

Lausnir

Lausnir

8-tíu

Átta-tíu 6

Lausnir

© 2008 Björgvin Sigurðsson, Guðbjörg Pálsdóttir og Guðný Helga Gunnarsdóttir

Ritstjóri: Hafdís Finnbogadóttir

Öll réttindi áskilin

1. útgáfa 2008

Námsgagnastofnun

Reykjavík

Umbrot og útlit: Námsgagnastofnun

Tölfræði

bls. 4

- 1 Gallinn er sá að stjórnmalamaðurinn leggur saman prósentuhlutfall þeirra karla og kvenna sem nota bókasöfn reglulega. Það er klárlega rangt hjá honum því ef 37% kvenna nota bókasöfn reglulega og 30% karla fást samanlagt 67% en í það hlutfall verður að deila með tveimur því saman mynda konur og karlar heildarhlutfallið ef miðað er við að fjöldi karla og kvenna sé svipaður. Frekar mætti því tala um að 33,5% þjóðarinnar noti bókasöfn reglulega.
- 2 Fréttamaðurinn hefur dregið nýju vaxtaprósentuna frá þeirri gömlu. Vextir hafa hækkað um riflega 2 prósentustig. En til að finna hve mörg prósent hækkinin er þarf að finna hve stórt hlutfall mismunurinn 2,05 er af 4,15. Vextir hafa hækkað um það bil 50%.
- 3
 - a Verslun A $\approx 2,5 \text{ cm}^2$.
Verslun B $\approx 3,8 \text{ cm}^2$.
Verslun C $\approx 6,5 \text{ cm}^2$.
 - b Dæmi um svar: Myndin af buxum verslunar C er tæplega þrefalt stærri en mynd af buxum verslunar A þó svo að buxur verslunar C séu ekki nema tæplega tvöfalt dýrari.

bls. 5

- 4 Margar mögulegar lausnir.
- 5

Jón: Það er galli við athugun Jóns að hann skoðar einungis umferð við ein umferðarljós. Auk þess eru umferðarljósín í nágrenni við skóla þar sem öku-menn eru ef til vill sérstaklega meðvitaðir um að framfylgja umferðarreglum til hins ýtrasta. Kostur að hann skoðar langan tíma.

Gunnar: Gallinn er að fólk er kannski tregt til að viðurkenna að hafa farið yfir á rauðu ljósi þegar það er spurt augliti til auglitis. Enn fremur eru þeir sem brotið hafa umferðarlögin kannski tregari til að svara en þeir sem ekki hafa brotið þau. Kostur er að auðvelt er að skrá svör fólks og hann getur náð að spyrja marga.

Selma: Gallinn er að þó svo að menn hafi verið teknir fyrir umferðarlagabrot er ekki þar með sagt að þeir hafi farið yfir á rauðu ljósi. Kostur er að hún fær upplýsingar bæði um ólíka tíma dags og ólíka vikudaga. Hún fær áreiðanlegar upplýsingar á fljótlegan hátt.

Tryggvi: Kostur að Tryggvi skuli kanna umferð við fjögur stærstu gatnamótin. Gallinn er sá að ef til vill er algengara að fólk fari yfir á rauðu ljósi við fáfarin gatnamót og þá ekki á álagstíma.

bls. 6

- 6 a Margar mögulegar lausnir.
- b Þennan spurningalista gæti verið hentugt að leggja fyrir nemendur í framhalds- og/eða menntaskóla. Ef til vill væri best ef hægt væri að leggja hann fyrir í fleiri en einum skóla á mismunandi stöðum á landinu til að fá sem raunsannastar niðurstöður um umferðarvenjur. En ekki eru allir á þessum aldri í skóla og því væri betra að fá úrtak úr öllum hópnum. Ein leið til þess er að taka úrtak úr þjóðskrá.

- 7 Dæmi um svar.

Góðar spurningar:

Hve lengi hefur þú haft bílpróf?

Hefur þú valdið tjóni í umferðinni á síðastliðnum 6 mánuðum?

Ekur þú bíl til og frá vinnu/skóla?

Vondar spurningar:

Ekurðu oft of hratt?

Hefur þú lent í árekstri?

Hefur þú einhvern tímann ekið of hratt?

Hve langa vegalengd ekur þú að meðaltali á viku?

bls. 7

- 8 Margar mögulegar lausnir.
- 9 a Til dæmis:Hver er aldur þeirra sem svara? Hvert er kyn þeirra sem svara? Hvar eru svarendur búsettir?
- b Margar mögulegar lausnir.
- c Til dæmis að gæta þess að framsetning spurninga og valkosta sé einföld og skýr svo svarendur eigi auðvelt með að svara spurningunum.
- 10 a Handahófskennt úrtak þar sem þýðið er fólk sem lokið hefur grunnskólaprófi.
- b Margar mögulegar lausnir, stundum má nota gögn um allt þýðið úr gagnabönkum.

