.

• Algebra bruger vi tit i formler

o Fx rumfanget af en kasse 𝑉 = 𝑙 · 𝑏 · ℎ

o (Vi ved fra andre steder at V står for volumen (rumfang), l for længde, b

for bredde og h for højde.)

• Man bruger også ofte algebra, når man skal forklare noget inden for matematik.

o Fx hvordan man dividerer et heltal med en brøk.

▪ 𝑎:
𝑏

𝑐
= 𝑎 ·

𝑐

𝑏

Bemærk:

• Værdier som er ens - giver man ens bogstav.

• Værdier som er forskellige - giver man forskellige bogstaver

o Fx. kan 5+5+4=14 skrives som a+a+b=c

• 2 · 𝑎 kan man skrive som 2a. Der er altså et usynligt gangetegn mellem tallet og

bogstavet.

• Forskel mellem at multiplicere og addere:

o 𝑠 · 𝑠 = 𝑠2

o 𝑠 + 𝑠 = 2𝑠

Husk at lighedstegnet (=) betyder, at værdien på begge sider af lighedstegnet (=) skal
være helt ens.

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 48 - - 48 -

Regneregler-Regnehierarkiet

Regnehierarkiet fungerer på den måde, at det øverst i pyramiden er det, som man regner først.
To ”regneoperationer”, som er på samme niveau i pyramiden, regnes i læseretningen fra venstre
mod højre.

Eksempel:
8 − 6 − 4
Her skal man først sige 8-6 og derefter trække 4 fra.

𝑝𝑎𝑟𝑒𝑛𝑡𝑒𝑠

𝑛 𝑥 𝑜𝑔 𝑥𝑛
𝑟𝑜𝑑 𝑜𝑔 𝑝𝑜𝑡𝑒𝑛𝑠

𝑎 · 𝑏 𝑜𝑔
𝑎

𝑏

𝑔𝑎𝑛𝑔𝑒 (𝑚𝑢𝑙𝑡𝑖𝑝𝑙𝑖𝑘𝑎𝑡𝑖𝑜𝑛) 𝑜𝑔 𝑑𝑖𝑣𝑖𝑠𝑖𝑜𝑛

+ 𝑜𝑔 −

Lægge sammen (addere) og tække fra (subtrahere)

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 49 - - 49 -

Parentesregler
Plusparentes
Når der står et plus eller intet fortegn foran parentesen.
En plusparentes kan uden videre fjernes.
Eksempel:

(2𝑎 + 3) + (4𝑎 + 2) = 2𝑎 + 3 + 4𝑎 + 2

Minusparentes
Når der står et minus foran parentes. (Markeret med gult)
En minusparentes fjernes ved, at alle led i minusparentesen skifter fortegn og minus foran
parentesen fjernes. (Ændrede fortegn vises med grønt)
Eksempel

(2𝑎 + 3) − (−4𝑎 + 2) = 2𝑎 + 3 + 4𝑎 − 2

Gange ind i en parentes
Gøres ved at gange ind i alle led i parentesen
Eksempel

2 · (2𝑎 + 𝑏) = 2 · 2𝑎 + 2 · 𝑏

Division af en parentes med et tal
Gøres ved at alle led i parentesen divideres med tallet

Eksempel

Kvadratsætninger
Kvadratet af en toleddet størrelses sum

(𝑎 + 𝑏)2 = 𝑎2 + 𝑏2 + 2𝑎𝑏
Udregning:

(𝑎 + 𝑏)2 = (𝑎 + 𝑏) · (𝑎 + 𝑏) = (𝑎 · 𝑎) + (𝑎 · 𝑏) + (𝑏 · 𝑎) + (𝑏 · 𝑏) = 𝑎2 + 𝑏2 + 2𝑎𝑏

Kvadratet af en toleddet størrelses differens
(𝑎 − 𝑏)2 = 𝑎2 + 𝑏2 − 2𝑎𝑏

Udregning:
(𝑎 − 𝑏)2 = (𝑎 − 𝑏) · (𝑎 − 𝑏) = (𝑎 · 𝑎) + (𝑎 · −𝑏) + (−𝑏 · 𝑎) + (−𝑏 · −𝑏) = 𝑎2 + 𝑏2 − 2𝑎𝑏

To leds sum gange de samme to leds differens
(𝑎 + 𝑏) · (𝑎 − 𝑏) = 𝑎2 − 𝑏2

Udregning:
(𝑎 + 𝑏) · (𝑎 − 𝑏) = (𝑎 · 𝑎) + (𝑎 · −𝑏) + (𝑏 · 𝑎) + (𝑏 · −𝑏) = 𝑎2 − 𝑎𝑏 + 𝑎𝑏 − 𝑏2 = 𝑎2 − 𝑏2

(4𝑎 + 2𝑏)

2
=

4𝑎

2
+

2𝑏

2
= 2𝑎 + 𝑏

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 50 - - 50 -

Potens
Potens er en måde at repræsentere et produktet, når samme faktor indgår et bestemt antal
gange i en multiplikation.

an betyder, at faktoren a skal indgå n antal gange i multiplikationen.

𝒂𝒏 = 𝒂 · 𝒂 ·.· 𝒂, hvor a indgår som faktor n antal gange.

Navne på de forskellige dele

a kaldes for grundtallet, basen eller roden

n kaldes for potenseksponenten eller eksponenten.

Eksempel:
34 = 3 ∙ 3 ∙ 3 ∙ 3 = 81

• Grundtallet er 3, hvilket viser, at det er tallet 3, som skal indgå som faktor.

• Eksponenten er 4, hvilket viser antal gange, grundtallet indgå som faktor.

• Produktet er 81, hvilket viser, at 3 ∙ 3 ∙ 3 ∙ 3 giver produktet 81.

Titals-potenser kan bruges til at beskrive meget store eller meget små tal
100 = 1 (Et ettal efterfuldt af 0 nuller)
101 = 10 (Et ettal efterfuldt af 1 nul) tiere
102 = 100 (Et ettal efterfuldt af 2 nuller) hundrede
103 = 1000 (Et ettal efterfuldt af 3 nuller) tusinde
104 = 10.000 (Et ettal efterfuldt af 4 nuller)
105 = 100.000 (Et ettal efterfuldt af 5 nuller)
106 = 1.000.000 (Et ettal efterfuldt af 6 nuller) million
109 = 1.000.000.000 (Et ettal efterfuldt af 9 nuller) milliard
1012 = 1.000.000.000.000 (Et ettal efterfuldt af 12 nuller) billion
1015 = 1.000.000.000.000.000 (Et ettal efterfuldt af 15 nuller) billiard

10−1 =
1

101 =0,1

10−2 =
1

102=
1

100
=0,01

10−3 =
1

103
=

1

1000
=0,001

Matematikbanken.dk Potens og rødder

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 51 - - 51 -

Potensregler

Et grundtal med en eksponent ganget
med samme grundtal med en anden
eksponent
𝒂𝒏 · 𝒂𝒑 = 𝒂𝒏+𝒑

𝐸𝑘𝑠. 45 · 42 = 45+2 = 47 = 16384

Et grundtal med en eksponent
divideret med samme grundtal med en
anden eksponent
𝐚𝐧

𝐚𝐩
= 𝐚𝐧−𝐩

𝐸𝑘𝑠.
45

42
= 45−2 = 43 = 64

Et grundtal med en eksponent, som
opløftes i en anden potens
(𝒂𝒏)𝒑 = 𝒂𝒏·𝒑

𝐸𝑘𝑠. (25)2 = 25·2 = 210 = 1024

Et grundtal med en eksponent ganget
med et andet grundtal med samme
eksponent

𝒂𝒏 · 𝒃𝒏 = (𝒂 · 𝒃)𝒏

𝐸𝑘𝑠. 43 · 23 = (4 · 2)3 = 83 = 512

Et grundtal med en eksponent
divideret med et andet grundtal med
samme eksponent
𝒂𝒏

𝒃𝒏
= (

𝒂

𝒃
)

𝒏

𝐸𝑘𝑠.
43

23
= (

4

2
)

3

= (2)3 = 8

En potens, hvor grundtallet er en brøk

(
𝒂

𝒃
)

𝒏

=
𝒂𝒏

𝒃𝒏

𝐸𝑘𝑠. (
4

2
)

3

=
43

23
=

64

8
= 8

Et grundtal med en negativ eksponent

𝒂−𝒏 =
𝟏

𝒂𝒏

𝐸𝑘𝑠. 2−3 =
1

23
=

1

8
= 0,125

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 52 - - 52 -

Rødder

Rødder indenfor matematik betyder, at man skal finde den faktor, som indgår et bestemt antal
gange i en multiplikation, hvor produktet har samme værdi, som tallet under rodstegnet.

Man kan skrive det som √𝑎
𝑛

, hvor n er antallet af gange samme faktor skal indgå i en
multiplikation, for at få værdien a som produkt. Det er værdien af denne faktor, som man er
interesseret i at finde, når man arbejder med rødder.

Navne på de forskellige dele:

Eksempel:

Navne på rødder

Hvis man skal snakke om eksemplet ovenfor, så omtales √81
4

 som ”Den 4. rod af 81”.
Men ofte vil man kun skulle arbejde med enten kvadratroden som er den 2. rod eller kubikroden,
som er den 3. rod.

Kvadratroden
Kvadratroden vil sige, at man skal finde det tal, der indgår som faktor 2 gange i en multiplikation,
som giver den værdi, som står under rodstegnet. Umiddelbart vil det sige, at man finder ”Den 2.

rod af et tal”, hvilket kan skrives således √𝑥
2

. Men ofte vil man undlade at skrive 2-tallet og bare

skrive √𝑥.

Eksempel:

√81
4

= 3

Når faktoren 3 indgår 4 gange i en multiplikation, så giver det 81.

(34 = 3 · 3 · 3 · 3 = 81)

Derfor er værdien af √81
4

 = 3

√25 = 5
Det giver tallet 5. Det gør det fordi, at når 5 indgår 2 gange i en multiplikation, så giver
det 25.

5 · 5 = 25

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 53 - - 53 -

Kubikroden
Kubikroden vil sige, at man skal finde det tal, der indgår som faktor 3 gange i en multiplikation,
som giver den værdi, som står under rodstegnet. Umiddelbart vil det sige, at man finder ”Den 3.

rod af et tal”, hvilket kan skrives således √𝑥
3

.

Eksempel:

Regler for rødder
Kvadratroden af et produkt

√𝑎 · 𝑏 = √𝑎 · √𝑏
Eksempel:

Produktet af kvadratrødder

√𝑎 · √𝑏 = √𝑎 · 𝑏
Eksempel:

Division af to kvadratrødder

√𝑎

√𝑏
= √

𝑎

𝑏

Eksempel:

Kvadratroden af en division

√
𝑎

𝑏
=

√𝑎

√𝑏

Eksempel:

√64
3

= 4
Det giver tallet 4. Det gør det fordi, at når 4 indgår 3 gange i en multiplikation, så giver
det 64.

4 · 4 · 4 = 64

√64 · 81 = √64 · √81 = 8 · 9 = 72

√3 · √12 = √3 · 12 = √36 = 6

√28

√7
= √

28

7
= √4 = 2

√
144

9
=

√144

√9
=

12

3
= 4

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 54 - - 54 -

Sammenhæng mellem potens og rødder
Bemærk at der er følgende sammenhæng mellem potens og rødder

√𝑎
𝑛

= 𝑎
1
𝑛

Eksempler

√𝑎 = 𝑎
1
2

√𝑎
3

= 𝑎
1
3

√𝑎𝑝𝑟
= (𝑎𝑝)

1
𝑟

 = 𝑎
𝑝·1

𝑟 = 𝑎
𝑝
𝑟

Eksempel

√924
= (92)

1
4

 = 9
2·1
4 = 9

2
4 = 9

1
2 = √9 = 3

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 55 -

Ligninger
Når man løser ligninger, handler det i bund og grund om at finde den ukendte værdi, som kan
sættes ind på x’ets plads, så der er ”balance” mellem højre og venstre side af lighedstegnet.

Så man kan se ligninger som en vægt - hvor der skal være ”ligevægt” på begge sider af
lighedstegnet

5 = 5 Her er der ligevægt

4=5 Her er der ikke ligevægt, der er noget galt

x+4 = 5 Her er der ligevægt hvis x =1

Regler:
• Du må lægge det samme tal til på begge sider af lig med

• Du må trække det samme tal fra på begge sider af lig med

• Du må gange med det samme tal på begge sider af lig med (Dog må tallet ikke være 0)

• Du må dividere med det samme tal på begge sider af lig med (Dog må tallet ikke være 0)

• (Du må sætte i samme potens på begge sider af lig med)

• (Du må tage den samme rod på begge sider af lig med)

HUSK:

Hvis du ganger eller dividere, er det alle led, som skal ganges eller divideres!

Hvis du er usikker, kan du sætte hele udtrykket i parentes, inden du lægger til, trækker fra,
ganger eller dividerer!

Bemærk:
Ofte bruger man bogstavet x til at vise, at der er en ukendt værdi.

Når man løser ligninger, handler det om at få 1 x til at stå alene, så man kan finde den
ukendte værdi ”x”.

Det er ofte en god start, hvis man samler x’erne på den side, hvor der er flest.

Ved ligningsløsning starter man nedefra i regnehierarkiet - Man starter altså med at
addere (+) og subtrahere (-).

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 56 -

Eksempel 1

3 + 𝑥 = 9 Vi vil gerne have ”x’er” samlet på den ene side og tallene på den
anden side af lig med. Man siger, at man ”isolerer x”. Derfor vil vi
gerne fjerne de ”3” på venstre side af lig med. Det gør vi ved at
trækker 3 fra på begge sider

3 + 𝑥 − 3 = 9 − 3 Ved at reducere ligningen kommer vi frem til, at x=6.

𝑥 = 6 Så det betyder, at løsningen på ligningen er værdien 6. Det
betyder, at 6 altså er det tal, som vi kan sætte ind på x’ets plads,
så der er ”balance” i ligningen.

Eksempel 2

2𝑥 + 5 = 9 Vi skal have x’erne isoleret.

(2𝑥 + 5) − 5 = 9 − 5 Ved at reducere ligningen kommer vi frem til, at 2x=4

2𝑥 = 4 Når vi ved, at 2 x er lig med 4, så kan vi finde ud af, hvad 1x er, ved
at dividere med 2 på begge sider af lig med.

2𝑥

2
=

4

2

Når vi har lavet divisionen, kommer vi frem til, at x=2

2 = 𝑥 Så løsningen på ligningen er at x skal være 2

Eksempel 3

2(4𝑥 − 3) = 4 − (2𝑥 − 8) Vi ganger ind i parentesen og ophæver minusparentesen.

8𝑥 − 6 = 4 − 2𝑥 + 8 Når reducerer og kommer frem til at 10x=20

10𝑥 = 18 Vi divider med 10 på begge sider af lig med

𝑥 = 1,8 Løsningen er at x skal være 1,8

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 57 -

Uligheder
De fleste regler for løsning af ligninger gælder også for løsning af uligheder.

Det vil sige, at man må…

• Gange

• Dividere

• Lægge til

• Trække fra
…med det samme tal på begge sider (dog ikke 0).

DOG skal man være opmærksom på, at:

• hvis man ganger eller dividerer med et negativt tal, så ”vender man

uligheden”.

o Så ”>” bliver til ”<” og ”<” bliver til ”>”

▪ Eks: ”5<x” bliver til ”-5>-x” når man ganger med ”-1”

• man kan ikke bytte om på højre og venstre side på samme måde, som ved

ligninger.

o Eks. er ”x=5” det samme som ”5=x”.

▪ MEN ”x<5” er IKKE det samme som ”5<x”

• ofte er løsningen af en ulighed en gruppe af tal.

o Derfor kan man ofte angive løsningen i et interval.

▪ Eks: løsningen til ”5<x” er]5; ∞[

▪ Eks: løsningen til ”5≤x” er [5; ∞[

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 58 -

Brøker
En brøk:
Består af en TÆLLER (Toppen) og NÆVNER (Nederst). Både tæller og nævner skal være et helt tal,
hvis brøken skal være et rationelt tal. Nævnerne kan aldrig være 0.

𝑎

𝑏
=

𝑡æ𝑙𝑙𝑒𝑟

𝑛æ𝑣𝑛𝑒𝑟

ÆGTE OG UÆGTE BRØKER
Uægte brøk: (brøk, hvor tæller er større end nævneren)

o Fx:
10

3

Ægte brøk: (brøk, hvor nævneren er større end tælleren)

o Fx:
3

10

Blandet tal: (Et tal der består af et helt tal samt en brøk og som kan omskrives til en
uægte brøk)

Fx: 2
2

3
 som kan omskrives til: 2

2

3
= 2 +

2

3
=

6

3
+

2

3
=

8

3
 eller

2·3+1

3
=

8

3

Forkorte og forlænge brøker
Man forkorter en brøk ved at dividere i både tæller og nævner med det samme tal.

o Fx:
3

9
=

3:3

9:3
=

1

3

 =>

Man kan forlænge en brøk ved at gange i både tæller og nævner med det samme
tal.

o Fx:
1

3
=

1·3

3·3
=

3

9

 =>

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 59 -

Addere to brøker (+)
Start med at finde en fællesnævner, hvilket er et tal, som begge nævnere går op i.
Det kan f.eks. være de to nævnere ganget med hinanden.
Når du finder en fællesnævner, så forlænger du faktisk brøkerne, så de har samme
nævner.
Husk at forlænge både i tæller og nævner.
Når to brøker har samme nævner og skal adderes, må man addere tællerne og lade nævneren stå.

𝑎

𝑏
+

𝑐

𝑑
=

𝑎 · 𝑑

𝑏 · 𝑑
+

𝑐 · 𝑏

𝑏 · 𝑑
=

𝑎 · 𝑑 + 𝑐 · 𝑏

𝑏 · 𝑑

Eksempel:

2

3
+

1

2

 +

2 · 𝟐

3 · 𝟐
+

𝟏 · 3

𝟐 · 3
=

4

6
+

3

6

Finder fællesnævner

 +

Adder (+) tællerne
4 + 3

6
=

7

6

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 60 -

Subtrahere to brøker (-):
Kræver at man finder fællesnævner, et tal som begge nævnere går op i.

Eksempel:

• Jeg starter med at forlænge begge brøker med modsatte brøks nævner - husk når man

forlænger en brøk skal man gange med det samme tal i tæller og nævner.

• Når to brøker har samme nævner og skal trækkes fra hinanden, trækker man tællerne fra
hinanden og lader nævneren stå

7

8
−

1

2

7

8
−

𝟏 · 𝟒

𝟐 · 4
=

7

8
−

4

8

Find fællesnævner

7 − 4

8
=

3

8

Subtrakter (-) tællerne

𝑎

𝑏
−

𝑐

𝑑
=

𝑎 · 𝑑

𝑏 · 𝑑
−

𝑐 · 𝑏

𝑏 · 𝑑
=

𝑎 · 𝑑 − 𝑐 · 𝑏

𝑏 · 𝑑

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 61 -

Gange brøk med heltal
Man ganger en brøk med et heltal ved at gange heltallet med tælleren. Det er lige meget om man
skal gange en brøk med et heltal eller gange et heltal med en brøk.

Eksempel:

• Jeg starter med at gange 3 med 2

• Nævneren beholder jeg - her 3

• Og til sidst forkorter jeg brøken, hvis det er muligt

𝑎 ·
𝑏

𝑐
=

𝑎 · 𝑏

𝑐

3 ·
2

3

3 · 2

3
=

6

3
= 2

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 62 -

Gange to brøker med hinanden
Man ganger to brøker med hinanden ved at gange tæller med tæller og nævner med nævner.