- 11 Ekki skal taka niðurstöður svona könnunar of alvarlega. Til að mynda er ekki hægt að fylgjast með því hverjir svara könnuninni og hve oft hver og einn svarar spurningunni.

bls. 8

12

Algengustu atvik sem leiða til tjóns hjá öikumönnum á aldrinum 17–20 ára						
Árið 2006	Aftanákeyrsla	Ekið aftur á bak	Forgangur ekki virtur	Ekið á kyrrstætt ökutæki	Annað	Alls
Karlar	63,6%	62,7%	66,8%	63,5%	62,5%	63,4%
Konur	36,4%	37,3%	33,2%	36,5%	37,5%	36,6%
Alls	100%	100%	100%	100%	100%	100%

13 a

Algengustu atvik sem leiða til tjóns hjá öikumönnum á aldrinum 17–20 ára						
Árið 2006	Aftanákeyrsla	Ekið aftur á bak	Forgangur ekki virtur	Ekið á kyrrstætt ökutæki	Annað	Alls
Karlar	29%	23,4%	8%	20%	19,6%	100%
Konur	28,7%	24,1%	6,8%	19,9%	20,4%	99,9%
Alls	28,9%	23,7%	7,5%	20%	19,9%≈20%	100%

- b Hjá öikumönnum á aldrinum 17–20 ára er aftanákeyrsla algengasta atvikið sem leiðir til tjóns. Að virða ekki forgang er hins vegar það atvik sem sjaldnast leiðir til tjóns.
- c Það bætast við upplýsingar um hve hátt hlutfall hvert atvik er af heildinni af þeim atvikum sem leiða til tjóns hjá þessum aldurshópi.

14

Algengustu atvik sem leiða til tjóns hjá öllum öikumönnum						
Árið 2006	Aftanákeyrsla	Ekið aftur á bak	Forgangur ekki virtur	Ekið á kyrrstætt ökutæki	Annað	Alls
Allir	3793	5972	1542	3971	3826	19 104
Hlutfall	19,9%	31,3%	8,1%	20,8%	20%	100,1%

Hjá ungum öikumönnum eru aftanákeyrslur mun algengari tegund tjóna en hjá öikumönnum almennt en ekið aftur á bak mun algengari tegund tjóns hjá öllum öikumönnum.

bls. 9

15 a Til að mynda: fjöldi slasaðra á hverju ári, fjöldi þeirra sem ekur of hratt og fjöldi þeirra sem aka án ökuréttinda.

b Til að mynda: samband ekinna kílómetra og aldurs bíla, verðþróun á bílum, aldur þeirra sem lenda í umferðaróhöppum.

16 a

b

c Súlurit dregur athygli að fjölda á meðan skífuritið dregur athygli að hlutfalli á milli atvika.

17 Þetta myndrit segir okkur að fjöldi aftanákeyslna er mun meiri yfir vetrarmánuðina en á sumrin. Flestar eru aftanákeyslur í janúar og febrúar en færstar í maí og júní.

18 Þetta myndrit segir okkur að mun fleiri aftanákeyslur eru af völdum karla en kvenna. Hlutfallið er tveir karlar á móti hverri konu.

bls. 10

19 a 86 manns

b 81 bílar

c 39 manns

d 75 bílar

- e Billengd er 3 km
- f Á bilinu 7–19 km
- g 72 af 86 manns eða 83,7%
- h Engin ein rétt lausn.

bls. 11

20 a Margar mögulegar lausnir en kannski er eðlilegast að skipta á eftir farandi hátt:
3–6:59, 7–10:59, 11–14:59, 15–18:59, 19–22:59 og 23–2:59.

(Hér er tekið mið af tíðni slysa eins og þau birtast í töflunni og miðast svörin við næstu liðum við þessa skiptingu.)

b

Klukkan	Allir		17–20 ára	
	Fjöldi tjóna	Fjöldi slasaðra	Fjöldi tjóna	Fjöldi slasaðra
3–6:59	204	66	72	39
7–10:59	2236	186	289	39
11–14:59	4052	568	483	78
15–18:59	4837	802	794	186
19–22:59	1894	353	553	132
23–2:59	519	153	262	120
Alls	13 742	2128	2453	594

c Fjöldi tjóna

d Fjöldi slasaðra

21 a

Klukkan	Allir			17–20 ára		
	Fjöldi tjóna	Fjöldi slasaðra	Hlutfall	Fjöldi tjóna	Fjöldi slasaðra	Hlutfall
3–6:59	204	66	3,1:1	72	39	1,8:1
7–10:59	2236	186	12:1	289	39	7,4:1
11–14:59	4052	568	7,1:1	483	78	6,2:1
15–18:59	4837	802	6:1	794	186	4,3:1
19–22:59	1894	353	5,4:1	553	132	4,2:1
23–2:59	519	153	3,4:1	262	120	2,2:1
Alls	13 742	2128		2453	594	

b Hlutfallslega slasast flestir á tímabilinu 3–6:59. Hlutfallslega slasast fleiri í tjónum hjá ungum öikumönnum.