𝑎

𝑏
·

𝑐

𝑑
=

𝑎 · 𝑐

𝑏 · 𝑑
=

𝑎𝑐

𝑏𝑑

Om muligt forkorter man brøken - dvs. dividere med det samme tal i tæller og nævner

Division og brøker
Videoforklaring til hvordan man dividerer med brøker:

http://matematikbanken.dk/L/224/

2

3
·

1

2
=

2·1

3·2
=

2

6
=

1

3
 dvs.

2

3
 en

1

2
 gang

 =>

3

8
·

1

2
=

3 · 1

8 · 2
=

3

16
 𝑑𝑣𝑠.

3

8
 𝑒𝑛 ℎ𝑎𝑙𝑣 𝑔𝑎𝑛𝑔

 => =>

http://matematikbanken.dk/L/224/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 63 -

Dividere to brøker med hinanden:
Man dividerer med en brøk ved at gange med den omvendte

𝑎

𝑏
:

𝑐

𝑑
=

𝑎

𝑏
·

𝑑

𝑐
=

𝑎 · 𝑑

𝑏 · 𝑐
=

𝑎𝑑

𝑏𝑐

Eksempel:

1. Jeg starter med at skrive den første brøk normalt og så gange med den anden brøk vendt om

(hvor tæller er blevet til nævner og nævner er blevet til tæller)
2. Så ganger jeg tæller med tæller og nævner med nævner
3. Om muligt forkorter jeg brøken - dvs. dividerer med det samme tal i tæller og nævner

Eksempel 1
1

2
:
1

4
=

1

2
·

4

1
=

1 · 4

2 · 1
=

4

2
= 2

Hvor mange flaskecolaer (0,25 liter) kan man fylde med en halvliters cola (0,5) liter

 ->

Eksempel 2
3

4
:
1

4
=

3

4
·

4

1
=

12

4
= 3

Hvis du har
3

4
 marzarintærte, hvor mange mennesker kan så få

1

4
 stykke kage?

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 64 -

Division af brøk med heltal
Man dividerer en brøk med et heltal ved enten at dividere tælleren med heltallet (ofte hvor
heltallet går op i tælleren)

Eksempel

Eller gange i nævneren (ofte hvor heltallet ikke går op i tælleren)

𝑎

𝑏
: 𝑐 =

𝑎: 𝑐

𝑏

2

8
: 2 =

2: 2

8
=

1

8

𝑎

𝑏
: 𝑐 =

𝑎

𝑏 · 𝑐

3

8
: 2 =

3

8 · 2
=

3

16

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 65 -

Division af heltal med en brøk
Man divider et heltal med en brøk ved at gange med den omvendte brøk

Eksempel:

Fakultet ”!”
Bruges primært, når man arbejder med kombinatorik

𝑎! = 𝑎 · (𝑎 − 1) · (𝑎 − 2) · … · 1
Eksempel

Reducering
At reducere vil sige at forenkle et udtryk så meget som muligt.
Når du skal reducere, skal du huske at bruge reglerne i regnearternes hierarki.
Eksempel på reducering:

Eksempel på reducering hvor det er vigtigt du husker regnearternes hierarki:

𝑎:
𝑏

𝑐
= 𝑎 ·

𝑐

𝑏
=

𝑎 · 𝑐

𝑏

2:
3

8
= 2 ·

8

3
=

2 · 8

3
=

16

3
= 5

1

3

10! = 10 · 9 · 8 · 7 · 6 · 5 · 4 · 3 · 2 · 1 = 3628800
5! = 5 · 4 · 3 · 2 · 1 = 120

10!

5!
= 10 · 9 · 8 · 7 · 6

𝑎 + 𝑏 + 5𝑎 + 𝑏 − 2𝑎 − 6𝑏 + 2𝑎 + 𝑏 = 6 · 𝑎 − 3 · 𝑏

𝑎 + 𝑎 · 2 · (2𝑎 + 2𝑎)

2𝑎
=

𝑎 + 2𝑎 · (4𝑎)

2𝑎
=

𝑎 + 8𝑎2

2𝑎
=

𝑎

2𝑎
+

8𝑎2

2𝑎
= 0,5 + 4𝑎

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 66 -

Procent
Hvad er procent

Finde en procentdel af et tal?

Eksempel: Hvor meget er 5% af 50:

 eller eller

Finde et tal efter en procentdel er lagt til?

Eksempel: Læg 25% til 200

 eller

Finde et tal efter en procentdel er trukket fra?

Eksempel: Træk 20% fra 250

 eller

% betyder hundrededele dvs. 5% = 0,05 =
5

100

tal · procent = procentdel

50 · 5% = 2,5 50
5

100
= 2,5 50% · 5 = 2,5

startværdi · (100% + x%) = slutværdi

200 · (100% + 25%) = 250 200 · (1 + 0,25) = 250

startværdi · (100% − x%) = slutværdi

250 · (100% − 20%) = 200 250 · (1 − 0,2) = 200

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 67 -

Hvor mange % udgør en del af noget?

Eksempel: Hvor meget er 20 ud af 200?

Stigning i procent

Eksempel: Et par bukser er steget fra 50 til 70 kr. Hvor meget er buksernes pris steget i procent?

𝑑𝑒𝑙

𝑛𝑜𝑔𝑒𝑡
= 𝑑𝑒𝑙 𝑖 %

20

200
= 0,1 = 10%

OBS:

Det betragtes som forkert at skrive
10

100
· 100 = 10%, da

10

100
· 100 = 10 og 10% = 0,1

10 = 0,1 er ikke sandt. Ligmed-tegnet ”=” betyder netop at begge sider af lighedstegnet
er lige stort.

𝑠𝑡𝑖𝑔𝑛𝑖𝑛𝑔

𝑠𝑡𝑎𝑟𝑡𝑣æ𝑟𝑑𝑖
= 𝑠𝑡𝑖𝑔𝑛𝑖𝑛𝑔 𝑖 %

70 − 50

50
= 0,4 = 40%

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 68 -

Fald i procent

Eks. Et par shorts er faldet fra 200 til 170 kr. Hvor meget er shortsenes pris faldet i procent?

𝑓𝑎𝑙𝑑

𝑠𝑡𝑎𝑟𝑡𝑣æ𝑟𝑑𝑖
= 𝑓𝑎𝑙𝑑 𝑖 %

200 − 170

200
= 0,15 = 15%

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 69 -

Finde hele tallet ud fra en procentdel
13% af tallet er 260. Hvad er hele tallet?

13% = 260 1% =
260

13
= 20

100% = 20 · 100 = 2000

Eller løs vha. WordMat og ligningsløsning

260

13
· 100 = 2000

𝑥 · 13% = 260

 ⇕ Ligningen løses for x vha. CAS-værktøjet WordMat.

𝑥 = 2000

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 70 -

Finde det oprindelige tal når man kender tallet efter procentdelen er lagt til

Eksempel:
Et tal er steget med 20% til 150.
Hvad var det oprindelige tal?
Dvs. det oprindelige tal er de 100%, så lægges de 20% oveni og det skal så svare til 150.

Eksempel på beregning vha. den blå formel:

Metode vha. WordMat

𝑥 + 𝑥 · 20% = 150

 ⇕ Ligningen løses for x vha. CAS-værktøjet WordMat.

𝑥 = 125

Generel formel:

det 𝑜𝑝𝑟𝑖𝑛𝑑𝑒𝑙𝑖𝑔𝑒 𝑡𝑎𝑙 =
𝑡𝑎𝑙𝑙𝑒𝑡 det 𝑒𝑟 𝑠𝑡𝑒𝑔𝑒𝑡 𝑡𝑖𝑙

100% + 𝑠𝑡𝑖𝑔𝑛𝑖𝑛𝑔𝑠𝑝𝑟𝑜𝑐𝑒𝑛𝑡𝑒𝑛

150

100% + 20%
= 125

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 71 -

Indekstal

Eksempel
Thildes lommepenge

Årstal 2008 2010 2014 2018

Årlig lommepenge 240 480 2400 4000,00

Indekstal 100 200 1000 1666,67

Basis år er 2008

Indekstal måler ændringen i priser eller værdier over tid. Et tal over 100 betyder stigning,
under 100 betyder fald. Det viser, om ting bliver dyrere eller billigere i forhold til et
tidligere tidspunkt, f.eks. sidste år.

Basisår er det årstal man tager udgangspunkt i

𝒊𝒏𝒅𝒆𝒌𝒔𝒕𝒂𝒍 =
𝒗æ𝒓𝒅𝒊 𝒊 𝒂𝒌𝒕𝒖𝒆𝒍𝒕 å𝒓

𝒗æ𝒓𝒅𝒊 𝒃𝒂𝒔𝒊𝒔 å𝒓
·100

Indekstal for basis år er altid = 100

Indekstal for år 2010
480

240
· 100 = 200

Indekstal for år 2014:
2400

240
· 100 = 1000

Indekstal for år 2018:
4000

240
· 100 ≈ 1666,67

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 72 -

Moms
MOMS = meromsætningsskat
En afgift, som butikkerne betaler til skat for de varer, som butikken sælger.
Hvis en butiksindehaver gerne vil have 100 kr. for en vare, er han nødt til at sælge den for 125 kr.,
da SKAT skal have 25% i moms.

Se videoen
http://matematikbanken.dk/L/55/

Eksempel hvor momsen skal lægges til:
Per skal have 150 kr. for en vare. Når han skal sælge den, er han derfor nødt til at lægge 25%
oveni, for at finde den pris, som han skal sælge varen for.

Læg moms til
Regnemåde:

Pris uden moms ·(100%+25%)=Pris med moms

Kan omskrive til: Pris uden moms ·1,25=Pris med moms

Eller til: Pris uden moms·125%=Pris med moms

Eksempel

En vare koster 4 kr. uden moms.

Hvad er prisen med moms?
4 · (100% + 25%) = 5 𝑘𝑟.

Eller
4 · 125% = 5 𝑘𝑟.

150 + 150 · 25% = 187,5
Eller

150 · (1 + 0,25) = 187,5

http://matematikbanken.dk/L/55/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 73 -

Når momsen skal trækkes fra

Vare Vare Vare Vare Moms =
Varens pris
Med
moms

20% 20% 20% 20% 20% = 100%

Som man kan se på tegningen, så hvis kan man sætter varens pris med moms til 100%, så udgør
momsen 20%

Eksempel hvor momsen trækkes fra:
I en butik hænger en bluse til 200 kr.
Hvor meget er prisen uden moms?

Anden moms: Tyskmoms
I andre lande f.eks. Tyskland er der andre satser for moms. Hvis f.eks. satsen for moms er 19%, kan
man lægge momsen til ved at gange med 1,19 (1 + 19%). Man kan trække momsen ud af et beløb
ved at dividere med 1,19. På samme måde kan man lægge momsen til et dansk beløb ved at gange
med 1,25 og man kan trække det ud ved at dividere med 1,25.

200 − 200 · 20% = 160
Eller

200 · (1 − 0,2) = 160
Eller

200

(1 + 0,25)
= 160

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 74 -

Valuta
Når man skal omregne fra en valuta til en anden, skal man forholde sig til kurser.

EUR 759,38 betyder at du skal betale 759,38 DKR for at få 100 EUR fordi det er i Danmark du
kigger på kurser.
Omregning fra fremmed valuta til dansk valuta

Eksempel:
Du finder et fjernsyn i Tyskland. Du gerne vil købe fjernsynet og det koster 325 EUR.
Hvor mange DKK er det?

Dvs. det koster 2467,99 DKK.

Omregning fra dansk valuta til fremmed valuta:

Du arbejder i en is-butik og sælger isvafler til 15 kr.
En tysker kommer og spørger hvad isen koster i euro.

Eller

Dvs. isen koster 1,98 EUR.

𝑃𝑟𝑖𝑠 𝑖 𝑑𝑎𝑛𝑠𝑘𝑒 𝑘𝑟. = 𝑃𝑟𝑖𝑠 𝑖 𝑓𝑟𝑒𝑚𝑚𝑒𝑑 𝑣𝑎𝑙𝑢𝑡𝑎 ·
𝑘𝑢𝑟𝑠𝑒𝑛

100

𝑃𝑟𝑖𝑠 𝑖 𝑓𝑟𝑒𝑚𝑚𝑒𝑑 𝑣𝑎𝑙𝑢𝑡𝑎 =
𝑃𝑟𝑖𝑠 𝑖 𝐷𝐾𝐾

𝑘𝑢𝑟𝑠
100

Eller

𝑃𝑟𝑖𝑠 𝑖 𝑓𝑟𝑒𝑚𝑚𝑒𝑑 𝑣𝑎𝑙𝑢𝑡𝑎 =
𝑃𝑟𝑖𝑠 𝑖 𝐷𝐾𝐾 · 100

𝑘𝑢𝑟𝑠

325 ·
759,38

100
= 2467,985

15

759,38
100

= 1,975296

15 · 100

759,38
≈ 1,975296

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 75 -

Finde kursen når du kender prisen i danske kr. og fremmed valuta:

I en grænsebutik kan du købe flødeboller for 15,25 DKK eller 2 euro, hvad er kursen?

𝑘𝑢𝑟𝑠𝑒𝑛 =
𝑃𝑟𝑖𝑠 𝑖 𝐷𝐾

𝑃𝑟𝑖𝑠 𝑖 𝑓𝑟𝑒𝑚𝑚𝑒𝑑 𝑣𝑎𝑙𝑢𝑡𝑎
· 100

𝑘𝑢𝑟𝑠𝑒𝑛 =
15,25

2
· 100 = 762,5

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 76 -

Funktioner
Koordinatsystemet

Eksempel

Et koordinatsæt angives (x,y)

Krydset har koordinatsættet
(x,y) = (4,-3).

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 77 -

1. gradsfunktioner (lineær)
De fire repræsentationsformer af en 1. gradsfunktion

Funktionsforskrift
f(x) = 10x+100

Tabel ”Sildeben”
x -2 -1 0 1 2 3

f(x) 80 90 100 110 120 130

Graf

Tekst

Erik sparer hver uge 10 kr.
op.

Da han starter med at føre
regnskab over pengene, har
han 100 kr.

Hvordan vil udviklingen se
ud på hans bankkonto

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 78 -

Standardfunktionsforskrift for en førstegradsfunktion:

𝑓(𝑥) = 𝑎𝑥 + 𝑏
a positiv → grafen stiger fra venstre mod højre

HÆLDNINGEN (a)

Eksempler:

a-værdien b-værdien

a-værdien bestemmer hældningen
på grafen

Hvis a er positiv → Grafen stiger fra venstre mod højre
Hvis a = 0 → Grafen vil være vandret
Hvis a er negativ → Grafen falder fra venstre mod højre
Jo større a-værdi, jo kraftigere hældning

b-værdien bestemmer
skæringen på y-aksen

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 79 -

Tegn grafen
f(x)=2x+3.
Start i (0,b) her (0,3). Herfra bevæger du dig 1 enhed til højre (1 ud af x-
aksen) og a enheder op (eller ned hvis a er negativ). I dette tilfælde er a
= 2 så vi skal 1 enhed ud af x-aksen mod højre og 2 enheder op. Sådan
fortsætter du til du har punkter nok til at lave en linje.

Find funktionsforskriften
Hvis man kigger på hældningen, kan man se, at grafen nedenfor stiger 20 enheder (y-værdien),
hver gang men går 10 enheder mod højre (x-værdien bliver 10 større).

Derfor vil a-værdien her være
20

10
= 2

Samtidig kan man se, at grafen skærer y-aksen i 5. Derfor vil vores b-værdi blive 5.
Når vi sætter det ind i vores generelle forskrift f(x)=ax+b kommer vores funktion til at hedde:
f(x)=2x+5

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 80 -

Beregne sig frem til skæringspunktet

Tegne sig frem til skæringspunktet

Sæt begge funktioner ind i GeoGebra og brug til at finde skæringspunktet.

Fitlinje
Bruges til at finde den bedst tilnærmede linje ud fra de givne punkter.
Indsæt A(1,5) og B(2,8) og C(3,12) i GeoGebra.

Skriv og nedenstående kommer frem.

Her kan du aflæse den bedst mulige rette linje gennem punkterne. Det giver en linje med
forskriften f(x)=3,5x+1,33

Sæt de to funktioner lig hinanden, f(x) = g(x)
f(x) = 2x - 9 og g(x) = -x + 6

Når f(x) = g(x) så må det også være sådan at::

2x - 9= -x + 6

Ved at løse ligningen, finder vi ud af, at x = 5

Nu kan vi så tage vores x-værdi og sætte ind i en af de to funktioner

Når x = 5 så sættes 5 ind på x’ets plads i f(x)=2x-9 det bliver til 𝑓(5) = 2 · 5 − 9 = 1

Sætter vi den ind i g(x)=-x+6 bliver det til 𝑔(𝑥) = −1 · 5 + 6 = 1
Hvis ikke det giver det samme, så har man lavet en fejl

De to grafer skære altså hinanden i koordinatet (x,y) = (5,1)

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 81 -

Stykkevis lineære funktioner i GeoGebra
Det koster 2 kr. pr. km de første 100 km og derefter falder prisen til 1,5 kr. pr. km.

I inputlinjen skrives f(x)=2x,0<=x<=100

Derefter indsætter man 2 punkter.
Første punkt ved (100,200), som er der, hvor funktionen skifter hældning.
Næste punkt sættes ved fx 200 km, det koster 200 kr. (for de første 100km) + 1,5 · 100 kr. (for de
næste 100km) =350 kr. Så punktet hedder (200,350)
Så herefter laver vi en halvlinje fra (100,200) til (200,350).

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 82 -

Find funktionsforskrift ud fra 2 punkter
Vi kender 2 punkter (1,3) og (3,7).
Sæt de to punkter ind i GeoGebra.
Lav en linje gennem punkterne.

Så kommer dette frem

Højre klik på udtrykket

og vælg
Så har du forskriften y=2x+1.

Beregn funktionsforskriften ud fra 2 punkter

Eks. Vi har punkterne (2,11) og (3,15)

Vi kalder punktet (2,11) for punkt 1.
X-koordinaten (her 2) kalder vi for x1 og y-koordinaten (her 11) kalder vi for y1

Vi kalder punktet (3,15) for punkt 2.
X-koordinaten (her 3) kalder vi for x2 og y-koordinaten (her 15) kalder vi for y2

(Det er i denne sammenhæng ligegyldigt, hvilket punkt vi vælger som punkt 1 og
punkt 2.)

For at finde hældningen a skal vi bruge følgende formel:

𝑎 =
𝑦2 − 𝑦1

𝑥2 − 𝑥1

For at finde skæringspunktet med y-aksen b, skal vi bruge en af disse to formler.
𝑏 = 𝑦2 − 𝑥2 · 𝑎 eller 𝑏 = 𝑦1 − 𝑥1 · 𝑎
(Det er lige meget, hvilken en af de 2 formler vi bruger.)

Nå vi sætter vores to punkter ind i formlerne, får vi følgende resultat

𝑎 =
15 − 11

3 − 2
= 4

𝑏 = 15 − 3 · 4 = 3

Det vil sige at funktionsforskriften for den rette linje, som går gennem punkterne
(2,11) og (3,15), er: f(x)=4x+3

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 83 -

Andre funktioner

Ligefrem og omvendt proportionale funktioner

Ligefrem proportional:

En førstegradsfunktion er ligefrem proportional, hvis funktionen skær y-aksen i (0,0). Det vil sige,
hvis b=0. Så forskriften skal være på formen: 𝑓(𝑥) = 𝑎𝑥 + 0 som ofte bare skrives som 𝑓(𝑥) = 𝑎𝑥
Grafen har form som en ret linje

Når en funktion er ligefrem proportional, betyder det, at x-værdierne og
værdierne op af y-aksen (f.eks. f(x)) ”følger” hinanden.