bls. 12

22 a

Hve oft í viku tekur þú strætó?			
Fjöldi ferða	Tíðni	Hlutfallstíðni	
		Hlutfall	Prósenta
0–3	4	$\frac{4}{86}$	4,7%
4–7	10	$\frac{10}{86}$	11,6%
8–11	25	$\frac{25}{86}$	29,1%
12–15	35	$\frac{35}{86}$	40,7%
16–19	12	$\frac{12}{86}$	14%
	86	$\frac{86}{86}$	100%

b Þegar gefin er upp hlutfallstíðni er betra að átta sig á hve stórt hlutfall fellur í hvern hóp og bera saman niðurstöður.

c 45%

23 a

Hve langt komast bílar á 1 lítra af bensíni?				
Vegalengd í km	Tíðni	Samanlögð tíðni	Hlutfallstíðni	Samanlögð hlutfallstíðni
$7 < v \leq 10$	10	10	12,3%	12,3%
$10 < v \leq 13$	37	47	45,7%	58%
$13 < v \leq 16$	28	75	34,6%	92,6%
$16 < v \leq 19$	6	81	7,4%	100%

b Það auðveldar manni að sjá hve mikill fjöldi, eða hve stórt hlutfall, bíla kemst lengra eða styttra en tiltekin vegalengd.

c 92,6%

24

bls. 13

25 a Niðurstöður hraðamælinga, hámarkshraði er 30 km/klst.

Hve langt komast bílar á 1 lítra af bensíni?			
Hraði í km/klst	Tíðni	Hlutfallstíðni	Samanlögð hlutfallstíðni
$0 < v \leq 10$	6	6%	6%
$10 < v \leq 20$	15	15%	21%
$20 < v \leq 30$	43	43%	64%
$30 < v \leq 40$	32	32%	96%
$40 < v \leq 50$	4	4%	100%

b 64%

c 4%

d 36%

e Hraði fyrir utan skóla

Allir
17-20 ára

f Hraði fyrir utan skóla

g Skifurrit henta vel til að sýna hlutfallslega skiptingu.

26 a

Hraði í km/klst	Tíðni	Samanlögð tíðni	Hlutfallstíðni	Samanlögð hlutfallstíðni
40 < v ≤ 50	4	4	3,4%	3,4%
50 < v ≤ 60	10	14	8,5%	11,9%
60 < v ≤ 70	8	22	6,8%	18,7%
70 < v ≤ 80	14	36	12%	30,7%
80 < v ≤ 90	42	78	35,9%	66,6%
90 < v ≤ 100	34	112	29,1%	85,7%
100 < v ≤ 110	5	117	4,3%	100%

bls. 14

27 a 5,925 km.

b 237 km.

28 a Meðaltal úr niðurstöðum könnunarinnar er 17,2 ár.

b Nei, niðurstöðurnar benda ekki til þess að fólk vilji breyta því hvenær heimila ætti ungu fólki að taka ökuþróf.

28 a Meðaltalið er 12,6 km.

b Meðaltalið er innan flokksins $10 \leq v < 13$ km.

bls. 15

30 17,6 ár.

31

	Eva	Atli	Snær	Margrét
Ökubraut	8	5	9	9
Bakkað í stæði	7	7	9	6
Skipt um hjólbarða	9	10	5	7
Umferðarmerki	4	10	7	9
Heildarstigafjöldi	7,05	7,55	7,7	8,15

32 17 ár

33 a 17,5 ár

b 21,1 ár

c 19,9 ár

bls. 16

34 a Dæmi um svar: Tíðasta gildi, því það segir til um á hvaða aldri flestir sem tóku bílþróf voru.

b Með því að skoða öll gildin þrjú má sjá að flestir taka ökuþróf ungir eða í kringum 17–19 ára. Jafnframt má áætla að jaðargildi hljóta að vera fá því enginn er yngri en 17 ára tekur þróf og öll gildin þrjú eru nálægt lægsta mögulega gildi.

35 a Ásdís er tíðasta gildi.

b Að meðaltali eru ökukennarar í Innbæ með 46 prófnemendur.

Sé fjöldi prófnemenda hjá ökukennurum í Innbæ skoðaður sést að miðgildi nemenda er 49.

36 a Meðaltalið er 58. Miðgildi er 59. Tíðasta gildi er 59 og 65.

b Tíðasta gildi.

c Hæsta gildið er 79. Lægsta gildið er 42.

d Dreifingin er 37 (þ.e. $79 - 42 = 37$).

bls. 17

37 a 59 km/klst.

b 65 km/klst.

c 52 km/klst.

d 50%

38

Tugir	Einingar
Km/klst	Km/klst
1	0, 9
2	3, 5, 5, 5, 7, 7, 8, 8, 8, 8
3	0, 0, 0, 0, 1, 2, 3, 3, 7
4	2, 2, 5
5	1

39

Tugir	Einingar
Ár	Ár
1	7, 8, 8, 9
2	1, 4, 5, 5, 6, 6, 7, 8, 9
3	2, 3, 3, 4, 4, 4, 5, 5, 5, 6, 7, 7, 8
4	1, 2, 2, 2, 3, 3, 5, 5, 5, 5, 7
5	1, 2, 6, 6
6	2, 3, 4, 7
7	1, 1, 2, 3, 4
8	2

bls. 18

40 Hópverkefni – margar lausnir.

Algebra og jöfnur

bls. 19

1 a

x	400	800	1200	1600	2000
y	16000	32000	48000	64000	80000

c $y = 40 \cdot x$

- 2 a 32 000 kr.
 b 40 000 kr.
 c 67 200 kr.
 d 80 000 kr.
 e Margar mögulegar lausnir.