At en funktion er ligefrem proportional, betyder at:

• Når x-værdien fordobles → så fordobles f(x)-værdien også

• Når x-værdien halveres → så halveres f(x)-værdien også

• Når f(x)-værdien fordobles → så fordobles x-værdien også

• Når f(x)-værdien halveres → så halveres x-værdien også

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 84 -

Omvendt proportional:

En funktion er omvendt proportional, hvis den har forskriften

𝑓(𝑥) =
𝑎

𝑥
 , hvor a≠0

Nogle gange skrives funktionen som 𝑥 ∙ 𝑓(𝑥) = 𝑎 eller 𝑓(𝑥) =
𝑎 ∙ 𝑥−1
Grafen har form som en hyperbel.

Bemærk:
På den ligefrem proportionale funktion, når vil går fra x-
værdien 1 til x-værdien 2, vil værdien på y-aksen gå fra 2 til 4.
Altså her medfører en fordobling af x-værdierne, at værdierne
på y-aksen også fordobles.

På den omvendt proportionale funktion, når vil går fra x-værdien 1 til x-værdien 2, vil værdien på
y-aksen gå fra 2 til 1. Altså her medfører en fordobling af x-værdierne, at værdierne på y-aksen
også halveres.

Når en funktion er omvendt proportional, betyder det, at x-værdierne og
værdierne op af y-aksen (f.eks. f(x)) ”reagerer” modsat af hinanden.

At en funktion er omvendt proportional, betyder at:

• Når x-værdien fordobles → så halveres f(x)-værdien også

• Når x-værdien halveres → så fordobles f(x)-værdien også

• Når f(x)-værdien fordobles → så halveres x-værdien også

• Når f(x)-værdien halveres → så fordobles x-værdien også

Kender du et punkt på hyperblen, så kan du finde forskriften

𝑓(𝑥) =
𝑥1 · 𝑦1

𝑥

Du kender punktet (2,3)

𝑓(𝑥) =
2 · 3

𝑥

𝑓(𝑥) =
6

𝑥

Standardfunktionsforskrift: 𝑓(𝑥) =
𝑎

𝑥

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 85 -

Hvis a er større end 0, så vil
grenene vender opad ☺

Hvis a er mindre end 0, så vil
grenene vender nedad 

Jo mindre a-værdi, jo
bredere bliver grafen.

Jo større a-værdi, jo
smallere bliver grafen

Hvis b-værdien er 0 eller ikke er til stede
i forskriften ligger toppunktet på y-
aksen.

Hvis a- og b-værdien har samme
fortegne (+a og +b eller -a og -b), så
ligger toppunktet til venstre for y-aksen.

Hvis a- og b-værdien har forskellige
fortegne (+a og -b eller -a og +b), så
ligger toppunktet til højre for y-aksen.

C fortæller, hvor
grafen skærer y-
aksen

2. gradsfunktioner (parabel)
Det er en 2. gradsfunktion, fordi x er opløftet i 2. potens (og der er ikke x’er som er opløftet i
højere potenser)

𝑓(𝑥) = 𝑎 · 𝑥2 + 𝑏 · 𝑥 + 𝑐

Formler til beregning

Rod

Ekstremum

Diskriminant 𝐷 = 𝑏2 − 4 · 𝑎 · 𝑐

Toppunkt: 𝑥 =
−𝑏

2·𝑎
 & 𝑦 =

−𝐷

4·𝑎

Nulpunkter: 𝐷 < 0 → 𝑖𝑛𝑔𝑒𝑛 𝑙ø𝑠𝑛𝑖𝑛𝑔𝑒𝑟
 Dvs. grafen ikke skærer x-aksen

 𝐷 = 0 → 1 𝑙ø𝑠𝑛𝑖𝑛𝑔
 Dvs. toppunktet ligger på x-aksen

 𝑥 =
−𝑏+√𝐷

2·𝑎

 𝐷 > 0 → 2 𝑙ø𝑠𝑛𝑖𝑛𝑔𝑒𝑟
 Dvs. grafen skærer x-aksen 2 steder

 𝑥1 =
−𝑏+√𝐷

2·𝑎
 & 𝑥2 =

−𝑏−√𝐷
2·𝑎

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 86 -

Eksempel: 𝑓(𝑥) = 𝑥2 + 2𝑥 − 2

a= 1, b=2 og c=-2

Diskriminant
𝐷 = 22 − 4 · 1 · (−2)

⇕ Ligningen løses for D vha. CAS-værktøjet WordMat.

𝐷 = 12
Dvs. D er større end 0 og dermed er der 2 skæringer
med x-aksen

Toppunkt (Ekstremum)
x-koordinat:

𝑥 =
−2

2 · 1

⇕ Ligningen løses for x vha. CAS-værktøjet WordMat.

𝑥 = −1

y-koordinat:

𝑦 =
−12

4 · 1

⇕ Ligningen løses for y vha. CAS-værktøjet WordMat.

𝑦 = −3

Dvs. toppunktet hedder (x,y) = (-1,-3)

Nulpunkter (rod)

𝑥1 =
−2 + √12

2 · 1

⇕ Ligningen løses for x1 vha. CAS-værktøjet WordMat.

𝑥1 = 0,732050808

𝑥2 =
−2 − √12

2 · 1

⇕ Ligningen løses for x2 vha. CAS-værktøjet WordMat.

𝑥2 = −2,732051

Dvs. grafen skærer x-aksen i x=0,73 og i x=-2,73

VIGTIGT:
Når I har beregnet/fundet nulpunkter og toppunkt vha. GeoGebra, så SKAL I
forholde jer til, hvad de har af betydning, for den opgave der er stillet!

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 87 -

Statistik
”Den statistiske værktøjskasse” – Statistiske deskriptorer

Hyppighed - h(x)
Hyppigheden angiver, hvor ofte (hyppigt) de forskellige observationer forekommer. Det er altså
antallet af gange, en observation forekommer. Normalt angiver man hyppigheden med ”h(x)”

Summeret hyppighed - H(x)
• Den summerede hyppighed er hyppighederne lagt sammen med de foregående

hyppigheder.

• Den summerede hyppighed skrives ”H(x)”

Frekvens - f(x)
• Den hyppighed observationen kommer med i forhold til det samlede antal observationer.

• Det vil sige hyppighed divideret med antallet af observationer. Dette vil give et resultat i

form af en brøk eller decimaltal.

• Vil man have resultatet i procent, skal flytte kommaet to pladser til højre og sætte %-

tegnet bagved. Frekvens kan enten være i procent, brøk eller decimaltal. Det bestemmer

du selv! Det vil sige, at 10%,
1

10
 eller 0,10 er det samme resultat på forskellige måde.

Summeret frekvens - F(x)
• Er ligesom ved summeret hyppighed, men her er det bare frekvenserne, som skal lægges

sammen. Ofte vil det dog bliver mere præcist, hvis man finder den andel, som den

summerede hyppighed udgør ud af det samlede antal observationer.

Typetallet
Typetallet er det tal, som er ”typisk” for observationssættet. Det vil sige den observation, som
forekommer flest gange i observationssættet.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 88 -

Gennemsnittet
Gennemsnittet eller middeltallet er det tal, som man får, hvis man lægger alle observationer
sammen og dividerer dette tal med antallet af observationer.

Hvis man forestiller sig, at vi har holdt kniven i den rigtig højde og har lavet det rigtige gennemsnit,
vil det være sådan, at den mængde luft, der var mellem kniven og hoved på de første elever,
svarer til den mængde, som vi har skåret af på de sidste elever.

Medianen
Den observation, som står i midten, hvis man stiller observationerne op i rækkefølge med de
mindste tal først. Hvis der er et lige antal observationer, så der ikke er et tal i midten, tager du
gennemsnittet af de 2 tal.1

1 OBS: Medianen kan bestemmes på flere forskellige måder, men denne måde bruger GeoGebra

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 89 -

Median, typetal eller gennemsnit
Den ene deskriptor er ikke ”bedre” at bruge end de andre. Det kommer an på observationssættet
og det man vil undersøge. F.eks. er en af fordelen ved medianen i forhold til gennemsnittet, at
medianen er mindre påvirket af ekstreme observationer (outliers). Er der stor forskel på median
og gennemsnit, kan der måske være fejl i observationerne (f.eks. målefejl, tastefejl eller
kommafejl) eller der kan bare være en stor spredning.

Størsteværdi
Den største observation i observationssættet.

• NB. Det er ikke det største antal gange en observation forekommer!

Mindsteværdi
Den mindste observation i observationssættet.

• NB. Det er ikke det mindste antal gange en observation forekommer!

Variationsbredden
Variationsbredden er forskellen på den største og den mindste observation i sættet.

• Variationsbredden finder man ved at trække største værdien og mindsteværdien fra

hinanden.

Observationsdiagram - enkeltgrupperede observationer
Observationer
Drenge:

h(x) H(x) f(x) F(x) Til gennemsnit

36 1 1 1% 1% 36

37 0 1 0% 1% 0

38 1 2 1% 3% 38

39 4 6 6% 9% 156

40 4 10 6% 14% 160

41 7 17 10% 25% 287

42 18 35 26% 51% 756

43 12 47 17% 68% 516

44 16 63 23% 91% 704

45 3 66 4% 96% 135

46 2 68 3% 99% 92

47 1 69 1% 100% 47

48 0 69 0% 100% 0

I alt 69

2927

Gennemsnit

42,42029

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 90 -

Eksempler på formler i regnearket

Obs: Ovenstående formler skal tilpasses dit regneark - alt efter hvor du har dine kolonner og
rækker.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 91 -

Hjælp til at lave et statistisk observationsdiagram
Eks.
Observationssæt:

- Marker boksene indeholdende tallene 6 og 7
- Træk i boksen nederste højre hjørne indtil der er alle tallene til og med 17

Indtast hyppighederne for observationerne i kolonnen h(x).

- Stil dig i feltet med stjernen og skriv =sum(og marker felterne i h(x) eller tryk på ikonet
- I stjernefeltet fremkommer antallet af observationer. I dette tilfælde er det ”40”, = det man

fik at vide

Stil dig i feltet med stjernen og tryk = og tryk derefter på den første celle i h(x)

6 6 6 6 7 7 8 8 8 8 9 9 10 10 10 10 11 11 12 12

12 12 14 14 15 15 16 16 16 16 16 16 17 17 17 17 17 17 17 17

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 92 -

- Stil dig i feltet med stjernen og skriv =tryk på feltet til venstre (i dette tilfælde, hvor der står 2)

skriv + og tryk på feltet over (i dette tilfælde feltet hvor der står 4) og tryk enter
- Marker det felt du har regnet i ved at trykke på det, derefter trækker du i feltets nederste

højre hjørne, indtil du når bunden af statistiktabellen.

- I stjernefeltet skriver du = trykker på første felt i h(x) skriver / og trykker på feltet med

summen af hyppigheder i dette tilfælde 40 (husk at skrive et dollartegn foran bogstavet og
foran tallet fx =B2/B14, for at låse cellen. Så refererer formlen til samme celle (med
summen) hele vejen ned.

- Vælg at angive tal som procent ved at klikke på procent-knappen i menuen.
- Marker det felt, du har regnet i, ved at trykke på det, derefter trækker du i feltets nederste

højre hjørne, indtil du når bunden af statistiktabellen.

F(x) findes på samme måde som H(x) bare ved at bruge oplysninger fra f(x).

Følgende skema fremkommer og kvartilsættene kan aflæses.
- 8 indeholder fra 15-25% derfor er det nedre kvartil
- 12 indeholder fra 45-55% derfor er det medianen
- 16 indeholder fra 65-80% derfor er det øvre kvartil

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 93 -

Kvartiler
1. kvartil, 2. kvartil og 3. kvartil er de observationer, som forekommer efter henholdsvis 25%, 50%
og 75% af observationerne, når observationerne er stillet i rækkefølge med det mindste først.

Grupperede og ikke-grupperede observationer
I nogle tilfælde kan det være en fordel at dele observationerne ind i grupper. F.eks. hvis man skulle
lave en statistik over en skoleklasse med 25 elever, som springer længdespring i en idrætstime.
Højest sandsynlig vil man få 25 forskellige resultater med en hyppighed på 1. Det giver os ikke et
så meget bedre overblik over tallene. Derfor vil man ofte se, at tallene bliver inddelt i grupper.
F.eks. 0-1 meter, 1 til 2 meter osv. Disse grupper kalder man i statistik for intervaller.

Grupperede observationer

Intervaller
Hvis man har mange uens observationer, kan man inddele oplysningerne i grupper, som også
kaldes intervaller.

Ved grupperede observationer vil man normalt ikke kunne finde hverken typetal, størsteværdi,
mindsteværdi og variationsbredde, fordi man ofte ikke kender de enkelte observationer, men kun
har observationerne samlet i et hyppighedsskema. I nogle sammenhænge kan man dog snakke om
et typeinterval, som er det interval, hvor der er flest observationer. Man kan også finde et
gennemsnit, median og kvartilerne, men man gør det normalt på en lidt anden måde ved
grupperede observationer.

Ofte ser man, at der er ”firkantede parenteser” omkring intervallerne ”[” og ”]” Disse parenteser
angiver, om tallet er med eller ej. Hvis parentesen vender ind mod tallet, er tallet med. Vender
parentesen væk fra tallet, betyder det, at tallet ikke er med, men tallene op til tallet er med.

• Eks. I intervallet [2;4[er tallet 2 med og så er tallene op til 4 også med, men tallet 4 er ikke

med. Det vil sige 3,999999999999999999999999 osv. er med. Så man kan sige fra og med 2

til og ikke med 4.

Gennemsnit i forhold til intervalmidtpunkt
Hvis man skal finde gennemsnittet af observationer, som er inddelt i intervaller, hvor man ikke kan
finde tilbage til de oprindelige observationer, skal man i første omgang finde intervalmidtpunktet.
Det vil sige, man finder den midterste værdi i intervallet. Eks. hvis intervallet går fra 0 til 10, så er
midtpunktet 5. Man finder intervalmidtpunktet, fordi man ikke ved hvordan observationerne

Bemærk:

• At 1. kvartilen også kaldes 0,25-kvartilen eller nedre kvartil.

• At 2. kvartilen også kaldes medianen eller 0,50-kvartil.

• At 3. kvartilen også kaldes øvre kvartil eller 0,75-kvartilen

• Kvartiler kan umiddelbart findes i enkeltobservationer ud fra den summerede

frekvens

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 94 -

fordeler sig i intervallet. Derfor går man ud fra, at observationerne fordeler sig jævnt omkring
midten af intervallet.

Hvis man havde kendt observationerne, ville man lægge dem sammen og så til sidst dividere med
det samlede antal. Faktisk gør man lidt det samme, når man har observationerne i intervaller. Dog
er det lettere at gange intervalmidtpunkterne.

• Eks. hvis intervalmidtpunktet er 5 og hyppigheden af intervallet er 3, så svarer det til, at

man har observationerne 5, 5 og 5. Derfor er det lettere at sige 5 gange 3 end 5+5+5.

• De tal, som man får ud for de enkelte intervaller, lægger man sammen og dividerer med

antallet af observationer (ikke antallet af intervaller).

Observationsdiagram grupperede observationer

Observationer h(x) H(x) f(x) F(x) Interval
midtpunkt

 Til
gennemsnit

[155-160[1 1 1% 1% 157,5 157,50

[160-165[1 2 1% 3% 162,5 162,50

[165-170[2 4 3% 6% 167,5 335,00

[170-175[10 14 14% 20% 172,5 1.725,00

[175-180[22 36 32% 52% 177,5 3.905,00

[180-185[16 52 23% 75% 182,5 2.920,00

[185-190[12 64 17% 93% 187,5 2.250,00

[190-195] 5 69 7% 100% 192,5 962,50

I alt 69

Højde i alt 12.417,50
Gennemsnit 179,96

Video der viser hvordan man laver ovenstående observationstabel

http://matematikbanken.dk/L/159/

http://matematikbanken.dk/L/159/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 95 -

Kvartiler
1. kvartil, 2. kvartil og 3. kvartil er de observationer, som forekommer efter henholdsvis 25%, 50%
og 75% af observationerne, når observationerne er stillet i rækkefølge med det mindste først.

Diagrammer
Det er ikke alle diagramtyper, som bruges ved både grupperede og ikke-grupperede
observationer. Nedenfor kan du se, hvornår de forskellige diagramtyper bruges.

Diagrammer til ikke-grupperede observationer
Hvis det er observationer, som ikke er inddelt i intervaller, vil man normalt bruge følgende
diagrammer:

Boksplot
Skriv boksplot i input og vælg:

yOffset - hvor den vandrette linje i boksplottet skal være fx 1 (så vil den vandrette linje i
boksplottet ligge ud for 1 på y-aksen)

ySkalering - hvor bredt boksplottet er fra den vandrette linje i boksplottet og ud til hver af siderne

Start Værdi - her indskrives mindsteværdien

Q1 - her indskrives 1. Kvartil

Median - her indskrives medianen

Q3 - her indskrives 3. Kvartil

Slutværdi - her indskrives størsteværdien

Bemærk:

• At 1. kvartilen også kaldes 0,25-kvartilen eller nedre kvartil.

• At 2. kvartilen også kaldes medianen eller 0,50-kvartil.

• At 3. kvartilen også kaldes øvre kvartil eller 0,75-kvartilen

• Kvartiler kan også findes ved grupperede observationer, men det kræver en

sumkurve først

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 96 -

Eksempel:
Viser drengenes skostørrelse fordeling

Et boksplot viser, mindsteværdi (36), 1. kvartil (41), median (42), 3. kvartil (44), størsteværdi (47)
og variationsbredden (47-36=11).

Ud fra boksplottet kan man se:

• at de midterste 50 % har en skostørrelse mellem fra 41 til 44

• at de første 50 % har en skostørrelse mellem fra 36 til 42

• at de sidste 50 % har en skostørrelse mellem fra 42 til 47

• at 25 % har en skostørrelse på max 41

• at 75 % har en skostørrelse på mindst 41

• at 75 % har en skostørrelse på max 44

• at de sidste 25 % har en skostørrelse på 44 eller derover.

• at forskellen i skostørrelsen i blandt de første 25% af observationerne er større

end de sidste 25%

Bemærk: Hvis man har grupperet observationer, så er man nødt til at lave en sumkurve for
at finde kvartilsættet, før man kan lave et boksplot.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 97 -

Pindediagram

Laves således i Excel
- Stil dig i den celle du gerne vil have diagrammet indsat i
- Tryk på indsæt tabel eller tabelikonet
- Højre klik i feltet der er kommet frem og tryk på marker data
- Tryk på tilføj serie
- Klik på den lille kasse helt ude til højre udfor hvor der står y-værdier, marker i Excel-kolonnen

hvor dine y-værdier er (h(x) eller f(x))
- Klik på den lille kasse helt ude til højre udfor hvor der står kategorietiketter
- Marker i Excel-kolonnen, hvor dine x-værdier er (observationer)
- Tryk ok og dit søjlediagram fremkommer.

Det er ca. det samme for i alle versioner af Excel, men der kan være større eller mindre
variationer.

Ofte bliver der brugt mange navne om et diagram, som dette. Nogen
kalder det stolpediagram, andre søjlediagram. Der findes ikke en
entydig definition på, hvad der er pinde, stolpe- og søjlediagrammer.
Man skal dog lægge mærke til, at under hver ”pind” er der kun et tal.

• Til pindediagrammet bruger man kolonnen h(x) eller f(x) som

serieværdi og skostørrelse som kategori.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 98 -

Cirkeldiagram
Til cirkeldiagrammet bruges søjlen h(x) eller f(x) som

serienavn, og skostørrelsen som kategori.

Laves i Excel
Gøres på samme måde som søjlediagrammet, man
trykker bare indsæt cirkeldiagram eller trykker på
cirkeldiagramikonet i stedet for. Du skal bruge h(x) eller
f(x) som dine y-værdier og observationerne som dine
kategoriakse.

Til sidst skal du huske at højreklikke på
cirkeldiagrammet og trykke tilføj dataetiketter, så
der kommer procentsatser på de forskellige dele.

HUSK DET!!