3

x	400	800	1200	1600	2000
y	28000	48000	68000	88000	108000

bls. 20

4 a

b y er jafnt og x margfaldað með 4 að viðbættum 20.c $y = 4x + 20$

d Margar mögulegar lausnir.

5 a y er jafnt og x margfaldað með 45 að viðbættum 3000.

X	0	100	200	300	400	500
Y	3000	7500	12000	16500	21000	25500

b Margar mögulegar lausnir.

6 a Það kostar um það bil 7600 kr.

b Það kostar um það bil 2900 kr.

c Það má aka um það bil 135 km.

d Valkostur C.

e Ef aka á um það bil 105 km.

f Ef aka á um það bil 210 km.

g Ef aka á um það bil 10 km.

bls. 21

7 a (0,1)

b 5

c 7

d y hækkar um 2

8 a (0,1)

b -3

c -5

d y lækkar um 2

9 a Hallatalan er -3. Skurðpunktur við y-ás er (0, 2).

b Hallatalan er 1. Skurðpunktur við y-ás er (0, -3).

c Hallatalan er -1. Skurðpunktur við y-ás er (0, 3).

10 a Skurðpunktur allra grafanna við y-ás er (0, -2).

Gröfin hafa mismunandi hallatölu (-1, 2 og 4).

b Gröfin hafa öll sömu hallatölu, eða -1.

Skurðpunktur grafanna við y-ás er mismunandi (0,2) (0,0) (0,-4).

c Skurðpunktur græna og rauða grafsins við y-ás er sá sami, eða (0, 3).

Gröfin hafa ekki sömu hallatölu (0, 1 og hallatala bláa grafsins er ekki skilgreind).

bls. 22

11 a $y = 3x - 3$

b $y = -2x + 2$

c $y = x$

12

13

- 14 a Hallatalan er 4.
 b Hallatalan er -2.
 c Hallatalan er 4.
 d Hallatalan er 0.
 e Hallatalan er 2,5.
 f Hallatalan er -2.

bls. 23

15 a Það fæst sami skurðpunktur:

$$1 = -\frac{4}{3} \cdot 5 + b$$

$$1 = -\frac{23}{3} + b$$

$$\frac{23}{3} = b$$

$$7\frac{2}{3} = b$$

b Já, punkturinn (-1,9) er á línunni. Það má sjá með því að setja (1,9) inn í jöfnu línunnar

$$y = -\frac{4}{3}x + 7\frac{2}{3}$$

16 Veljum til dæmis punktana A(1,1) og B(4,2).

Þá er hallatalan $\frac{2-1}{4-1} = \frac{1}{3}$

Notum A til að finna skurðpunkt við y-ás:

$$1 = \frac{1}{3} \cdot 1 + b$$

$$1 = \frac{1}{3} + b$$

$$\frac{2}{3} = b$$

- 17 a Jafna línunnar er $y = 4x - 1$
 b Jafna línunnar er $y = -2x$
 c Jafna línunnar $y = 4x + 2$
 d Jafna línunnar $y = 3$
 e Jafna línunnar $y = 2,5x$
 f Jafna línunnar $y = -2x + 4$
 g Hallatalan er jákvæð í liðum a, c og e.
 Hallatalan er neikvæð í liðum b og f.
 Hallatalan er 0 í lið d.

- 18 a Y-gildi punktarins B er hærra en y-gildi punktarins A og því er mismunurinn er neikvæður eða -3 . X-gildi punktarins B er lægra en x-gildi A og því er mismunur þeirra jákvæður eða 2. Hallatalan er því neikvæð.
 b Hallatalan er $-1,5$ sem er í samræmi við ályktun í a-lið.

bls. 24

- 19 a 7700 kr.
 b 1700 kr.
 c Vasaljós kostar 1200 kr. Eitt par af stígvélum kostar 2900 kr.

20 a

Verð	
Súkkulaðistykki	Perur
100	30
85	40
70	50
55	60
40	70
25	80

b og c

d Ávextir 70 kr. Súkkulaðistykki 40 kr.

e $2x + 3y = 290$

f $x + 30 = y$

bls. 25

21 a $3x + y = 13$

b $y - x = 1$ eða $x + 1 = y$

c

d Gröf jafnanna skerast í punktinum (3,4)

e Kaffibollinn kostar 3 evrur því x-gildin tákna verð á kaffibolla og y-gildin tákna verð á kökusneið.