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 99 -

Trappediagram
Hvis man vil lave et trappediagram, er det normalt lettest at bruge den summerede frekvens-F(x)
som udgangspunkt, men summeret hyppighed-H(x) kan også bruges.

Laves i Excel.
Lav et søjlediagram.
Brug summeret frekvens som y-værdi og observationerne som kategoriakse.
Højreklik på grafen og formater dataserie.
Juster mellemrumsbredde til 0%.
Formater y-akse ved at højreklikke på den og trykke formater akse og indstil så den overordnede
enhed til 0,25.

Nu kan du på dit trappediagram aflæse kvartilsæt

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 100 -

Diagrammer til grupperede observationer
I forbindelse med oplysninger, som er sat i intervaller, vil man normalt bruge følgende
diagrammer.

Søjlediagrammer/histogram

Søjlediagram

Videovejledning til søjlediagrammer: http://matematikbanken.dk/L/225/

Det er normalt kendetegnende for søjlediagrammer, at intervallerne skal være lige store. Det
betyder, at man kan aflæse intervalhyppigheden eller intervalfrekvensen ved at se på højden af
søjlerne.

Ligesom beskrevet i forbindelse med pindediagrammet, er der ikke
nogen fast regel for, hvad der er søjle- og stolpediagrammer. Dog
kalder man det kun enten søjle- eller stolpediagram og ikke
pindediagram. Det skyldes at det er vigtigt at søjlerne hænger sammen
og ikke står som pinde med luft i mellem.

Bemærk at søjlen går mellem de to yderpunkter i intervallet . F.eks.
fra 1 til 2. Det vil sige at i intervallet fra 1 til 2 er der to observationer,
hvis man aflæser søjlediagrammet ovenfor.

http://matematikbanken.dk/L/225/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 101 -

Histogram

En særlig type af søjlediagrammer er histogrammer. Histogrammer bruger man, når man har
intervaller, som ikke er lige store. I forhold til søjlediagrammet kigger man ikke på højden af
søjlerne i histogrammet. Derimod kigger man på arealet af søjlen, når man skal aflæse
intervalhyppighed eller intervalfrekvens. I eksemplet ovenfor er der 10 observationer i intervallet
fra 2 til 4. Og der er 6 observationer i intervallet fra 4 til 5. Men da intervallet fra 2 til 4 er dobbelt
så bredt som intervallet fra 4 til 5, bliver søjlen for det sidste interval højest. Det er dog som sagt
ikke højden, men arealet man kigger på. Og her kan man aflæse at intervallet 2 til 4 har et areal på
10 tern og dermed en intervalhyppighed på 10 og intervallet 4 til 5 har en intervalhyppighed på 6.

Det er noget mere vanskeligt at lave histogrammer. Derfor vil det ofte være en god ide, at man
laver intervallerne lige bredde, da man så kan lave et ”almindeligt søjlediagram” og kun skal have
fokus på højden, fordi bredden i intervallerne er den samme.

Både søjlediagrammet og histogrammet bruger man til at vise tallene fra enten
intervalhyppigheden eller intervalfrekvensen.

Videovejledning til histogrammer: https://matematikbanken.dk/L/226/

Søjlediagram med lige store

intervaller
Histogram hvor intervallet ikke er

lige store
Viser forskellen mellem søjle- og

histogrammet

https://matematikbanken.dk/L/226/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 102 -

Cirkeldiagram

Se hvordan man laver det under enkeltgrupperede observationer

9,41%

21,18%

23,53%

42,35%

3,53%

Diagramtitel skal med!!

[155-160[

[160-165[

[165-170[

[170-175[

[175-180[

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 103 -

Sumkurver
Hvis man vil lave en sumkurve, er det bedst at bruge den summerede frekvens-F(x) som
udgangspunkt, men summeret hyppighed-H(x) kan også bruges.

Læg mærke til, at kvartilerne er indtegnet. Ved de ikke-grupperede observationer kunne vi finde
medianer og kvartiler ved at kigge på observationssættet eller skemaet. Det er ikke så let ved de
grupperede observationer. Her er man nødt til at aflæse på grafen. På grafen ovenfor er 50% =
medianen 179,66.

Sumkurven bruges som værktøj på linje med boksplot til at beskrive fordelingen af observationer i
et observationssæt. Men den er samtidig et redskab til at finde kvartiler.

Excel-vejledning:
For at kunne lave sumkurven kan man enten gøre det i Excel – se denne video
https://matematikbanken.dk/L/176/

GeoGebra-vejledning:
Man kan også gøre det i GeoGebra.
Man laver en stykvis graf for hvert interval.
Første interval hedder [0-10] – der er en frekvens på 7,77%
Grafen må derfor gå fra (0,0) → (10,7.77)

https://matematikbanken.dk/L/176/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 104 -

Andet interval hedder]10,20] – er er yderligere en frekvens på 10,68%. Her er det nemmest at
bruge summeret frekvens-F(x). Fra [0-20] er der ca. 18%, så]10-20] går fra 7,77% op til 18%

Denne del må gå fra (10,7.77) → (20,18)
Fortsæt med resten af intervallerne.

Husk at en sumkurve aldrig må falde og ender altid på 1 eller 100% (når man bruger summeret
frekvens)

Videovejledning kan findes på: https://matematikbanken.dk/L/365/

For at kunne aflæse kvartilerne indsætter du i input-linjen y=25, y=50 og y=75 og finder
skæringspunkterne med grafen

https://matematikbanken.dk/L/365/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 105 -

Statistik ud fra rådata i GeoGebra.
Du har en række af data.

En skoleklasse vil undersøge, hvor lang tid eleverne sidder foran en elektronisk skærm på en
normal hverdag. Fra de står op til de går i seng.

Oversigt over tid som 9.a’s elever bruger på ikke undervisningsrelevant brug af elektronisk skærm.
(PC, tablet, fjernsyn, smartphone m.v.)

Rå data

1 2 0 4 6 2 5 3 2 1

5 5 3 2 3 4 7 9 3 7

9. b laver samme undersøgelse, men har sorteret deres data i en hyppighedstabel

Obs h(x)

0 0

1 1

2 3

3 4

4 6

5 5

6 3

7 0

8 0

9 1

For at man nemmest kan bruge data i GeoGebra, så skal man lave hyppighedstabellen til rådata.

Fremgangsmåde:

1. Start GeoGebra →Tryk vis → regneark
2. Kopiere 9. A data ind i kolonne A, og 9. B’s data i kolonne B

a. Så ser det sådan her ud

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 106 -

Marker nu kolonne A og kolonne B og tryk på grafikonet i menulinjen. Bemærk at dette ikon kun er
synligt, når man arbejder i regnearket.

Tryk på flervariabelanalyse

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 107 -

Tryk analyser

Tryk på for at få udvidet oplysninger.
Nu skulle det gerne se således ud

Læg mærke til krydset - det er en outlier - den kan du slå fra ved at trykke på

 og fjerne fluebenet i vis Outliers .

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 108 -

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 109 -

Økonomi

Vækst
Slutkapital (Kn)
Når man vil finde ud af, hvad der står på kontoen efter n terminer med en rentetilskrivning pr.
termin.

Eksempel:
Bent indsætter 1000 kr. på en konto, hvor han får 3% i rente p.a. (pr. år).
Hvor mange penge er der på kontoen efter 5 år (som er 5 terminer i denne opgave)?

Dvs. der står 1159,27 kr. på kontoen efter 5 år

Alternativ formel
Hvis man løser opgaver ved hjælp af et CAS-program (f.eks. WordMat), så kan det i nogle tilfælde
være en fordel at skrive renten som procent i stedet for decimaltal. Så i eksemplet nedenfor er
rentens værdi skrevet som 3% og ikke 0,03, som skrevet i eksemplet ovenfor.

Eksempel:
Bent indsætter 1000 kr. på en konto, hvor han får 3% i rente p.a. (pr. år).
Hvor mange penge er der på kontoen efter 5 år (som er 5 terminer i denne opgave)?

Dvs. der står 1159,27 kr. på kontoen efter 5 år

𝐾𝑛 = 𝐾0 · (1 + 𝑟)𝑛

Kn = Slutkapitalen/slutværdien
K0 = Startkapitalen/startværdien
r = Renten/tilvæksten i % pr. termin
n = Antal terminer

𝐾𝑛 = 1000 · (1 + 0,03)5 ≈ 1159,274

Eller

𝐾𝑛 = 1000 · (1 + 0,03)5
Ligningen løses for Kn vha. CAS-værktøjet WordMatMac.

𝐾𝑛 = 1159,274

𝐾𝑛 = 1000 · (1 + 𝟑%)5 ≈ 1159,274

Eller

𝐾𝑛 = 1000 · (1 + 3%)5
Ligningen løses for Kn vha. CAS-værktøjet WordMatMac.

𝐾𝑛 = 1159,274

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 110 -

Startkapital (K0)
Når man vil finde ud af, hvad man i sin tid indsatte på kontoen, når man ved hvor mange terminer,
man har haft pengene stående og til en bestemt rente.

Eksempel:
Hanne har i dag 1500 kr. Pengene har udviklet sig med 10% pr. måned (som er terminer i denne
opgave). Hvor mange penge havde hun for 5 måneder (terminer) siden?

Dvs. at Hanne for 5 måneder siden havde 931,38 kr.

Halvårlig rentetilskrivning

Månedlig rentetilskrivning

𝐾0 =
𝐾𝑛

(1 + 𝑟)𝑛

Kn = Slutkapitalen/slutværdien
K0 = Startkapitalen/startværdien
r = Renten/tilvæksten i % pr. termin
n = Antal terminer

𝐾0 =
1500

(1 + 10%)5
≈ 931,382

Eller

Skriv kendte oplysninger ind i ”grundformlen” for vækst og løs i WordMat.

1500 = 𝐾0 · (1 + 10%)5
Ligningen løses for Ko vha. CAS-værktøjet WordMat

𝐾0 = 931,382

Når renter tilskrives hvert halve år, skal man bruge den halve rente i dobbelt antal
terminer.

Eksempel: Hvis renten er 4% p.a. med halvårlig rentetilskrivning, og man har pengene
stående i 3 år, så er de oplysninger, som man skal regne med, 2% i 6 terminer.

Når renter tilskrives hver måned, skal man bruge rente p.a. divideret med 12 i 12 gange så
mange terminer.

Eksempel: Hvis renten er 6% p.a. med månedlig rentetilskrivning, og man har pengene
stående i 3 år, så er de oplysninger, som man skal regne med, 0,5% i 36 terminer.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 111 -

Renten/tilvæksten i % (r)
Når man gerne vil finde, hvad renten er eller hvor stor tilvæksten har været pr. termin og man
kender startværdien, slutværdien og antal terminer.

Eksempel:
I Vanløse Vandpoloklub var der 85 medlemmer i 2000 og 154 medlemmer i 2017.
Antal terminer er 2017 − 2000 = 17 terminer

Dvs. der har været en tilvækst på 3,56% pr. år

Terminer (n)
Når man gerne vil finde antal af terminer og man kender startværdi, slutværdi og den procentvise
tilvækst pr. termin.

Eksempel:
En konto, hvor man får 2% i rente p.a., har udviklet sig fra 500 kr. til 1000 kr. Over hvor mange år
er det sket?

Dvs. det tager ca. 35 år at få kontoen op på 1000 kr.

𝑟 = √(
𝐾𝑛

𝑘0
)

𝑛

− 1

Kn = Slutkapitalen/slutværdien
K0 = Startkapitalen/startværdien
r = Renten/tilvæksten i % pr. termin
n = Antal terminer

𝑛 =
ln (

𝐾𝑛

𝐾0
)

ln (1 + 𝑟)

Kn = Slutkapitalen/slutværdien
K0 = Startkapitalen/startværdien
r = Renten/tilvæksten i % pr. termin
n = Antal terminer

𝑛 =
ln (

1000
500

)

ln(1 + 0,02)
≈ 35,00279

Eller
1000 = 500 · (1 + 2%)𝑛

 ⇕Ligningen løses for n vha. CAS-værktøjet WordMat.

𝑛 = 35,00279

𝑟 = √(
154

85
)

17

− 1 ≈ 0,03557715

Eller
154 = 85 · (1 + 𝑥)17

 Ligningen løses for x vha. CAS-værktøjet WordMat

𝑟 = 0,0355771485

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 112 -

Debitorrente (Kaldes ofte også for effektivrente)
Eksempel:
Et firma har en rente på 24% p.a. med rentetilskrivning hver måned. Det bliver så 2% i rente pr.
måneden. (se evt. forklaring ovenfor)

Hvad er debitorrenten?

I denne opgave skal vi forholde os til to begreber:
Den årlige nominelle rente og Den årlige effektive rente.

Hvis der er flere terminer/rentetilskrivninger på et år, finder man renten pr. termin ved at dele
den opgivne rentesatsen den årlige nominelle rente med antallet af terminer. I eksemplet ovenfor
er den årlige nominelle rente på 24%, som skal deles ud på 12 måneder. Dette er så 2% pr. måned.

Den samlede rente som tilskrives over et år kaldes Den årlige effektive rente.
Den effektive adskiller sig fra den årlige nominelle rente, da beløbet, som man tager de 2% af,
bliver højere for hver måned, hvor der bliver tilskrevet renter. Med andre ord, vil der komme
rentes rente på rentetilskrivningerne allerede efter den første rentetilskrivning. Derfor vil renten,
som reelt tilskrives i løbet af et år (Den effektive rente), bliver højere end den nominelle rente.

Beregning:
Nominel rente på 24% p.a. med rentetilskrivning hver måned

Så i dette tilfælde er debitorrenten 26,8%, mens den årlige nominelle rente er 24%.

𝐷𝑒𝑏𝑖𝑡𝑜𝑟𝑟𝑒𝑛𝑡𝑒 = (1 + 𝑟%)𝑛 − 1
r=Renten pr. periode
n=Antal rentetilskrivninger pr. år.

𝐷𝑒𝑏𝑖𝑡𝑜𝑟𝑟𝑒𝑛𝑡𝑒 = (1 + 2%)12 − 1 ≈ 0,2682418 = 26,8%

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 113 -

Vækstfunktion
Når man vil tegne en vækstfunktion, har man typisk antal af terminer ud af x-aksen og værdierne
af Kn op af y-aksen.

Standardforskrift til vækstfunktion

Når man laver vækstfunktionen, vil man gerne kunne aflæse, hvad der er på kontoen efter en
hvilken som helst antal terminer. Så derfor svarer x i forskriften til antallet af terminer og f(x)
svarer til slutværdien. Vi skal altså ikke sætte et tal ind på x’s plads, når vi laver forskriften.

Til gengæld sætter vi en værdi ind på K0’s plads og på den plads, hvor renten er i formlen. Se
nedenfor.

Eksempel:
Hvis vi vil lave et grafisk billede af 5 kroners udvikling på en konto med 10 % i rente i x antal år.
Så K0=5 og renten = 10%
𝑓(𝑥) = 5 · (1 + 10%)𝑥 Indtastes i GeoGebras inputfelt

Finde skæring med grafen:
Hvis man vil undersøge, hvor mange penge der er på kontoen efter 7 terminer.
Skriver man x=7 i inputlinjen → Find skæringspunktet mellem den lodrette linje og grafen → Aflæs
y-koordinaten i skæringspunktet, som her er 9,74 aflæst i algebravinduet.
Dvs. efter 7 terminer er der 9,74 kr. på kontoen.

𝑓(𝑥) = 𝐾0 · (1 + 𝑟𝑒𝑛𝑡𝑒𝑛%)𝑥

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 114 -

Fremskrivning vha. GeoGebra
I et område bor der 100 beboere i 2008.
Nedenstående tabel viser udviklingen i området.

År År Antal beboere

2008 0 100

2009 1 103

2013 5 115

2015 7 123

2020 12 ?

Opgaven er at lavet et kvalificeret gæt på, hvor mange der vil være i 2020.

Indtast punkterne i GeoGebra i regnearket.

Marker cellerne og lav en ”Regressionsanalyse” for at finde ud af, hvilken graf der passer bedst til
udviklingen.

Tryk på analyser

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 115 -

Følgende statistikvindue skulle gerne kom frem (og hvis ikke tryk på dette tegn)

Vælg ”Regressionsmodel. Her er der f.eks. valgt ”lineær” som regressionsmodel

Den regressionsmodel, som umiddelbart bedst beskriver udvikling, er den regression-model,
hvor R2 kommer tættest på 1.

Prøv både lineær, polynomiel og vækst som regressionsmodel

Her er der valgt vækst

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 116 -

Her er der valgt polynomiel (2. grad)

I dette tilfælde beskriver 2. gradsfunktionen udviklingen bedst, da R2-testen er tættest på 1
Man kan se, at det er en andengradsfunktion, da Regressionsmodel er Polynomiel og 2-tallet i
boksen under angiver, at det er 2. grad.

For at undersøge hvor mange der er efter 12 år, skriver man ”12” her, og der vil komme et output.

Eller

Skriv f(x) = 0.1247x2 + 2.3715x + 100.205 i inputfeltet i GeoGebra (som står med rødt i vinduet
ovenfor). Linjen x = 12 indsættes og så kan man aflæse antallet efter 12 perioder
f(12)=146,62 i dette eksempel.

Heraf kan der aflæses at der i 2020 vil være ca. 147 beboere, hvis udviklingen fortsætter, som vi
har set hidtil.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 117 -

Modeller til økonomi
Model for opsparing uden løbende indbetalinger
Startindbetaling: 1000 kr.
Rente: 1% p.a. (p.a. er en forkortelse for pro anno, som er latin og betyder pr. år.
I denne model er der helårlig rentetilskrivning. Det betyder, at renten tilskrives en gang om året
og derfor er det 1% i hver rentetilskrivning.

I et regneark, kan man lave en model for denne opsparing. Ved at lave modellen for opsparingen i
et regneark, får man den fordel, at modellen kan gøres dynamisk. Når det er dynamisk, betyder
det, at hvis man ændrer et sted i regnearket, så vil regnearket automatisk ændre værdierne alle
andre steder i modellen.

Et regneark kunne se således ud.:

Man kan se en videogennemgang på dette link:
http://matematikbanken.dk/L/169/

Blank model til regneark: http://matematikbanken.dk/L/173/ (Bemærk regnearket har 3 faner i
bunden.)

Det er som udgangspunkt er det saldoen primo efter rentetilskrivning, som man er interesseret
i. Så ud fra dette kan man aflæse, at de 1000 kr., som man startede med at sætte ind, er blevet
til 1010 kr. efter 1 år og 1020,10 kr. efter 2 år.

http://matematikbanken.dk/L/169/
http://matematikbanken.dk/L/173/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 118 -

Opsparing med løbende indbetalinger:
Jeg vil gerne spare penge op. Jeg har mulighed for at indbetale 1000 kr. på en bankkonto hvert år.
Dem indbetaler jeg til banken den 1. jan hvert år.
I banken får jeg 1% p.a. i rente af det, som jeg har stående på kontoen. (Helårlig rentetilskrivning)

En model kunne se således ud:

Et regneark kunne se således ud:

Man kan se en videogennemgang på dette link:
http://matematikbanken.dk/L/170/

Blank model til regneark: http://matematikbanken.dk/L/173/(Bemærk regnearket har 3 faner i
bunden.)

http://matematikbanken.dk/L/170/
http://matematikbanken.dk/L/173/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 119 -

Gældsafvikling
Vi vil gerne låne nogle penge. Ordningen med banken bliver at:
Vi låner 10 000 kr. i banken til en rente på 10% p.a.
Der er rentetilskrivning en gang om året (Helårlig rentetilskrivning)
Der er en indbetaling på 2000 kr. en gang om året. Bemærk at man ofte bruger ordet ”ydelser” om de
indbetalinger, som man laver i forbindelse med et lån.

En model for vores lån kunne se således ud:

Et regneark kunne se således ud:

Man kan se en videogennemgang på dette link:
http://matematikbanken.dk/L/171/

Blank model til regneark: http://matematikbanken.dk/L/173/ (Bemærk regnearket har 3 faner i
bunden.)

Afvikling af gæld

Lån 10000 Formel:

Indbetaling (Ydelse) 2000

Rente p.a. 10,00% Rn = Restgæld efter n antal indbet.

Antal terminer pr. år 1 A0 = Startgæld

Rente pr. termin 10,00% y = Ydelse (Indbet. pr. termin)

r = Rente pr. termin i procent

n = Terminer (Antal indbet.)

Termin (f.eks. år el. måned) Terminsnr. (n) Lån Renter siden sidste termin Indbet. Primo (ydelse) Saldo primo efter indbet.

2020 0 10000 10000,00

2021 1 1000,00 2000,00 9000,00

2022 2 900,00 2000,00 7900,00

http://matematikbanken.dk/L/171/
http://matematikbanken.dk/L/173/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 120 -

Formel til at finde gæld, hvis man kender ydelse, rente og antallet af terminer

Gældsformlen kan benyttes, når man vil kende et låns størrelse og man ved, hvor meget man kan betale pr.
termin, antallet af terminer og renten.

𝐺æ𝑙𝑑 = 𝑦 ·
1 − (1 + 𝑟)−𝑛

𝑟

y=ydelsen
r=renten

n=antal terminer

Eksempel: Vi kan afdrage 1000 kr. pr. måned i 22 måneder til en rente på 10% p.a. dvs.
10%

12
= 0,83% 𝑝𝑟. 𝑚å𝑛𝑒𝑑 (og med månedlig rentetilskrivning.)

Vi vil gerne undersøge, hvor meget vi kan låne.

𝐺æ𝑙𝑑 = 1000 ·
1 − (1 +

10
12 %)

−22

10
12 %

≈ 20025,21

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 121 -

Målsøgning
Målsøgning kan bruges til at finde fx et bestemt beløb på et bestemt tidspunkt. Det kræver dog, at
man har lavet et dynamisk regneark, hvor cellerne refererer til hinanden.

Eksempel:
Jeg vil gerne til OL i år 2032. Derfor vil jeg gerne have 50 000 kr. på min konto. 31. dec. 3031.
Her er en nyttig funktionen i Excel målsøgning. Med målsøgning kan man f.eks. angive, at man
ønsker en saldo pr. 31. dec. 2031 på 50.000 kr. og at Excel skal tilpasse indbetalingerne. Derefter
vil indbetalingerne blive tilpasset, så man har 50.000 kr. på denne dato.

Se video:

 https://matematikbanken.dk/L/366/

https://matematikbanken.dk/L/366/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 122 -

Årlige omkostninger i procent (ÅOP)
ÅOP står for Årlige Omkostninger i Procent.

Man bruger ÅOP som en sammenligningsfaktor mellem 2 eller flere forskellige lån. Man kan sige,
at ÅOP har lidt samme funktion, som når supermarkeder angiver kilo- eller literpris på varer, så
man har lettere ved at sammenligne prisen på forskellige varer.

ÅOP medtager alle omkostningerne ved lånet. Det kan være f.eks. stiftelsesudgifter, forskellige
gebyrer på lånet, renter og andre udgifter, der hænger sammen med lånet. Umiddelbart er ÅOP
større jo kortere løbetiden er på lånet. Det skyldes at udgifterne ved lånet skal ”deles ud” over en
kortere periode. Derfor kommer omkostningerne ved lånet til at ”fylde mere” i ÅOP.

Eksempel med samme lånebeløb men forskellig løbetid

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 123 -

Beregning af ÅOP
ÅOP er svært at beregne. I mange tilfælde bliver det kun en tilnærmet værdi, da renter i banker
oftest bliver beregnet kvartalsvis, mens betalingerne er månedlige. Her er det normalt en
computer, der udfører beregningen.

Andre lån beregnes med månedlig rente og månedlig ydelse. Så her kan vi beregne ÅOP med
større præcision. Men det er stadigvæk kun en tilnærmet værdi.

For at kunne beregne ÅOP skal man kende oplysningerne i boks1 ellers skal man beregne ydelsen
selv via oplysningerne i boks 2.

Boks 1 Boks 2

Lånebeløb
Ydelse
Løbetid (antal perioder)

Renten p.a. eller pr. periode
Lånebeløb
Låneomkostninger og eller gebyrer

Kender man boks 1, så kan man altså spring videre til trin 2.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 124 -

Trin 1 (Når man skal finde ydelsen først)
Beregn ydelsen

Ydelsen beregnes ud fra følgende formel: 𝑦𝑑𝑒𝑙𝑠𝑒 =
ℎ𝑜𝑣𝑒𝑑𝑠𝑡𝑜𝑙·𝑟𝑒𝑛𝑡𝑒%

1−(1+𝑟𝑒𝑛𝑡𝑒%)−𝑛

Hovedstol: lånebeløbet + låneomkostninger og lånegebyr.
Rente: renten pr. periode som decimaltal.
Det vil sige at 10% enten skrives i formlen som ”10% eller ”0,1”

Er renten i p.a. er formlen:
𝑟𝑒𝑛𝑡𝑒 𝑖 𝑝.𝑎.

𝑎𝑛𝑡𝑎𝑙 𝑝𝑒𝑟𝑖𝑜𝑑𝑒𝑟 𝑜𝑚 å𝑟𝑒𝑡

n: Antal perioder lånet betales over. (60 perioder = 5 år, ved månedlige betalinger)

Eksempel til beregning af ydelsen.
Lånebeløb: 5000 kr.
Gebyr på oprettelse: 500 kr.
Rente: 12 % p.a. med månedlige ydelser.
Tilbagebetales over 2 år.

5500 · 1%

1 − (1 + 1%)−24
≈ 258,9041

Ydelsen er 258,91 kr. om måneden

Til venstre er en tilbagebetalingsplan
når, man betaler 1% om måneden i
rente.

OBS. Ydelsen betales sidste i
perioden. (Efter rentetilskrivning)

Model til afvikling af gæld uden gebyr

Gæld 5500

Rente p.a. 12%

Rente pr. termin 1,00%

Ydelse pr. termin 258,91

Termin Saldo start termin Indbetaling start termin Rentetilskrivning Saldo slut termin

0 5500,00 55,00 5555,00

1 5555,00 258,91 52,96 5349,05

2 5349,05 258,91 50,90 5141,04

3 5141,04 258,91 48,82 4930,95

4 4930,95 258,91 46,72 4718,76

5 4718,76 258,91 44,60 4504,45

6 4504,45 258,91 42,46 4288,00

7 4288,00 258,91 40,29 4069,38

8 4069,38 258,91 38,10 3848,57

9 3848,57 258,91 35,90 3625,56

10 3625,56 258,91 33,67 3400,32

11 3400,32 258,91 31,41 3172,82

12 3172,82 258,91 29,14 2943,05

13 2943,05 258,91 26,84 2710,98

14 2710,98 258,91 24,52 2476,59

15 2476,59 258,91 22,18 2239,86

16 2239,86 258,91 19,81 2000,76

17 2000,76 258,91 17,42 1759,27

18 1759,27 258,91 15,00 1515,36

19 1515,36 258,91 12,56 1269,01

20 1269,01 258,91 10,10 1020,21

21 1020,21 258,91 7,61 768,91

22 768,91 258,91 5,10 515,10

23 515,10 258,91 2,56 258,75

24 258,75 258,91 0,00 -0,16

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 125 -

Trin 2: (Når man kender ydelsen)
Nu skal renten findes, så der står 0 kr. i saldo efter sidste ydelse.
Ydelsen indeholder både de skjulte udgifter og renten.
For at beregne ÅOP, så skrives der nu i saldo kun det faktiske lånebeløb.
Mens ydelsen reelt er beregnet ud fra lånebeløb + udgifter.

Vi skal nu finde ”Den faktiske omkostningsprocent”2 pr. periode så vi ender på 0 kr. i periode 24.

Periode Primo
saldo

Ydelse Rente Ultimo Saldo

0 Kr. 5.000 ? Kr. 5.000

1 Kr. 5.000 kr. 258,91 ? ?

2 kr. 258,91 ? ?

… kr. 258,91 ? ?

24 kr. 258,91 ? 0

Den faktiske omkostningsprocent beregnes ud fra følgende formel.

𝑦𝑑𝑒𝑙𝑠𝑒 =
𝑈𝑑𝑏𝑒𝑡𝑎𝑙𝑡 𝑙å𝑛 · 𝑥

1 − (1 + 𝑥)−𝑛

Udbetalt lån: Det rene lån uden udgifter/andre omkostninger
x: Den faktiske omkostningsprocent vi skal finde (da vi ikke kender den, er den sat til x)
n: antal perioder i alt
ydelse: Det man indbetaler pr. periode. (Det der dækker renter og afdrag)

Eksempel
Lån uden udgifter: 5000 (uden de 500 kr. i udgifter)
x: ubekendt som decimaltal
n: 24
ydelse = 258,9041 (som beregnet tidligere ud fra de 5500 kr.)

5000 · 𝑥

1 − (1 + 𝑥)−24
= 258,9041

 𝑥 = 0,018169 = 1,81%

Dette løses lettest som en ligning. Kan gøres via WordMat/TI-Nspire,
http://www.wolframalpha.com/ eller CAS i GeoGebra
Eks. fra GeoGebra

Den faktiske omkostningsprocent er derfor ca. 1,82% pr. periode.

2 Begrebet ”Den faktiske omkostningsprocent” er ikke et officielt begreb, men det begreb vi bruger i denne opgave, da
vi mener, det gør forståelsen nemmere.

http://www.wolframalpha.com/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 126 -

Nu skal den faktiske omkostningsprocenten pr. periode laves om til ÅOP.
Det er ikke nok blot at gange de 1,82% med 12, for så tages der ikke hensyn til rentes-rente-
begrebet.

Men man gør det med formlen for effektiv rente

(1 + 𝑟𝑒𝑛𝑡𝑒𝑛%)12 − 1

(1 + 0,0182)12 − 1 = 0,2416441
ÅOP = 24,16%

Den faktiske omkostningsprocent er beregnet ud fra 1,817% pr. periode

Gæld 5000

ÅOP 24,16%

Rente pr. termin 1,817%

Ydelse pr. termin 258,91

Termin Saldo start termin Indbetaling start termin Rentetilskrivning Saldo slut termin

0 5000,00 90,85 5090,85

1 5090,85 258,91 87,80 4919,74

2 4919,74 258,91 84,69 4745,51

3 4745,51 258,91 81,52 4568,13

4 4568,13 258,91 78,30 4387,51

5 4387,51 258,91 75,02 4203,62

6 4203,62 258,91 71,68 4016,39

7 4016,39 258,91 68,27 3825,75

8 3825,75 258,91 64,81 3631,65

9 3631,65 258,91 61,28 3434,02

10 3434,02 258,91 57,69 3232,80

11 3232,80 258,91 54,04 3027,93

12 3027,93 258,91 50,31 2819,33

13 2819,33 258,91 46,52 2606,94

14 2606,94 258,91 42,66 2390,70

15 2390,70 258,91 38,73 2170,52

16 2170,52 258,91 34,73 1946,35

17 1946,35 258,91 30,66 1718,10

18 1718,10 258,91 26,51 1485,70

19 1485,70 258,91 22,29 1249,08

20 1249,08 258,91 17,99 1008,16

21 1008,16 258,91 13,61 762,87

22 762,87 258,91 9,16 513,11

23 513,11 258,91 4,62 258,82

24 258,82 258,91 0,00 -0,09

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 127 -

ÅOP: Formler
Trin 1: Beregn ydelsen:

(𝑙å𝑛𝑒𝑏𝑒𝑙ø𝑏 + 𝑢𝑑𝑔𝑖𝑓𝑡𝑒𝑟) ·
𝑟𝑒𝑛𝑡𝑒 𝑝. 𝑎

12 %

1 − (1 +
𝑟𝑒𝑛𝑡𝑒 𝑝. 𝑎

12 %)
−𝑝𝑒𝑟𝑖𝑜𝑑𝑒𝑟

≈ 𝑦𝑑𝑒𝑙𝑠𝑒

Trin 2:Beregn renten pr. periode: (løs som ligning)
(𝑙å𝑛𝑒𝑏𝑒𝑙ø𝑏) · 𝑥

1 − (1 + 𝑥)−𝑝𝑒𝑟𝑖𝑜𝑑𝑒𝑟
= 𝑏𝑒𝑟𝑒𝑔𝑛𝑒𝑡 𝑦𝑑𝑒𝑙𝑠𝑒 𝑓𝑟𝑎 𝑡𝑟𝑖𝑛 1

Find x

Trin 3: Omregn til ÅOP:
Sæt x du lige har fundet ind i

(1 + 𝑥%)12 − 1 = Å𝑂𝑃

Filer
www.matematikbanken.dk/formelsamling/aaop.xlsm (Excel-fil med makro)

http://www.matematikbanken.dk/formelsamling/aaop.xlsm

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 128 -

Kombinatorik og Sandsynlighed

Kombinatorik
Kombinatorik er den gren af matematikken, som omhandler antallet at muligheder for at
kombinere forskellige elementer.

Kombinatorik kan bruges som et værktøj for sandsynlighedsregningen.
De kombinationer som man finder i kombinatorikken kan bruges som udfald i
sandsynlighedsregningen.

𝑃(𝐻æ𝑛𝑑𝑒𝑙𝑠𝑒) =
𝑔𝑢𝑛𝑠𝑡𝑖𝑔𝑒 𝑘𝑜𝑚𝑏𝑖𝑛𝑎𝑡𝑖𝑜𝑛𝑒𝑟

𝑚𝑢𝑙𝑖𝑔𝑒 𝑘𝑜𝑚𝑏𝑖𝑛𝑎𝑡𝑖𝑜𝑛𝑒𝑟

Tællemodeller
For at holde styr på hvilket og hvor mange kombinationer, der findes, kan det være en fordel at
bruge en tællemodel.

Tælletræ
Et tælletræ er en model, som giver overblik over antallet af kombinationer.

Tælletræet fungerer på den måde, at hver gang man har en kombination, så sætter man en streg.
Når tælletræet er færdigt, tæller man antallet af ender på tælletræet og finder derved resultatet
af opgaven.

Eks. Hvilke muligheder har man, når man ”Slår plat/krone” med 2 mønter

Et godt sted at lave tælletræer er på http://matematikbanken.dk/L/345/

Matrix
En anden måde at lave en model over kombinationer er en matrix. En matrix er en tabelopstilling
med 2 dimensioner. I nogle tilfælde er det en fordel at lave en matrix, fordi de mulige
kombinationer bliver lettere at aflæse, da de i modsætning til tælletræet står direkte i en matrix.
Dog har en matrix også den svaghed, at den kun kan arbejde i 2 dimensioner. Så man kan lave en
matrix over kast med 2 terninger, men ikke for 3 eller flere terninger.

Eks. Matrix for 2 kast med en mønt (Dette eksempel er med tilbagelægning)

http://matematikbanken.dk/L/345/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 129 -

 Plat Krone

Plat Plat og Plat Plat og Krone

Krone Krone og Plat Krone og Krone

Ud af både tælletræ og matrix kan man aflæse at der er 4 mulige udfald. (Plat-plat, plat-krone,
krone-plat og krone-krone)

Dvs. at man f.eks. kan se at der er 3 muligheder ud af de 4, hvor der er mindst 1 plat.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 130 -

Begreber
”Enten eller” (Additionsprincippet)
Hvis noget er ”Enten eller”, så skal man lægge tallene sammen.

Eks. man har to skåle med bolde i. I den ene skål er der 2 bolde (En sort og en hvid) i den anden
skål er der 3 bolde (En grøn, en blå og en rød). Hvor mange muligheder har man for at kombinere
boldene, hvis man enten tager en bold fra skål 1 eller fra skål 2.

Løsning ved beregning:
Man har 2+3 muligheder = 5 muligheder

”Både og” (Multiplikationsprincippet)
Hvis noget er ”både og”, så skal man gange tallene sammen.

Eks. man har to skåle med bolde i. I den ene skål er der 2 bolde (En sort og en hvid) i den anden
skål er der 3 bolde (En grøn, en blå og en rød). Hvor mange muligheder har man for at kombinere
boldene, hvis man både tager en bold fra skål 1 og en bold fra skål 2.

Løsning ved beregning:
Man har 2·3 muligheder = 6 muligheder

Løsning ved tælletræ:

Som både beregning og tælletræ viser, er der 6 mulige kombinationer.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 131 -

Med og uden tilbagelægning
Når man tæller antallet af kombinationer, tager man ofte stilling til, om det er med eller uden
tilbagelægning.

Med tilbagelægning
Hvis antallet af kombinationer er med tilbagelægning, betyder det, at mulighederne kan bruges
flere gange.

Eks. 2 bolde tages op af en pose med 3 bolde i (Grøn, blå og rød). Det er med tilbagelægning

Løsning ved matrix:

 Grøn Blå Rød

Grøn Grøn og Grøn Grøn og Blå Grøn og Rød

Blå Blå og Grøn Blå og Blå Blå og Rød

Rød Rød og Grøn Rød og Blå Rød og Rød

Løsning ved tælletræ:

Løsning ved beregning:
3·3= 9 muligheder
(3 muligheder for at trække den første bold. 3 muligheder for at trække nr. 2 bold.)

Som både beregning, matrix og tælletræ viser, er der 9 mulige kombinationer.

Bemærk at f.eks. den grøn bold kan komme op begge gange, man trækker en af de 3 bolde op af
posen.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 132 -

Uden tilbagelægning
Hvis antallet af kombinationer er uden tilbagelægning, betyder det, at mulighederne ikke kan
bruges flere gange.

Eks. 2 bolde tages op af en pose med 3 bolde i (Grøn, blå og rød). Det er uden tilbagelægning.

Løsning via matrix

 Grøn Blå Rød

Grøn Grøn og Grøn Grøn og Blå Grøn og Rød

Blå Blå og Grøn Blå og Blå Blå og Rød

Rød Rød og Grøn Rød og Blå Rød og Rød

Løsning via tælletræ

Løsning via beregning:
3·2=6 muligheder (3 muligheder for at trække den første bold. Men kun 2 muligheder for at
trække nr. 2 bold, da den første bold ikke bliver lagt tilbage i posen. Så den bold kan ikke trækkes
igen

Som både beregning, matrix og tælletræ viser, er der 6 mulige kombinationer.

Bemærk at f.eks. den grøn bold ikke kan komme op begge gange, man trækker en af de 3 bolde op
af posen.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 133 -

Ordnet og uordnet stikprøve (kombinationer)
Nogle gange kigger man også på, om de kombinationer, som man kan lave, er ordnet eller
uordnet. Hvis kombinationerne er ordnet, har rækkefølgen en betydning. Omvendt har
rækkefølgen ikke en betydning, hvis kombinationerne er uordnet.

Det vil sige at:

• hvis kombinationerne er ordnet, så er ”ab” og ”ba” to forskellige kombinationer.

• hvis kombinationerne er uordnet, så er ”ab” og ”ba” den samme kombination, fordi det er de
samme bogstaver, som bare står i forskellig rækkefølge.

• Der vil altid være flest ordnede kombinationer.

Eks. På hvor mange måde kan man kombinere bogstaverne ”a” og ”b”?

Hvis orden har betydning og med tilbagelægning

Løsning som matrix

 a b

a aa ab

b ba bb

Løsning som tælletræ

Løsning som beregning:
2·2= 4 muligheder

Som både beregning, matrix og tælletræ viser, er der 4 mulige kombinationer.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 134 -

Hvis orden har betydning og uden tilbagelægning

Løsning som matrix

 a b

a aa ab

b ba bb

Løsning som tælletræ

Løsning som beregning:
2·1=2 muligheder

Som både beregning, matrix og tælletræ viser, er der 2 mulige kombinationer.