22 a

x	y
-2	-6
-1	-5,5
0	-5
1	-4,5
2	-4

b

x	y
-2	$3\frac{1}{3}$
-1	$2\frac{2}{3}$
0	2
1	$1\frac{1}{3}$
2	$\frac{2}{3}$

c

x	y
-2	$-\frac{4}{3}$
-1	-1
0	$-\frac{2}{3}$
1	$-\frac{1}{3}$
2	0

d

x	y
-2	5,6
-1	5,4
0	5,2
1	5
2	4,8

e

x	y
-2	-14,5
-1	-13
0	-11,5
1	-10
2	-8,5

f

x	y
-2	-9
-1	$-8\frac{1}{3}$
0	$-7\frac{2}{3}$
1	-7
2	$-6\frac{1}{3}$

- 23 a** Skurðpunktur grafanna er (6,4).
Sameiginleg lausn fæst þegar $x = 6$.

- b** Skurðpunktur grafanna er (6, 4,5) Sameiginleg lausn fæst þegar $x = 6$

- c** Skurðpunktur grafanna er (3,5).
Sameiginleg lausn fæst þegar $x = 3$.

- 24 a** Sameiginleg lausn fæst þegar $x = 2,5$.
b Sameiginleg lausn fæst þegar $x = 3$.
c Sameiginleg lausn fæst þegar $x = 4$.

bls. 26

- 25** Já, við fáum sömu niðurstöðu.
Skurðpunkturinn er (-2,-2).

26 a Jöfnurnar eru: $x - y = 3$ og $2x + y = 12$.
Umritum $2x + y = 12$. Það gefur $y = 12 - 2x$.
Setjum þessa jöfnu í stað y í fyrri jöfnunni.

$$x - (12 - 2x) = 3$$

$$x - 12 + 2x = 3$$

$$3x = 15$$

$$x = 5$$

Setjum x -gildið inn í aðra hvora jöfnuna, til dæmis umrituðu jöfnuna. Þá fæst:

$$y = 12 - 2 \cdot 5$$

$$y = 2$$

Hnit skurðpunkts er því (5,2)

b Hnit skurðpunkts er (5,1).

c Hnit skurðpunkts er (-8,-7)

d Hnit skurðpunkts er (10,-5)

27 a Jöfnurnar eru: $x - y = 2$ og $x + y = 36$.

Umritum $x + y = 36$. Það gefur $y = 36 - x$. Setjum þessa jöfnu í stað y í fyrri jöfnunni.

$$x - (36 - x) = 2$$

$$x - 36 + x = 2$$

$$2x = 38$$

$$x = 19$$

Setjum x -gildið inn í aðra hvora jöfnuna, til dæmis umrituðu jöfnuna. Þá fæst:

$$y = 36 - 19$$

$$y = 17$$

Hnit skurðpunkts er því (19,17)

b Hnit skurðpunkts er $(\frac{2}{5}, \frac{1}{5})$.

c Hnit skurðpunkts er (-1,-2).

d Hnit skurðpunkts er (9,1).

28 a Skráum upplýsingarnar um frímerkjakaup Boga sem tvær jöfnur. Jöfnurnar eru:

$$x + y = 35 \text{ (hann keypti alls 35 frímerki)}$$

$$80x + 60y = 2480$$

Bogi keypti 19 frímerki af gerðinni x og 16 frímerki af gerðinni y .

b Hafdís keypti 0,5 kg af hnetum og 0,7 kg af súkkulaðírúsinum.

$$0,5 \cdot 490 + 0,7 \cdot 620 = 679 \text{ kr.}$$

bls. 27

- 29 a** $x = 5$ og $y = 2$. Hnit skurðpunkts er (5,2)
b $x = 5$ og $y = 1$. Hnit skurðpunkts er (5 , 1)
c $x = -8$ og $y = -7$. Hnit skurðpunkts er (-8,-7)
d $x = 10$ og $y = -5$. Hnit skurðpunkts er (10,-5)
e Já, við fáum sömu svör og í dæmi 26.

- 30 a** Hnit skurðpunkts er (2,3).
b Hnit skurðpunkts er (5,9).
c Hnit skurðpunkts er (3 , 2,5).
d Hnit skurðpunkts er (7 , 3,5).

- 31 a** $x = 72$ og $y = 33$
b $x = 11,5$ og $y = -2,5$
c $x = 19$ og $y = 8$
d $x = 3$ og $y = -4$

bls. 28

- 32 a** $x = 1$ og $y = 2$. Hnit skurðpunkts er (1,2)
b $x = 2$ og $y = 3$ Hnit skurðpunkts er (2,3)
- 33 a** $5x + 2y = 60$
b $15x + 18y = 360$
c $x = 6$ og $y = 15$
d Best væri að nota efnið og tímann í að framleiða 6 svefnpoka og 15 kerru poka.
- 34 a** $x = 1$ og $y = 2$. Hnit skurðpunkts er (1,2)
b $x = 14,5$ og $y = 11,5$. Hnit skurðpunkts er (14,5 , 11,5)
c $x = 16$ og $y = 11$. Hnit skurðpunkts er (16,11)
d $x = -2$ og $y = 14,5$. Hnit skurðpunkts er (-2 , 14,5)
e $x = 3$ og $y = 6$. Hnit skurðpunkts er (3,6)
f $x = 1,5$ og $y = 1$. Hnit skurðpunkts er (1,5 , 1)
- 35** Engin ein rétt lausn.