Hvis orden ikke har betydning og med tilbagelægning

Løsning som matrix

 a b

a Aa ab

b Ba bb

Løsning som tælletræ

Beregning:
Beregningen er lidt speciel og vil blive vist senere

Som både matrix og tælletræ viser, er der 3 mulige kombinationer.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 135 -

Hvis orden ikke har betydning og uden tilbagelægning

 A b

a Aa ab

b Ba bb

Beregning:
Beregningen er lidt speciel og vil blive vist senere
Som både matrix og tælletræ viser, er der 1 mulige kombinationer.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 136 -

Kombinatorik – Højt niveau
Nedenstående matrix kan bruge til forskellige kombinatoriske udregninger.
n=Antal der kan udtages fra.
r=Antal der skal udtages.

Eksempel
Hvis man skal kombinere to bogstaver og har bogstaverne a, b og c til rådighed, har man følgende
muligheder:

Tastevejledning:
Lommeregner (TI-30X IIB og TI-30XB MultiView):
3!: “3” → “PRB” → Vælg ”!” med piletaster → ”Enter” → ”Enter”
P(3,2): “3” → “PRB” → Vælg ”nPr” med piletaster → ”Enter” → ”2” → ”Enter”
K(3,2): “3” → “PRB” → Vælg ”nCr” med piletaster → ”Enter” → ”2 ” → ”Enter”

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 137 -

Computerprogrammer:
MathCad:

3!: ”3!”

P(3,2): ”permut(3,2)”

K(3,2): ”combin(3,2)”

Excel (dansk):

3!: ”FAKULTET(3)”

P(3,2): ”PERMUT(3;2)”

K(3,2): ”KOMBIN(3,2)”

GeoGebra

3!:”3!”

P(3,2): ”nPr[3,2]”

K(3,2): ”nCr[3,2]”

TI-InterActive:

3!: ”3!”

P(3,2): ”nPr(3,2)”

K(3,2): ”nCr(3,2)”

WolframAlpha: http://www.wolframalpha.com/

3!: I inputfeltet skrives: ”3!”

P(3,2) I inputfeltet skrives: ”P(3,2)”

K(3,2) I inputfeltet skrives: ”C(3,2)”

http://www.wolframalpha.com/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 138 -

Sandsynlighed
Sandsynlighed bruges til at kunne forudsige noget om fremtiden for at en bestemt hændelse sker.

Umiddelbart kan vi inddele sandsynlighed i to former.

Statistisk sandsynlighed
Statistisk sandsynlighed bygger på data vi finder. Enten noget der er opsamlet eller noget vi
eksperimentere os frem til

Allerede opsamlet data
Her finder man sandsynligheden for en hændelse ved at kigge på en statistik.

o Eks.: Statistisk set har hver 5 skoleelev en smartphone med knækket glas. Derfor er

sandsynligheden for den hændelse, at en tilfældig elev har en ødelagt skærm,
1

5
, 20 %

eller 0,2. (Man bestemmer selv, hvordan man angiver sandsynligheden)

Eksperimentel sandsynlighed
En anden form for statistisk sandsynlighed er, at man eksperimenterer sig frem til
sandsynligheden.

Kombinatorisk sandsynlighed
I den kombinatorisk sandsynlighed ”regner” man sig frem til en sandsynlighed ud fra de mulige
udfald, som der er.

o Eks. Ved en alm. terning er der mulighed for 6 udfald 1,2,3,4,5,6. Sandsynlighed for

hændelsen at slå et lige tal er altså 3 2,4,6ud af 6 mulige udfald. Derfor er

sandsynligheden for hændelsen et lige tal:
1

2
, 50 % eller 0,5.

Udfaldsrum:
Dette er alle de mulige udfald der er.

• Eks.

o Udfaldsrummet for en alm. terning er 1,2,3,4,5,6

• I forbindelse med udfaldsrum snakker man ofte om
o ”Et jævnt udfaldsrum” hvor der er lige stor sandsynlighed for alle udfald

▪ Eks. en alm. terning med 6 lige store sider.
o ”Et ujævnt udfaldsrum” hvor der ikke er lige stor sandsynlighed for alle udfald.

▪ Eks. ”Vinde i lotto” eller ”Ikke vinde i lotto”. Der er meget større
sandsynlighed for, at man ”ikke vinder” end for at man ”vinder”.

o Det ”ujævne udfaldsrum” er sværere at regne på.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 139 -

Hændelse:
Dette er det eller de udfald, som man har fokus på. En hændelse kan bestå af både et og flere
udfald.

• Eks.
o En hændelse kunne være at slå en ”2’er” eller at ”samfundsfag” bliver

udtrukket.
o Men det kunne også være at slå ”et lige tal” med en alm. terning, som er

udfaldene 2,4,6

• I forbindelse med hændelser snakker man ind i mellem om
o ”En sikker hændelse” er et udfald, som med sikkerhed vil komme.

▪ Eks. at slå mindre end 7 med en alm. terning.
 Ved en sikker hændelse vil sandsynligheden være 1 eller 100 %

o ”En umulig hændelse” er et udfald, som med sikkerhed aldrig vil komme.
▪ Eks. at slå en 7’er med en alm. terning.

 Ved en umulig hændelse vil sandsynligheden være 0

Gunstige udfald:
Dette er de udfald i vores udfaldsrum, som passer til vores hændelse.

• Eks. Hvis vi vil undersøge sandsynligheden for hændelsen ”et ulige tal” i udfaldsrummet

1,2,3,4,5,6, vil de gunstige udfald være 1,3,5.

Beregning af sandsynligheden
Når man skal regne sig frem til en sandsynlighed for en hændelse, bruger man formlen:

𝑃(ℎæ𝑛𝑑𝑒𝑙𝑠𝑒) =
𝑎𝑛𝑡𝑎𝑙 𝑔𝑢𝑛𝑠𝑡𝑖𝑔𝑒 𝑢𝑑𝑓𝑎𝑙𝑑

𝑢𝑑𝑓𝑎𝑙𝑑𝑠𝑟𝑢𝑚

I formlen ovenfor står P for ”sandsynligheden” for en hændelse. P står for det engelske ord
probability.

• Eks. Sandsynligheden for hændelsen at slå en 2’er med en alm. terning skrives og beregnes
således:

𝑃(2) =
1

6
≈ 16,7% ≈ 0,167

• Eks. Sandsynligheden for hændelsen at slå et ”lige tal” med en alm. terning skrives og beregnes
således:

𝑃(𝑙𝑖𝑔𝑒 𝑡𝑎𝑙) =
3

6
=

1

2
= 50% = 0,5

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 140 -

Eksperimenter
Nogle gange kan det være svært at beregne sig frem til en sandsynlighed. I disse tilfælde vil man
ofte kunne finde et tilnærmet resultat ved at lave et eksperiment. Resultatet vil ofte være
brugbart men sjældent 100% præcist.

De store tals lov
Teorien bagved de store tals lov er, jo flere gange man udfører et eksperiment - Jo tættere vil man
komme på den faktiske sandsynlighed.

Simulation
Når man skal udføre eksperimenter i forbindelse med sandsynlighed, kan det være en fordel at
kunne lave en simulation i regneark.

I denne video https://matematikbanken.dk/L/367/ vises et eksempel på, hvordan man
kan opbygge en simulering.

Formler der bruges:
=SLUMP.MELLEM(1;6)
=TÆL.HVIS(område;kriterier)
Trykker man på F9, får man en ny simulering, hvilket svarer til et nyt eksperiment (kast)
(Husk at man kan låse en celle ved at trykke F4 på en Windows-computer eller cmd+t på en Mac.)

https://matematikbanken.dk/L/367/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 141 -

Sammensat sandsynlighed
Indimellem har man behov for at finde sandsynligheden for en hændelse, hvor to udfald hænger
sammen.

Eks.
Et lykkehjul har tre felter (Blå, rød og grøn). Felterne er lige store, hvilket betyder, at det er et
jævnt udfaldsrum.

Hvad er sandsynligheden for, at lykkehjulet stopper på den blå to gange i træk?

Tælletræ

Her kan man sige, at sandsynligheden for at stoppe på en blå i første runde er

1

3

Sandsynligheden for at stoppe på en blå i anden runde er . Da lykkehjulet både skal stoppe på en

blå i først og anden runde skal disse to sandsynligheder ganges med hinanden.

Så regnestykket bliver:
1

3
·

1

3
=

1

9

Sandsynligheden er altså
1

9
 for at stoppe på blå to gange i træk.

1

3

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 142 -

Ujævnt udfaldsrum
Nogle gange er udfaldsrummet ikke jævnt. Hvilket betyder, at sandsynlighederne for forskellige
udfald ikke er lige store.

Eks.
Et lykkehjul har tre felter (Blå, rød og grøn). Felterne er IKKE lige store, hvilket betyder, at det er et
ujævnt udfaldsrum.

Hvad er sandsynligheden for, at lykkehjulet stopper på den blå to gange i træk?

Da sandsynligheden for en blå i hver omgang er
1

2
, bliver regnestykket:

1

2
·

1

2
=

1

4

Bemærk:
At her kan man ikke længere tælle grenene i tælletræet, men er nødt til at kigge på, hvad der
står på grenene!

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 143 -

Modsat hændelse (Komplementær hændelse)
Nogle gange er det lettere at finde ud af ”sandsynligheden for at en hændelse ikke sker” end et er
at finde ”sandsynligheden for at en hændelse sker”. Når man finder en ”modsatte” hændelse,
siger man, at man finder ”en komplementær hændelse”.

Eksempel: Hvad er sandsynligheden for at slå mindst en 6 i kast.

I første omgang finder vi ud af, hvad er sandsynligheden for ingen af de 3 kast er 6’ere.

P(ingen 6’ere) =
5

6
·

5

6
·

5

6
=

125

216

Det vil sige, at 125 ud af de 216 forskellige kombinationer, som er mulige i forbindelse med
3 kast med en almindelig terning, indeholder IKKE en eller flere 6’ere. Derfor må der være
(216-125=91) 91 kombinationer, som indeholder mindst en 6’er. Derfor er sandsynligheden
for at slå mindst en 6’er i 3 slag.

P(mindst en 6’er) =
216

216
−

125

216
=

91

216
≈ 0,423 ≈ 42,3%

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 144 -

Tid - Omregning mellem sekunder, minutter og timer

Omsætning fra minutter til decimaltimer:
Her skal man dividere minutterne med 60 (fordi der er 60 min. på en time)

Bemærk
Vær altid opmærksom på decimaltal i forhold til timer.
1,5 time er IKKE det samme som 1 time og 50 min.
1,5 time er 1 og en halv time, hvilket vil sige 1 time og 30 min.

Begrebet Decimaltimer
Decimaltimer er når tiden er skrevet som decimaltal. F.eks. kan 1 time og 30 min.
skrives som 1,5 time.
1,5 time er 1 og en halv time, hvilket vil sige 1 time og 30 min.

Omsætning fra decimaltimer til minutter
Her skal man gange decimaltimerne med 60 (fordi der er 60 min. på en time)

1,5 time skal omsættes til min.
1,5·60=90

Så bliver det 90 minutter

75 min. skal omsættes til decimaltimer.
75

60
= 1,25

Så bliver det 1,25 decimaltime

Gange med 60

Dividere med 60

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 145 -

Omsætning fra decimaltimer til timer og minutter
Her skal man lade de hele timer stå og derefter gange decimaltimerne minus de hele timer med
60.

Omsætning fra timer og minutter til decimaltimer
Her skal man lade de hele timer stå og derefter dividere minutterne med 60.

1,6 time skal laves om til timer og minutter
(1,6-1)·60≈36

Så bliver det 1 time og 36 min.

1 time og 45 min. skal laves om til decimaltimer.
45/60=0,75

Så bliver det 1,75 decimaltime

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 146 -

Fart
Fart er et udtryk for hvor lang tid, det har taget at tilbagelægge en given afstand.

Omregning
km/t → m/s ved at dividere med 3,6
m/s → km/t ved at gange med 3,6

Eksempel på omregning fra km/t til m/sek. og omvendt:

𝐹𝑎𝑟𝑡 =
𝑎𝑓𝑠𝑡𝑎𝑛𝑑

𝑡𝑖𝑑
 𝑇𝑖𝑑 =

𝑎𝑓𝑠𝑡𝑎𝑛𝑑

𝑓𝑎𝑟𝑡

𝐴𝑓𝑠𝑡𝑎𝑛𝑑 = 𝑓𝑎𝑟𝑡 · 𝑡𝑖𝑑

HUSK enhederne skal passe - fx km, timer og km/t

m/s → km/t

𝑂𝑚𝑟𝑒𝑔𝑛 10
𝑚

𝑠
 𝑡𝑖𝑙

𝑘𝑚

𝑡
:

10 · 3,6 = 36
𝑘𝑚

𝑡

km/t → m/s

𝑂𝑚𝑟𝑒𝑔𝑛 36
𝑘𝑚

𝑡
 𝑡𝑖𝑙

𝑚

𝑠
:

36

3,6
= 10

𝑚

𝑠

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 147 -

Beregning af afstand:

Vi ved at en bil bevæger sig med 40 km/t og det tager 30 min.

30 min omregnet til decimaltimer:
30

60
=

1

2
= 0,5𝑡

Beregning af farten:

Vi ved at en cyklist cykler 5 km på 20 min.

20 min omregnet til decimaltimer:
20

60
=

1

3
= 0,333𝑡

Beregning af tiden:

Hvis man går med 5 m/s, hvor lang tid tager det så at tilbagelægge 1,5 km
Omregning af km til m: 1,5·1000 = 1500 m

𝐴𝑓𝑠𝑡𝑎𝑛𝑑 = 𝑓𝑎𝑟𝑡 · 𝑡𝑖𝑑

𝐹𝑎𝑟𝑡 =
𝑎𝑓𝑠𝑡𝑎𝑛𝑑

𝑡𝑖𝑑

𝑇𝑖𝑑 =
𝑎𝑓𝑠𝑡𝑎𝑛𝑑

𝑓𝑎𝑟𝑡

𝑨𝒇𝒔𝒕𝒂𝒏𝒅 = 𝟎, 𝟓 𝒕 · 𝟒𝟎
𝒌𝒎

𝒕
= 𝟐𝟎𝒌𝒎

𝒇𝒂𝒓𝒕 =
𝟓𝒌𝒎

𝟎, 𝟑𝟑𝒕
= 𝟏𝟓

𝒌𝒎

𝒕

𝑡𝑖𝑑 =
1500𝑚

5
𝑚
𝑠

= 300𝑠

De 300 sekunder kan efterfølgende laves om
til minutter:

300

60
= 5 min

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 148 -

Omregning af 5000 sek. til timer, minutter og sekunder:

Grafisk afbildning af hastighedens betydning
Hvilken betydning har farten for tiden ved en strækning på 100 km

𝑓(𝑥) =
100𝑘𝑚

𝑥
𝑘𝑚

𝑡

 , x:=farten i km/t; f(x):= tiden i timer

Denne funktion er omvendt proportional

Først finder vi ud af, hvor lang tid vi har i minutter:
5000

60
= 83,33 𝑚𝑖𝑛

Hvor at finde antal hele timer dividere vi med 60 (60 min. på en hel
time)

83,33

60
≈ 1,388833

Så vi har 1 hel time.

For at finde antal hele minutter ganger vi det, som er udover hele timer,
med 60 (da der er 60 minutter på en time). Her er det 0,388833

0,388833 · 60 = 23,32998
Så vi har 23 hele minutter.

For at finde antal sekunder ganger vi det, som er udover hele minutter,
med 60 (da der er 60 sekunder på et minut). Her er det 0,32998

60 · 0,33 ≈ 20
Så vi har 20 sekunder

Så alt i alt har vi 1 time, 23 minutter og 20 sekunder, hvis vi har 5000
sekunder.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 149 -

Acceleration
Acceleration er ændring af hastigheden pr. tidsenhed eller den matematiske tidsafledede af
hastigheden.

Den afledte SI-enhed for acceleration er m/s².

Tyngdeaccelerationen er ca. 9,81 m/s² i Danmark.

Eksempel
En bil kan accelerere fra 0km/t til 100km/t på 4,5 sek.

𝑎 =
∆𝑣

∆𝑡

∆ betyder ændringer i

Eller omskrevet, så er accelerationen lig ændringer i
hastigheden divideret med ændringer i tiden.

𝑎𝑐𝑐𝑒𝑙𝑟𝑎𝑡𝑖𝑜𝑛𝑒𝑛 =
100

𝑘𝑚
𝑡 −

0𝑘𝑚
𝑡

4,5𝑠 − 0𝑠
=

100

4,5
= 6,173

𝑚

𝑠2

Det betyder så at for hvert sekund der går - så øger bilen sin hastighed
med yderligere 6,173 m/s. (22.22 km/t)

Dvs. at bilen
efter 1 s. har en hastighed på 22,22 km/t
efter 2 s. har en hastighed på 44,44 km/t
efter 3 s. har en hastighed på 66,66 km/t
efter 4 s. har en hastighed på 88,88 km/t
efter 4,5 s. har en hastighed på 100 km/t

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 150 -

2. eksempel

Se video med Usain Bolt, som løber 100 m på 9,58 sek.

https://matematikbanken.dk/L/368/

Se tiderne for løbet, fordelt på intervaller, længere nede

Jeg kan se at i interval nr. 7 har han en hastighed på 44,44 km/t
I interval nr. 8 har en hastighed på 43,90 - Han har altså løbet dette interval langsommere end nr.
7. Så vi har altså en negativ acceleration.

Vi kan også se, at i interval nr. 2 sker den største acceleration.
Han ændrer hastigheden fra 19,05 km/t til 36,36 km/t på 0,99 sek.

Interval nr. Tid fra start
i sek.

Tid pr.
interval

Længde fra
start i m

Hastigheden
for
intervallet i
m/sek.

Hastighed
for
intervallet i
km/t

Accelerationen

0 0 0 0

1 1,89 1,89 10,0000 5,29 19,05 2,8

2 2,88 0,99 20,0000 10,10 36,36 4,86

3 3,78 0,9 30,0000 11,11 40,00 1,12

4 4,64 0,86 40,0000 11,63 41,86 0,6

5 5,47 0,83 50,0000 12,05 43,37 0,51

6 6,29 0,82 60,0000 12,20 43,90 0,18

7 7,1 0,81 70,0000 12,35 44,44 0,19

8 7,92 0,82 80,0000 12,20 43,90 -0,18

9 8,75 0,83 90,0000 12,05 43,37 -0,18

10 9,58 0,83 100,0000 12,05 43,37 0

Acceleration for interval 8 er
12,2−12,35

0,82
= −0,1829

𝑚

𝑠2

Acceleration for interval 2 er
10,1−5,29

0,99
= 4,859

𝑚

𝑠2

https://matematikbanken.dk/L/368/

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 151 -

3. eksempel
En bil kører 72 km/t og bringes til standsning på 3 sek. Hvad er den negative acceleration?

Ændring i hastighed er 72 km/t til 0 km/t = 72 km/t
72 km/t omregnes til m/s (Der dividerer med 3,6) 72 km/t svarer til 20m/s

Farten ændres på 3 sek. Accelerationen må så være

Accelerationen er
0−20

3
≈ −6,666667

𝑚

𝑠2

Den negative acceleration skal som minimum være
5𝑚

𝑠2

for at overholde lovkravet til bremserne.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 152 -

Alkohol
Så meget er en genstand
En genstand indeholder 12 gram ren alkohol. Dette svarer til 1,5 cl. ren alkohol.
I en almindelig øl er der 1 genstand.