bls. 29

36 Margar mögulegar lausnir.

- 37 a $4y^2 + 4$
b $x^2 - 3x$
c $a^3 + 2ab + 2a$
d $2x^2 + 10xy + 6x$
e $x^2 + 3x + 2$
f $b^2 - b - 6$
g $y^2 + y - 20$
h $x^2 + 6x + 9$
i $x^2 - 25$
j $6b^2 + 4b - 10$
k $9 - a^2$
l $t^2 - 49$

- 38 a $6(a + 4)$
b $15(1 - 3x)$
c $4x(1 - 3y)$
d $4(t^2 + 8y^2)$
e $2(x^2 + 2)$
f $7x^2(x - 2)$
g $5a(ab + 3)$
h $(b + 4)(b - 4)$
i $(x - 6)(x - 6) = (x - 6)^2$
j $4r^2(r^2s - 2)$
k $(x + 8)(x + 8) = (x + 8)^2$
l $(9 - k)(9 + k)$

bls. 30

- 39 a $2(b + 3)(b - 3)$
b $3(a + 5)^2$
c $2(x + 8)^2$
d $3(x - 6)^2$
e $4(c - 3)^2$
f $c(c + 3)^2$

40 a $x^2 + 7x + 10 = (x + 2)(x + 5)$

b $x^2 + 7x + 12 = (x + 4)(x + 3)$

c $x^2 - 3x - 10 = (x + 2)(x - 5)$

d $x^2 + x - 12 = (x + 4)(x - 3)$

41 a $x^2 + 6x + 8$

b $x^2 - 2x - 8$

c $x^2 - 2x + 8$

d $x^2 - 6x + 8$

e $x^2 + 7x + 6$

f $x^2 - 5x - 6$

g $x^2 + 5x - 6$

h $x^2 - 7x + 6$

i Stuðullinn við liðastærðina sem inniheldur x er summa talnanna í hvorum sviga fyrir sig.

Stuðullinn sem stendur aftast í einfölduðu jöfnunni er margfeldi talnanna sem eru í svigunum.

42 a $(x + 1)(x + 5)$

b $(k + 2)(k + 4)$

c $(x - 1)(x + 5)$

d $(m - 2)(m + 4)$

e $(x - 2)(x - 5)$

f $(y + 2)(y - 5)$

g $(a + 4)(a - 5)$

h $(x + 2)(x - 4)$

i $(a + 4)(a - 9)$

j $(y + 10)(y - 17)$

k $(b - 3)(b + 7)$

l $(y - 5)(y + 7)$

43 a $y^2 - 24y + 144 = (y - 12)(y - 12)$

b $c^2 + 7c + 6 = (c + 1)(c + 6)$

c $x^2 - 2x - 48 = (x + 6)(x - 8)$

d $2a^2 + 13a + 15 = (2a + 3)(a + 5)$

e $9b^2 - 64 = (3b + 8)(3b - 8)$

f $16x^2 - 8x + 1 = (4x - 1)(4x - 1)$

44 a $x^2 + 6x + 9$

b $(a - 2)(a - 2) = (a - 2)^2$

bls. 31

45 a $(b + 4)(b - 4)$

b $m^2 - 81$

46 Hópverkefni – margar mögulegar lausnir.

47 Fyrsta stigs jöfnur eru bein lína.

Annars stigs jöfnur eru í boga (kallaður fleygbogi).

bls. 32

48 Hér parast saman: a og IV, b og I, c og II, d og III.

49 a Uppsveigð: I, III og IV. Niðursveigð: II.

b Grafið er niðursveigt þegar um er að ræða $-x^2$.

c I: Botnpunktur (0,-1). II: Toppunktur (0,2). III: Botnpunktur (0,-1).

IV: Botnpunktur (0,2)

50 a

b Grafið sker y-ás í 4. Gildi x er 0. Hnit punktsins er (0,4).

c Hnit punktsins er (4,4)

d Botnpunktur = (2,0)

e $x = 2$

51 a

- b Hnit punktsins B er (4,6)
- c Jafna línunnar er $y = 6$
- d Botnpunktur (2,2)
- e Miðpunktur línustriksins AB er (2,6). Jafna samhverfuássins er $x = 2$.

bls. 33

52 a

- b Toppunktur (-2,6)
- 53 a Skurðpunktar við x-ás eru (0,0) og (5,0).
- b Skurðpunktar við x-ás eru (0,1) og (4,0).
 - c Skurðpunktur við x-ás er (0,2).
 - d Skurðpunktar við x-ás í (2,0) og (4,0).

54 a Graf c.

- b Gröf a, b og d.

- 55 a $x(x - 5) = 0$. x-hnit skurðpunktanna eða núllstöðvar eru í $x = 0$ og $x = 5$.
 b $(x - 1)(x - 4) = 0$. x-hnit skurðpunktanna eða núllstöðvar eru í $x = 1$ og $x = 4$.
 c $(x - 2)^2 = 0$. x-hnit skurðpunktanna eða núllstöðvar eru í $x = 2$.
 d $(x - 2)(x - 4) = 0$. x-hnit skurðpunktanna eða núllstöðvar eru í $x = 2$ og $x = 4$.

bls. 34

- 56 a $(x - 1)(x - 1) = 0$. Núllstöð eru í $x = 1$
 b $(x - 2)(x - 3) = 0$. Núllstöð eru í $x = 2$ og $x = 3$.
 c $x(x - 8) = 0$. Núllstöðvar eru í $x = 0$ og $x = 8$.
 d Grafið hefur engar núllstöðvar.
 e $2x(x - 3) = 0$. Núllstöðvar eru í $x = 0$ og $x = 3$.
 f $(x - 8)(x + 1) = 0$. Núllstöðvar eru í $x = 8$ og $x = -1$.
 g $x(x + 4) = 0$. Núllstöðvar eru í $x = 0$ og $x = -4$.
 h $(x + 2)^2 = 0$. Núllstöð er í $x = -2$.
 i $3x(x + 2) = 0$. Núllstöðvar eru í $x = 0$ og $x = -2$.

- 57 Gröf a og c hafa núllstöðvar. Gröf b og d hafa ekki núllstöðvar.

- 58 a $x^2 = 4$
 $x = \pm\sqrt{4}$
 $x = \pm 2$
 Núllstöðvar eru í $x = 2$ og $x = -2$.
 b Jafnan hefur enga lausn.
 c $x^2 = 7$
 $x = \pm\sqrt{7}$
 Núllstöðvar eru í $x = \sqrt{7}$ og $x = -\sqrt{7}$.
 d Jafnan hefur enga lausn.

bls. 35

- 59 a $x = 7$ og $x = -7$
 b $x = 5$ og $x = -5$
 c $x = \sqrt{5}$ og $x = -\sqrt{5}$
 d $x = 2$ og $x = -2$
 e Engin lausn.
 f Engin lausn.
 g $x = 5$ og $x = -5$
 h $x = 3$ og $x = -3$
 i $x = 12$ og $x = -12$

8-tíu

- 60 Jón er 14 ára og amma hans er 67 ára.
- 61 a Kristín keypti 5 hluti á 500 kr. og 3 hluti á 800 kr.
b Halla keypti 35 hluti á 500 kr. og 7 hluti á 800 kr.
- 62 Sunna er 16 ára og Eyþór er 4 ára.
- 63 Tryggvi fær 300 þúsund kr.
Þórhildur fær 1200 þúsund kr.
Dóra fær 1300 þúsund kr.
- 64 Það eru 40 kg af súkkulaðirúsínum í blöndunni og 60 kg af hnetum.
- 65 Bóndinn á Hóli á 798 kindur, bóndinn á Skarði á 114 kindur.
- 66 Hliðarlengdir skemmunnar eru 23 metrar.
- 67 Breidd skemmunnar er 42 metrar og lengd hennar er 67 metrar.
- 68 Tölurnar eru 73, 75, 77, 79 og 81.

Rökhugsun

bls. 36

1 Dæmi um svar.

Mælum tvisvar sinnum hliðarlengd 13 og drögum frá einu sinni hliðarlengd 18.

$$13 \cdot 2 - 18 = 8$$

2

bls. 37

3

Tvíhjól	Þríhjól	Hnakkar	Dekk
21	6	27	60

4

Kjúklingar	Svín	Dýr	Fætur
32	25	57	164

5

Myntir	Fjöldi	Upphæð
50	4	200
10	15	150
5	4	20
Samtals	23	370

bls. 38

- 6 Húsnúmer Sigurbjörns er 115.
- 7 Herbergi Blæðísar er númer 321
- 8 Simbi keypti 28 stk. af 8 feta borðum og 62 stk. af 10 feta borðum.
- 9 a Það er ómögulegt að þekja skákborð með dómínó-kubbum ef báðir hvítu hornreitirnir hafa verið fjarlægðir. Það má leiða rök að því:
Hornreitirnir sem við fjarlægðum eru í sama lit svo að við höfum skákborð sem er með tveimur fleiri svarta reiti en hvíta. Hver dómínó-kubbur þekur tvo reiti og eru reitirnir aldrei í sama lit þar sem einungis mismunandi litir reitir liggja hver að öðrum. Þegar við höfum þakið 60 reiti á skákborðinu með 30 dómínókubbum eru tveir reitir eftir. Þessir tveir reitir eru báðir hvítir og liggja þar af leiðandi ekki hvor að öðrum. Reitina er því ekki hægt að þekja með dómínó-kubb.
- b Það eru 204 ferningar á skákborði.