Formler

Så lang tid er du om at forbrænde en genstand
𝐹 = 0,12 · 𝑥 · 𝑡
F = Antal gram forbrændt alkohol
x = Din vægt i kg.
t = Antal timer siden den første genstand

Sådan regner du promillen ud.
Kvinde

Når man kender gram alkohol Når man kender antal genstande
𝑮𝒓𝒂𝒎 𝒂𝒍𝒌𝒐𝒉𝒐𝒍

𝟎, 𝟓𝟓 · 𝑽æ𝒈𝒕
= 𝑷𝒓𝒐𝒎𝒊𝒍𝒍𝒆

𝐺𝑒𝑛𝑠𝑡𝑎𝑛𝑑 · 12

0,55 · 𝑉æ𝑔𝑡
= 𝑃𝑟𝑜𝑚𝑖𝑙𝑙𝑒

Mand

Når man kender gram alkohol Når man kender antal genstande
𝑮𝒓𝒂𝒎 𝒂𝒍𝒌𝒐𝒉𝒐𝒍

𝟎, 𝟔𝟖 · 𝑽æ𝒈𝒕
= 𝑷𝒓𝒐𝒎𝒊𝒍𝒍𝒆

𝐺𝑒𝑛𝑠𝑡𝑎𝑛𝑑 · 12

0,68 · 𝑉æ𝑔𝑡
= 𝑃𝑟𝑜𝑚𝑖𝑙𝑙𝑒

Sådan regner du antal genstandene ud i flaske
På flere flasker er alkoholindholdet både oplyst i procent og antal genstande. Hvis ikke, kan du
finde frem til antallet af genstande ved at regne ud, hvor meget ren alkohol flasken indeholder. Du

ved at massefylden for ren alkohol er 0,8
𝑔

𝑐𝑚3
 eller 0,8

𝑔

𝑚𝐿

OBS

𝒄𝒎𝟑 = 𝒎𝑳 12 𝑔𝑟𝑎𝑚 𝑎𝑙𝑘𝑜ℎ𝑜𝑙 = 15 𝑚𝐿 𝑎𝑙𝑘𝑜ℎ𝑜𝑙 33 𝑐𝐿 = 330 𝑚𝐿 = 0,33 𝐿 = 3,3 𝑑𝐿

Hvad og styrke Finder hvor meget der er ren alkohol Antal genstande

0,75 liter Gajol 16,6% 750 · 16,6% = 124,5𝑚𝑙
124,5

15
= 8,3

0,75 liter Gajol 16,6% 750 · 16,6% · 0,8
𝑔

𝑐𝑚3 ≈ 99,6gram
99,6

12
≈ 8,3

0,75 liter Gajol 32,5% 750 · 32,5% · 0,8 = 195gram
195

12
= 16,25

0,75 liter Vodka 40% 750 · 40% · 0,8 = 240 𝑔𝑟𝑎𝑚
240

12
= 20

2 cl. Vodka 40% 20 · 40% · 0,8 = 6,4𝑔𝑟𝑎𝑚
6,4

12
≈ 0,5333333

2 cl. Gajol 16,6% 20 · 16,6% · 0,8 = 2,656𝑔𝑟𝑎𝑚
2,656

12
≈ 0,2213333

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 153 -

Sådan finder du styrken af hjemmelavet drinks
OBS: Omregner alt til ml. først. Derefter kan man bruge massefylde-formlerne til at omregne til
gram.

Sodavand med vodka

Mængde væske uden alkohol 20 cl sodavand

Mængde væske med alkohol 2 cl 40%

Mængde væske i alt 22 cl

Mængde alkohol 20𝑚𝐿 · 40% = 8 𝑚𝐿

Styrke 8𝑚𝐿

220𝑚𝐿
≈ 3,63%

Antal genstande 8·0,8

12
≈ 0,5 genstande

Bowle

Mængde væske uden alkohol 1 liter juice

Mængde væske med alkohol 0,5L vodka 40%

Mængde væske i alt 1,5L = 1500mL

Mængde alkohol 500𝑚𝐿 · 40% = 200 𝑚𝐿

Styrke 200𝑚𝐿

1500𝑚𝐿
≈ 13,33%

Antal genstande 200·0,8

12
≈ 13,3 genstande

Long Island Iste

Mængde væske uden alkohol 2 dl

Mængde væske med alkohol 8 cl. 35%

Mængde væske i alt 28cL

Mængde alkohol 8 · 35% = 2,8 𝑐𝐿

Styrke 2,8𝑐𝐿

28𝑐𝐿
≈ 10%

Antal genstande 28·0,8

12
≈ 1,9 genstande

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 154 -

Som tommelfingerregel kan du i øvrigt regne med, at der er en genstand i:
1 alm. øl (33 cl)
1 glas vin (12 cl)
1 glas hedvin (8 cl)
1 glas spiritus (4 cl)

1 guldøl indeholder ca. 1¼ genstand
1 flaskevin (75 cl) indeholder ca. 6 genstande
1 flaskespiritus (70 cl) indeholder ca. 18 - 20
genstande

Promillen ved indtagelse af en genstand
Alt efter hvor meget man vejer, påvirkes man forskelligt. Som tommelfingerregel kan du regne
med at 1 genstand giver disse promiller:

 Kvinde Mand

Vægt Promille Tid om at
forbrænde
genstanden

Antal
genstande

forbrændt på
en time

Promille Tid om at
forbrænde
genstanden

Antal
genstande

forbrændt på
en time

50 kg 0,44‰ Ca. 120 min 0,5 0,35‰ Ca. 120 min 0,5

60 kg 0,36‰ Ca. 100 min 0,6 0,29‰ Ca. 100 min 0,6

70 kg 0,31‰ Ca. 86 min 0,7 0,25‰ Ca. 86 min 0,7

80 kg 0,27‰ Ca. 75 min 0,8 0,22‰ Ca. 75 min 0,8

90 kg 0,24‰ Ca. 67 min 0,9 0,20‰ Ca. 67 min 0,9

100 kg 0,22‰ Ca. 60 min 1 0,18‰ Ca. 60 min 1

Som man kan se af ovenstående skema:

• Har det stor betydning, om man er mand eller kvinde i forhold til den promille, som man

får, når man indtager alkohol.

• Har vægten stor betydning i forhold til den tid, det tager for kroppen at forbrænde den

alkohol, som man har drukket.

Promille Kroppens reaktion

0,2 Øjets evne til hurtigt at fokusere og omstille sig fra lys til mørke forringes.

0,5 Evnen til på en gang at opfatte situationer og samtidig udføre præcise bevægelser
begynder at forringes. Synsvinklen indsnævres.

0,8 Nedsat koordinationsevne og øget reaktionstid.

1,0 Opmærksomheden og koncentrationsevnen er svækket, begyndende
træthedssymptomer og nedsat balance- og bevægelsesevne.

1,5 Udtalt forringet bevægelsesevne og talebesvær. Centralnervesystemet har fået nok -
og maven sikkert også.

2,0 Udtalte forgiftningssymptomer. Selvkontrollen er helt væk.

3,0 Manglende kontrol med fx urinblæren, evt. bevidstløshed.

4.0 Bevidstløs. Livsfare

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 155 -

Alkohol i kroppen

genstande = Antal genstande du har drukket i løbet af t timer
vægt = Din vægt i kg.
t = timer du har drukket
gram alkohol = den mængde alkohol, du har tilbage i kroppen målt i gram

Funktion der viser promille i timerne efter, at man er stoppet med drikke alkohol

gram alkohol = den mængde alkohol i gram, som man har tilbage fra den tidligere formel
x = timer

Eks:
En mand og en kvinde som begge vejer 65 kg har hver drukket 10 genstande i løbet af en aften fra
19 - 24. Hvornår må de køre bil igen? Dvs. de har en promille på under 0,5?

Mand Kvinde

10 · 12 − 0,12 · 65 · 5 = 81

Efter 5 timer han personen stadig 81 gram
alkohol tilbage i kroppen.

81 − 0,12 · 65 · 𝑥

0,68 · 65
< 0,5

Uligheden løses for x vha. CAS-værktøjet WordMat.

𝑥 > 7,551282

Efter 7,55 timer
0,55 · 60 = 33
Efter 7 timer og 33 min har manden en
promille under 0,5

10 · 12 − 0,12 · 65 · 5 = 81

Efter 5 timer han personen stadig 81 gram
alkohol tilbage i kroppen.

81 − 0,12 · 65 · 𝑥

0,55 · 65
< 0,5

Uligheden løses for x vha. CAS-værktøjet WordMat.

𝑥 > 8,092949

Efter 8,1 timer

0,1 · 60 = 6
Efter 8 timer og 6 min har kvinden en promille
under 0,5

𝑔𝑒𝑛𝑠𝑡𝑎𝑛𝑑𝑒 · 12 − 0,12 · 𝑣æ𝑔𝑡 · 𝑡 = 𝑔𝑟𝑎𝑚 𝑎𝑙𝑘𝑜ℎ𝑜𝑙

Mand: 𝑓(𝑥) =
𝑔𝑟𝑎𝑚 𝑎𝑙𝑘𝑜ℎ𝑜𝑙−0,12·𝑣æ𝑔𝑡·𝑥

0,68·𝑣æ𝑔𝑡

Kvinde: 𝑔(𝑥) =
𝑔𝑟𝑎𝑚 𝑎𝑙𝑘𝑜ℎ𝑜𝑙−0,12·𝑣æ𝑔𝑡·𝑥

0,55 ·𝑣æ𝑔𝑡

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 156 -

Grafisk løsning

Ud fra grafen kan man se, at kvinden har en større promille end manden, og at manden må køre
bil før kvinden må. Men efter 10,38 timer, har de begge en promille på nul. Det skyldes at de vejer
lige meget og har drukket samme mængde alkohol

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 157 -

Programmer
GeoGebra
Komma
Bruges til koordinatsæt. Koordinatsæt skrives (x,y)

Punktum

Bruges til decimaler fx
1

2
 = 0.5

Funktioner
Funktioner skrives som 2x+5. Så kan GeoGebra regne med funktionen f.eks. finde hældning

Boksplot (når man kender 1.,2. og 3. kvartil, mindste- og størsteværdi)

Vigtige kommandoer i GeoGebra
Kommando Effekt Eksempel

Boksplot[<yOffset>, <ySkalering>,
<Start Værdi>, <Q1>, <Median>,
<Q3>, <Slut værdi>]

Kan tegne et boksplot ud fra
mindsteværdi, kvartilsæt og
størsteværdi

Boksplot[1,0.5,1,2,5,7,8]

Skæring[<Objekt>, <Objekt>] Skæring mellem to objekter Skæring[f,r]

FitVækst[<liste med punkter>] Tegner den bedst mulige
vækstfunktion ud fra punkter

FitVækst[A,B,C]

FitLinje[<liste med punkter>] Tegner den bedst mulige rette
linje ud fra punkter

FitLinje[A,B,C]

FitPoly[<liste med punkter>,
<grad>]

Tegner den bedst mulige
funktion ud fra punkter og
grad

FitPoly[A,B,C,2]

FitPot[<liste med punkter>] Tegner den bedst mulige
potensfunktion ud fra punkter
(Kan bruges til omvendt
proportionalitet)

FitPot[A,B,C]

FitExp[<liste med punkter>] Tegner den bedst mulige
ekspotentielle funktion ud fra
punkter

FitExp[A,B,C]

Funktion[<Funktion>, <Start x-
Værdi>, <Slut x-Værdi>]

Kan ”afskære” en funktion til
et interval

Funktion[f(x), 0,10]

Ekstremum[<Polynomium>] Kan finde toppunkt Ekstremum[f(x)]

Rod[<Polynomium>] Kan finde nulpunkter Rod[f(x)]

Polynomium[<Liste med Punkter>
]

Kan ud fra punkter tegne en
funktion

Polynomium[A,B,C]

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 158 -

f(x)=2x+2,x>0 Afgrænser en funktion, så den
kun viser værdier større end 0

f(x)=2x+2,2<x<10 Viser værdier mellem 2 og 10

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 159 -

Kommunikation i skriftlig matematik med hjælpemidler
Opsætning i WordMat
Indskrivning med henblik på god kommunikationsværdi (orden)

Opgavenummer Hvad skal jeg undersøge:

Omsætte til matematisk udregning=matematisk facit

Omsættes til et svar, som giver mening for læseren. (en konklusion indeholdende en
matematisk forståelse)

Om layout.
Det skal tydeligt fremgå, hvilken opgave man løser (opgavenummer)
Det skal tydeligt fremgå, hvad man skal finde ud af. (En opgavetekst - ikke over en linje)
Der skal være en tegning og/eller beregning og/eller betragtning og/eller forklaring
Der skal være et matematisk facit
Der skal være en konklusion. Med et passende antal decimaler.
Det skal tydeligt fremgå hvad der er konklusionen (FED, farvet boks, farvet baggrund)
3 deling af opgaven og dobbeltstreger under facit er en gammel mulighed, da man ikke
havde de layoutmuligheder, som man har i dag. (Det betragtes dog ikke som forkert, hvis
man alligevel gør det)

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 160 -

Eksempel på hvordan indskrivning kan se ud

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 161 -

Kompetencer
Tankegangskompetence At kunne udøve matematisk tankegang

Problembehandlingskompetence At kunne formulere og løse matematiske problemer

Modelleringskompetence At kunne analysere og skabe matematiske modeller

Ræsonnementskompetence At kunne ræsonnere matematisk

Repræsentationskompetence At kunne håndtere forskellige repræsentationer af
matematiske sagsforhold

Symbolbehandlingskompetence At kunne håndtere matematisk symbolsprog og
formalisme

Kommunikationskompetence At kunne kommunikere i, med og om matematik

Hjælpemiddelkompetence At kunne betjene sig af og forholde sig til hjælpemidler for
matematisk virksomhed, herunder it.

Problembehandlingskompetencen
• Hvordan I formulerer/opstiller det problem I skal løse

• Hvordan I løser problemet - evt. på flere måder

• Hvordan I går til problemet

Tankegangskompetencen
• Hvordan I bruger de matematiske tankegange.

• At kende til hvilke type spørgsmål, der er gode at stille sig selv og hinanden i matematik

• At kunne forstå andres tanker

• At kunne generalisere, fx regler eller sammenhænge på baggrund af resultater eller flere
enkelttilfælde

Ræsonnementskompetencen
• At kunne opstille en slutningsrække

• At kunne opstille argumenter / hypoteser og arbejde videre på tidligere
argumenter/ræsonnementer/hypoteser

• At kunne bruge fornuft og logik

• At have forståelse for, om ens resultater er rigtige

• At kunne forholde sig til et matematisk ræsonnement - fx et bevis

• At kunne bedømme og vurdere et matematisk ræsonnement

Modelleringskompetencen
• At kunne opsætte en (forenklet) model af en virkelighed - og oversætte den til matematik

• At kunne behandle en model af virkeligheden matematisk

• At kunne forstå andres modeller

• At kunne strukturere matematik

• At kunne analysere matematik

• At kunne undersøge matematik

• At kunne kommunikere om/forklare modellen

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 162 -

Hjælpemiddelkompetencen
• At vælge det rigtige hjælpemiddel (værktøj)

• At kunne bruges sit hjælpemiddel (passer, IT, computer, lineal mv)

• At vide, hvornår et hjælpemiddel kan være godt at bruge og hvornår det ikke er brugbart

Kommunikationskompetencen
• At kunne udtrykke sig matematisk

• At kunne forstå andres matematiske kommunikation

Symbolbehandlingskompetencen
• At kunne forstå og anvende symboler

• At kunne omsætte mellem dagligsprog og matematisk sprog

• At kunne bruge formler

• At kunne forklare former

• At kunne lave jeres egne formler

Repræsentationskompetencen
• At kunne afkode forskellige matematiske repræsentationer

• At kunne fortolke forskellige matematiske repræsentationer

• At kunne skelne forskellige matematiske repræsentationer

• At kunne vise flere forskellige matematiske repræsentationer

• At kunne betjene forskellige matematiske repræsentationer

• At kunne forstå forskellige matematiske repræsentationer

http://hold-92-matematik.wikispaces.com/Repr%C3%A6sentationskompetencen

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 163 -

Læg plan
• Hvilke dele af matematikken skal vi bruge?

o F.eks. Geometri? Statistik? Ligningsløsning?

• Kan problemstillingen i opgaven opdeles i flere dele?

• Hvilke hjælpemidler kan vi bruge for at løse problemstillingen?
o F.eks.: Computer? Tegnetrekant? Passer? Formelsamling?

• Har vi mulighed for at hente viden?
o F.eks.: Formelsamling? Notater? Tidligere opgaver?

• Skal vi lave en model og/eller et ræsonnement?

• Kan vi sammensætte viden til en plan/løsningsstrategi?
o I hvilken rækkefølge skal vores viden sammensættes?

Løs problemstillingen
• Brug den plan, som vi har lagt

P R O B L E M B E H A N D L I N G S K O M P E T E N C E N

•

Få overblik
• Hvilke oplysninger har vi?

o Kan oplysningerne samles på en skitse?

• Hvilken ”form” har svaret på opgaven? F.eks.: En tegning? En tekst? Et tal? En tabel?

Vi fik overblik
Vi fik ikke lagt en plan.

Kan vi få et bedre overblik?

Vi fik lagt en plan
Vi løste ikke opgaven.

Kan vi lægge en ny plan?

Kontroller løsning
• Giver løsningen mening i forhold til problemstilling i opgaven?

o Har løsningen den ”form”, som vi forventede?
o Er løsningen realistisk i forhold til ”Den virkelige verden”?

Vi fik løs problemstillingen
Løsning giver ikke mening.

Har vi fulgt planen?

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 164 -

Problemløsning
De 4 trin

• Få overblik

o Hvad er problemstillingen?

o Hvad er målet, når jeg løser den?

o Hvad ved jeg?

• Læg plan

o Hvordan vil jeg løse problemstillingen?

• Løse opgaven

o Brug af metode til at løse opgaven

• Kontrol af løsning

o Giver den løsning, som er fundet, mening i forhold til problemstillingen?

Få overblik:
• Læs opgaven meget grundigt

o Ligger der et skjult hint eller en oplysning, som du skal bruge til noget?

o Er der et mønster i oplysningerne?

• Hvad er problemet?

o Evt. gør problemstillingen grafisk. (Eks. som en skitse)

o Evt. nedskriv de oplysninger, du har fået (huske mål, enheder mv.)

o Evt. redegør for andre (f.eks. i en gruppe), hvad problemstillingen er.

▪ Dette kan ofte give nye vinkler på problemstillingen

▪ Hvis I skal samarbejde om en opgave, er det vigtigt, at I har en fælles forståelse.

• Hvor ligger matematikken henne i problemstillingen?

• Hvilket vil jeg gerne finde frem til, når jeg løser problemstillingen

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 165 -

Læg plan:
• Hvilken type af matematik skal der bruges for at løse problemstillingen

o Brøkregning: Ofte hvor noget er delt i mindre stykker end en hel.

o Funktioner: Ofte hvor der er en sammenhæng, der skal undersøges.

o Ligninger: Ofte hvor du kender alle oplysninger på nær en.

o Geometri/trigonometri: Ofte når der er nogle figurer i problemstillingen.

o Statistik: Ofte hvor et talmateriale skal undersøges.

o Kombinatorik: Ofte hvor man skal finde antallet af muligheder/måder at gøre tingene

på.

o Sandsynlighed: Ofte hvor man skal vurdere om noget kan lade sig gøre eller ej/ eller om

det er en god ide.

o Logik: Hvad siger den umiddelbare fornemmelse?

o Eller noget helt andet?

• Hvilke oplysninger har jeg brug for at løse opgaven

o Har jeg disse oplysninger?

o Kan jeg finde disse oplysninger?

• Hvilke hjælpemidler kan jeg bruge

o Tegneredskaber

o IT

• Kan jeg arbejde baglæns?

• Kan et evt. mønster i oplysninger bruges til noget?

• Kan jeg lave en model?

• Hvilke formler hører til emnet?

• Har jeg prøvet et lignende problem før, hvad gjorde jeg der?

• Opstil en hypotese for, hvordan jeg kan løse problemet

o Undersøg at denne hypotese, kan give svar på den problemstilling, som er i opgaven

o Mangler du oplysninger, så søg om der er andre oplysninger, du måske kan finde ad

omveje, ved evt. at bruge mere viden

• Kan problemet deles op i små dele?

• Lav en kort plan - skriv den ned i stikord. Hvad skal du vide først før du kan gå videre?

• Lav et kvalificeret gæt på hvad løsningen måske skal være

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 166 -

Løse opgaven
• Holder jeg mig til den plan, jeg har lagt, når jeg går i gang med de enkelte dele?

• Giver de enkelte dele af løsningen mening i løbet af processen op til den samlede løsning af

problemstillingen?

o Virker de resultater jeg får realistiske i forhold til det, som jeg havde forestillet mig?

• Virkede det ikke undervejs i løsningsprocessen, skal jeg måske lave en ny plan - hvor jeg bruger

den nye viden, som jeg fik i første forsøg.

Kontrol af løsning
• Passer løsningen til problemstillingen?

• Virkede det? Kan problemet løses på andre måder?

o Hvis flere måder giver det samme resultat, så er det mere sandsynligt, at du har regnet

rigtigt.

• Hvis man har regnet baglæns, så regn forlæns og se om det giver det forventede resultat.

o Løser du en ligning, så kan du altid sætte det beregnede ind på x’s plads.

OBS: Det, at en antagelse eller påstand holder, er ikke altid et egentligt bevis, da det godt kan
være et enkelttilfælde

• Eks. Kan en antagelse om at den indskrevne og omskrevne cirkel har samme centrum godt

holde, hvis man arbejder med en ligesidet trekant, men det er ikke et bevis for at det gælder i

alle trekanter, hvilket det ikke gør!

• Nogle gange kan forkaste et bevis, ved at lave et modbevis. Altså en løsning som ikke passer

med hypotesen.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 167 -

Tegn en
skitse

Gæt og tjek

Arbejd
baglæns

Har du
prøvet noget

lignende
før?

Lav en
model

Opstil
hypotese

og test den

Tænk logisk

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 168 -

Ordliste
Afdrag (ved lån)
Den del af ydelsen, som
lånet falder med, kalder
man afdrag. Et lån stiger
med en vis rente. En ydelse
ved lån består af afdrag og
rente

Afgør
Sammenlign tal eller
diagrammer og konkluder
noget på det i
sammenhængende tekst
typisk med brug af tal fra
sammenligningen

Aflang
Noget som er længere end
det er bredt

Aflæs
Find og nedskriv
oplysninger på tegning,
tabel eller diagrammer

Afmærk
Marker på tegning eller
diagram

Afrunding
Afrunding er når man
fjerner decimaler fra et tal
ved at kigge på det ciffer,
som står til højre for (er det
5, 6, 7, 8 eller 9 rundes op).
Eks. afrund 46,238 til to
decimaler efter komma
hvilket giver 46,24.

Afstand
Længden af den rette linje,
som man kan tegne mellem
to punkter.

Algebra
Algebra er et område i
matematikken, hvor man
regner med både tal og
bogstaver.
Bogstaverne indgår som
variabler for tal, hvilket vil
sige, at bogstaverne
erstatter tal, som man ikke
kender.
Ofte møder man algebra i
forbindelse med reduktion
og ligninger

Annuitet
Lån eller opsparing, hvor
man arbejder med en
række lige store ydelser
(indbetalinger)

Bag
Bag når en ting er bag en
anden ting, er den efter
den anden ting.

Bagefter
Bagefter betyder, at en ting
eller tal følger efter en
anden ting eller tal.

Bagved
Bagved er efter: 5 står
bagved eller efter 4. Eller
når man står i en kø i en
forretning.

Beregn
Her skal du lave en
beregning med
regnestykker for at komme
frem til resultatet

Beskriv
Giv en fyldestgørende
forklaring på den
matematiske
problemstilling. Brug
resultater og diagrammer
som udgangspunkt for din
beskrivelse

Bestem
Aflæs, beregn eller tegn for
at løse opgaven

Blandet tal
Et blandet tal er et tal, som
består af et helt tal og en
brøk

Ciffer
Beskriver tallene fra 1-9 og
bruges enten alene eller i
sammenhæng med andre
cifre. 349 er et trecifret tal.

Faktorer
Faktorer er de tal der er
adskilt af et gangetegn.
Ex består 7*17 af to
faktorer 7 og 17

Fakultet
Fakultet er i matematikken
produktet af en talrække af
de positive hele tal fra 1 til
og med tallet selv. Fakultet-
funktionen angives med et
udråbstegn efter tallet, fx
5!
Et tal som er resultatet af
en fakultet-funktion kaldes
et fakultetstal.
Eks. 3! = 3 · 2 · 1 = 6

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 169 -

Forhold
Hvordan to eller flere
størrelser er sammenlignet
med hinanden.

Fx er er forholdet mellem
10 og 5, at 10 er dobbelt så
stort som 5 og 5 er halvt så
stort som ti. Det kan man
udtrykke som 2:1 - eller 1:2
alt efter hvilket man
sammenligner med.

Forholdet findes ved at
dividere det ene tal med

det andet.
𝑎

𝑏
= 𝑓𝑜𝑟ℎ𝑜𝑙𝑑

Forskel
Man finder en forskel ved
at trække to størrelser fra
hinanden.

Fx mellem 5 og 10. Der er
en forskel på 5

𝑎 − 𝑏 = 𝑓𝑜𝑟𝑠𝑘𝑒𝑙
a er det største tal

Gennemsnit
Gennemsnittet eller
middeltallet er det tal, som
man får, hvis man lægger
alle observationer sammen
og dividerer dette tal med
antallet af observationer

Grundflade
Grundflade er arealet af det
en figur kan stå på.
Grundfladen kan være det
samme som et tværsnit,
hvis figuren har samme
form hele vejen op eller
hen.

Kongruent
Kongruent betyder indenfor
geometri ”ens”. F.eks.
betyder kongruent, at 2
figurerer er nøjagtig ens.
(Dvs. hvis man lagde dem
oven på hinanden dækkede
de hinanden fuldstændigt)
Den ene er altså en kopi af
den anden, men kan godt
være spejlet eller drejet.
Det vil sige at både vinkler
og sidelængder er parvis
ens i de 2 figurer

Korde
En korde er et linjestykke,
der forbinder to punkter på
en cirkel eller en kurve

Kvadrattal
Et kvadrattal er et tal, hvor
kvadratroden af tallet er et
helt tal.
Kvadrattal fra 1 til 100
1, 4, 9, 16, 25, 36, 49, 64, 81
og 100

Multiplikation
Multiplikation er et andet
ord for regnearten gange.
Man kan fx multiplicere 6
og 6 = 36. Når man har
multipliceret hedder
resultatet produktet

Naturlige tal
Alle hele positive tal. Nul er
ikke et naturligt tal.

Omregn
Omregn fra en enhed til en
anden

Primtal

Et primtal er et naturligt tal,
som er større end 1 og hvor
kun tallet selv og 1 går op i.
2 er det mindste primtal og
det eneste, som er lige.
Primtal fra 1-100:
2, 3, 5, 7, 11, 13, 17, 19, 23,
29, 31, 37, 41, 43, 47, 53,
59, 61, 67, 71, 73, 79, 83,
89, 97

Produkt
Et produkt er resultatet af
tal som er ganget sammen.

Sammenlign
Her skal du matematisk
sammenligne tal,
diagrammer eller tabeller
og konkludere matematisk
på det, du ser. (Forhold dig
IKKE til, hvorfor du tror det
kan være set i et
samfundsperspektiv)

Skitse
En skitse er ikke målbar, og
er en grov model af en
tegning. Alle tal passer dog.

Symmetriakse
En symmetriakse deler en
figur, så figuren er helt ens
(kongruent) på begge sider
af aksen

Talfølge
En talfølge er når en række
af tal fortsætter i et
bestemt mønster

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 170 -

Tværsnit
Et tværsnit af en rummelig
figur, er en tegning af ende-
fladen, der fremkommer,
hvis man skærer figuren
over.

Ydelse
Det man indbetaler pr.
periode, man betaler af på
et lån. Det dækker både
afdrag og renten.

Trigonometri tabel
Vinkel
(grader)

Vinkel (radianer) Cos Sin Tan

0 0 1 0 0

5 0,087266 0,996195 0,087156 0,087488664

10 0,174533 0,984808 0,173648 0,176326981

15 0,261799 0,965926 0,258819 0,267949192

20 0,349066 0,939693 0,34202 0,363970234

25 0,436332 0,906308 0,422618 0,466307658

30 0,523599 0,866025 0,5 0,577350269

35 0,610865 0,819152 0,573576 0,700207538

40 0,698132 0,766044 0,642788 0,839099631

45 0,785398 0,707107 0,707107 1

50 0,872665 0,642788 0,766044 1,191753593

55 0,959931 0,573576 0,819152 1,428148007

60 1,047198 0,5 0,866025 1,732050808

65 1,134464 0,422618 0,906308 2,144506921

70 1,22173 0,34202 0,939693 2,747477419

75 1,308997 0,258819 0,965926 3,732050808

80 1,396263 0,173648 0,984808 5,67128182

85 1,48353 0,087156 0,996195 11,4300523

90 1,570796 0 1 0

Omregning grader/radianer

360° = 2 ∙ 𝜋

𝑟𝑎𝑑𝑖𝑎𝑛𝑒𝑟 =
𝑔𝑟𝑎𝑑𝑒𝑟∙𝜋

180
 𝑔𝑟𝑎𝑑𝑒𝑟 =

𝑟𝑎𝑑𝑖𝑎𝑛𝑒𝑟∙180

𝜋

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 172 -

Gode råd til mundtlig prøve

Forberedelsen til prøven
• Det er en god ide, at I læser matematik op i grupper, så I kan få snakket noget matematik
• Fremlæg for hinanden, så I øver jer i at sige noget
• Planlæg læsning i forhold til opgivelser
• Vær udhvilet inden prøven og lav gerne noget andet efter kl. 20 aftenen inden
• Løb evt. en tur inden prøven
• Brug den sidste tid til at slappe af (i hovedet) inden prøven
• ”Prøver er en fest for den velforberedte”

– Er I velforberedte så forlanger vi ikke mere
– Men pas på ikke at ”over-læse”

Opstart
• Præsenter jer når I kommer ind – hils på censor med håndtryk

– Måske vil der være en navnelabel, som I sætter på tøjet
• Det er ok at være nervøs, men lad være med at overgøre det

– Sig det gerne til læreren inden prøvedagen.

Trækning
• Kom ikke med glædesudbrud eller tårer, når emnet trækkes

– Sig ”Ok…spændende!”

Disposition
• Dan jer et overblik over opgaven, ved at kigge den igennem
• Lav disposition

– Vis overblik
– Start med noget, som I føler jer sikker i, så I kommer godt i gang

• Sørg for at alle i gruppen kommer godt i gang.
– Sørg for at lave det, som kan bruges til at give et svar på problemstillingen.

• Vis gerne noget forskelligt, ikke kun procentregning
– Det er en god ide at fortælle, hvilken del af matematikken I vil arbejde med.

• F.eks. statistik, vækst, andengradsfunktioner osv.
– Vent ikke på lærer og censor inden I går i gang

Selve prøven
• Der findes ikke ét facit I SKAL nå frem til, men der er nogle rammer i problemformuleringen,

som I skal forhold jer til
– F.eks. står der ”lav en model”, så skal I lave en model

• Gå videre, når I umiddelbart føler, at en problemstilling er udtømt
• Skriv jeres tanker ned
• Er I i tvivl om et svar – tag et glas vand og tænk – pas på med bare at skyde
• Brug ikke meget tid på orden – Men det skal være læseligt
• Hav struktur på det, som I vil sige

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 173 -

• Brug ikke tid på at lave de samme beregninger flere gange
– Brug evt. computeren ved ensartede beregninger
– Evt. spørg om I skal vise det!

• Husk det er mundtlig matematik - Det betyder at I skal sige noget (gerne meget)
• Tro gerne, vi ikke ved noget, så skal læreren nok sige, hvis det er overflødigt.
• Tænk på det sprog, som I bruger
• Husk I skal vise, hvad I kan!

– ikke hvad I ikke kan
• F.eks. hvis man ikke kan bruge computer, skal man ikke

• Og slut med noget, I virkelig vil vise
• Computeren kan være et godt redskab

– I bliver bedømt på jeres brug af hjælpemidler
• I skal samle op til sidst – og svare på problemformuleringen
• Husk censor er også bare en lærer!
• Lad være med at stresse – men selvfølgelig skal I ikke falde hen
• Vejen til en løsning er langt vigtigere end selve løsningen.
• Fejl behøves ikke at have stor betydning, men det er bedst, hvis I selv finder dem.

– Ofte er det godt at være kritisk overfor sine resultater.
• Det er vigtigt at alle er med i alle opgaver. (Evt. regne på samme opgave, hver for sig)
• Sig aldrig ”Det kan vi ikke finde ud af”. Det er langt bedre at sige ”Vi har tænkt sådan og sådan”

eller ”Vi ved, at vi ikke kan gøre sådan fordi…”
– Sidder I helt fast, er det bedre at fortælle lærer og censor om jeres overvejelser, end at

I ikke at komme videre.
• Mange af opgaverne kender I ikke en færdig løsning (metode) på, men skal arbejde jer frem til

en løsning
– Det er ræsonnementskompetencen og modelleringskompetencen, som skal ”vise” jer

svaret.
– Det er vigtigt at I har det grundlæggende på plads og kan bruge det som redskab. F.eks.

Pythagoras
• Vi venter ikke 5 min. på, at I slår det op.

• Hvis I selv snakker, så stiller lærer og censor ikke så mange spørgsmål. Medmindre I er på vej
ud over kanten

– Men samtidig er prøven en samtale, så det er ikke meningen I bare skal fremlægge,
uden lærer og censor blander sig.

• Brøker er bedre end afrundede decimaltal
• Hjælpearket er til dem, der ikke selv kan lave en problemløsning frem mod et svar på

problemstilling.
• Gør det bedst I kan – lidt er bedre end ingenting!

– I skal handle! Lad være med at vente på, at læreren kommer med en løsning.
– Find den bedst mulige løsning.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 174 -

Medbring
• Alm. redskaber

– To spidse blyanter (ok at skrive med blyant, men det skal se ordentlig ud)
– Viskelæder
– Lineal (Ikke fra Fætter BR!)
– Passer
– Vinkelmåler
– Lommeregner (Ikke mobiltelefon)
– Egen formelsamling, som I har styr på.
– Egne notater, som I har styr på.

• Computer
– Styr på program

• Excel
• Datoproblem (f.eks. 5/5 bliver 5. Maj)

• Formater – celler –tal
• Decimaler (næsten altid 2)

• Formater – celler –tal
• Procentproblem (f.eks. 34% opfatter regneark som 0,34)

– Husk at gemme løbende
• Hold orden

– Medbring kun det, som I har brug for.
• Nogle elever bruger mere tid på slik og sodavand end opgaver
• I kan ikke komme ud og tisse

– Sæt vand og lign. på gulvet
– Brug de redskaber, du har brugt i løbet af året.

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 175 -

Hvad er godt at kunne til mundtlig prøve?

Førstegradsfunktioner Tegne en graf til en funktionsforskrift
 Opstille en funktionsforskrift til nogle oplysninger
 Kunne finde skæringen mellem to funktioner
 Kunne redegøre for betydning af skæring mellem to funktioner
 Kunne redegøre for sammenhængen mellem x- og y-værdier
 Kunne fortælle om ligefrem proportionalitet
 Beregne hvor to funktioner skærer hinanden*
 Kunne tegne stykvis lineære funktioner
 Kunne finde forskrifter for stykvis lineære funktioner*

Andengradsfunktioner Fortælle hvad a-, (b-*), c- og D-værdiens betydning for grafen.
 Tegne en parabel
 Udregne diskriminanten
 Udregne nulpunkter / rødder
 Udregne toppunkt
 Kunne finde en forskrift ud fra 3 punkter*
 Kunne løse en andengradsligning*
 Udregne skæringspunkter mellem to grafer**

Ligninger Alm. ligningsløsning og reduktion
 Opstille en ligningsforskrift til nogle oplysninger
 Kende til uligheder*
 Kunne anvende en CAS-funktion

Regneregler Kunne bruge brøker
 Kunne bruge procent
 Kunne bruge potens
 Kunne bruge rødder
 Kunne udføre reduktion

Vækst Udregne Kn

 Kunne arbejde med negativ vækst
 Kunne tegne en vækstfunktion*
 Finde K0, r og n*
 Finde hvornår to vækstfunktioner krydser hinanden **

Omvendt proportionalitet Opstille en funktionsforskrift til nogle oplysninger
 Kunne finde forskrift ud fra graf*

 Tegne en hyperbel
 Forklare om grafen kan skære akserne*
 Fortælle om spejlingsakser i forbindelse med en hyperbel
 Kunne bestemme hvad der er 1. 2. 3. og 4. kvadrant

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 176 -

Kunne finde konstanten og forklare hvilken betydning, den har for
hyperblen
Kunne forklare, hvad det betyder, at en funktion er omvendt
proportional. *

Geometri Pythagoras - Udregne a, b og c

Kunne beregne: Areal, omkreds, rumfang, målestok og massefylde

• Herunder figurer i koordinatsystem
Kende begreber: Højde, vinkelhalveringslinje, median, midtnormal,
kongruente og ligedannede trekanter, omskreven og indskreven
cirkel.

Trigonometri Bruge sinus, cosinus og tangens i forhold til retvinklet trekant
 Bruge sinus, cosinus og tangens i forhold til vilkårlig trekant *
 Sinusrelationen*
 Cosinusrelationen**
 Redegørelse for enhedscirklen **

Sandsynlighed Have styr på begreberne: Hændelse, udfaldsrum og gunstige udfald
Kombinatorik Kunne lave og aflæse både matrix og tælletræ
 Have styr på begreberne:

• ”Både/og” og ”Enten/eller”

• Med tilbagelægning og uden tilbagelægning

• Ordnet og uordnet stikprøve *

• Permutationer og kombinationer **

Statistik Kunne afgøre hvornår det er enkelte og grupperede observationer
 Kunne bruge intervaller
 Udfylde skema med h(x), H(x), f(x) og F(x)

 Udregne gennemsnit, median og typetal
 Finde størsteværdi, mindsteværdi og variationsbredde
 Tegne sumkurve ud fra F(x)

• Trappediagram for enkelte obs.

• Sumkurve for grupperede obs.
 Bestemme kvartiler
 Tegne cirkeldiagram (gerne på computer)
 Tegne pindediagram (enkelte obs.) (gerne på computer)
 Tegne søjlediagram (grupperede obs.)
 Tegne histogram (grupperede obs.) **
 Tegne boksplot

Økonomi Valutaberegninger – til og fra DKK
 Kunne aflæse og lave et budget

Fart Kunne lave beregninger med m/s og km/t

Matematikbanken.dk FORMELSAMLING

Eksemplarfremstilling af papirkopier/prints til undervisningsbrug Redigeret: 9. november 2023
er tilladt med en aftale med Copydan Tekst & Node

- 177 -

Tid Have styr på timer, minutter og sekunder i forhold til decimaltimer

og decimalminutter.

Enhedsregning Kunne omregne mellem forskellige enheder.

IT-matematik Have styr på de mest alm. funktioner i

• Regneark
o Udnytte funktioner i forhold til statistik*

• WordMat (el. andet CAS-program)
o Løse ligninger

• GeoGebra
o Tegne geometriske konstruktioner
o Tegne grafer

Kompetencer Have overblik over, hvornår de forskellige kompetencer bruges.

• Modelleringskompetencen

• Ræsonnements- og tankegangskompetencen

• Hjælpemiddelkompetencen

• Kommunikationskompetencen

• Repræsentations- og symbolbehandlingskompetencen

• Problembehandlingskompetencen

* betyder, at det ikke er et krav til alle
** betyder, at det absolut ikke er et krav til alle