bls. 39

- 10 a Fyrsti liður: 7.
Þriðji liður: 15.
Fjórði liður: 19.
Sjötti liður: 27.
- b $3 + 4n$ (þar sem n er númer liðs í rununni).
- c 403
- 11 Jón er á blaðsíðu 45 þegar Friðrik er á blaðsíðu 72.
- 12 Fiskurinn kostar 215 kr.
- 13 Kjötbollurnar kostuðu 370 kr.
- 14 Gulrót kostar 95 kr. Blómkál kostar 160 kr. Spergilkál kostar 110 kr. Annar möguleiki: gulrót 67,5 kr., blómkál 215 kr., spergilkál 165 kr.
- 15 Súkkulaðistykki kostar 250 kr. Lakkrispoki kostar 280 kr. Hnetupoki kostar 240 kr. Þrjú súkkulaðistykki, fjórir lakkrispokar og tveir hnetupokar kosta 2350 kr.
- 16 Tengin eru 31 talsins.

bls. 40

17 a $13 \cdot 53 = 689$. Sé 689 snúið um 180° fæst 689.

b $17 \cdot 53 = 901$. Sé 901 snúið um 180° fæst 106.

18 a Ferningstalan er 169, því $169 = 13^2$ og $196 = 14^2$

b Ferningstalan er 676.

19 Húsið í miðjunni hefur númerið 95.

20 Húsið í miðjunni hefur númerið 212.

21 Páll er 16 ára.

bls. 41

22 1. Sleipnir 2. Rökkvi 3. Faxi 4. Gráni

23 Thelma er sóknarmaður, Massý er varnarmaður og Lóa er markmaður.

24 a 11 gestir.

b 28 gestir.

25 a 24 gestir.

b 6 farþegar.

bls. 42

26 Dæmi um svör:

a Ekkert skriflegt svar.

b Dæmi um fullyrðingar.

Þegar þrír eru eftir er sigur tryggður. Til að vera viss um sigur þarf að skilja andstæðinn eftir með 6 kubba.

c Mörg svör.

d Mörg svör.

27 Dæmi um svör:

Tölurnar í þrí-töflunni eru lykiltölur. Hægt er að tryggja sigur með því að byrja með einn.

Ef andstæðingurinn tekur við vasareikninum með 18, getur hann ekki unnið.

28 Dæmi um svör:

Frá 21

Ef andstæðingurinn tekur við vasareikninum með 3, þá getur hann ekki unnið. Þar sem summa 1 og 2 er 3 eru tölurnar 18, 15, 12, 9, 6 og 3 lykiltölur.

Til 73

Gott er að miða við í byrjun að reyna að fá sem fyrst 3 í einingasæti.

Summa þess sem spilarar taka á alltaf að vera tíu.

Gott að byrja með 3.

Frá 73

Galdurinn er að skila vasareikninum af sér með 8 í einingasæti.

Summa þess sem spilarar taka á alltaf að vera tíu.

Best er að byrja og taka fimm af.

29 a 160 strik jafngilda 240 punktum.

b 240 strik jafngilda 600 þvingum.

bls. 43

30 a Það þarf 11 girðingarstaura.

b Ef girða á umhverfis rétthyrndan flöt er hægt að komast af með 10 staura.

Það sem hafa þarf í huga ef nota á sem fæsta staura er að hliðarlengdir séu deilanlegar með 6.

31 a Það þarf að spila 28 leiki ef þátttakendur eru 29.

b Það þarf að spila 128 leiki ef þátttakendur eru 129.

32 Ílátin eru 39.

33 Nemendurnir eru 20.

34 Þátttakendur eru 78.

35 a 242 stúlkur taka strætó.

b 545 konur nota strætó.

bls. 44

36 a T.d. $2 + 4 = 6$

b T.d. $2^2 = 4$

c T.d. gætu talnarunurnar 3, 6, 10, 15, ... og 3, 6, 12, 24 ... alveg eins komið til greina eins og talnarunan 3, 6, 9, 12, ...

d T.d. $1^{50} < 2^1$

e T.d. er ekki hægt að segja til um hornastærðir í þessari trapisu.

f T.d. er ekki hægt að finna flatarmál þessa ferhyrnings með því að margfalda saman $4 \cdot 4$.

g T.d. $-1 \cdot 2 = -2$

h T.d. hefur ferstrendingur með hliðarlengdir 2 cm, 2 cm og 2 cm rúmmálið 8 cm^3 og flatarmálið 24 cm^2 . Ferstrendingur með hliðarlengdir 1 cm, 2 cm og 5 cm hefur rúmmálið 10 cm^3 og en sama flatarmál 34 cm^2 .

37 Dæmi um svör:

a Þar sem $5 + 5 = 10$ og summa tveggja talna skal vera hærri en 10 þá hlýtur a.m.k. önnur þeirra að vera hærri en 5.b Þar sem $9 + 9 = 18$ og summa tveggja talna skal vera hærri en 10 þá hlýtur a.m.k. önnur þeirra að vera hærri en 9.c Þar sem $9 \cdot 9 = 81$ og margfeldi tveggja talna skal vera hærra en 81 þá hlýtur önnur þeirra að vera hærri en 9.

38 Dæmi um svör:

a Til eru aðrar gerðir þríhyrninga en jafnhliða og rétthyrndir þríhyrningar. Þessi röksemdafærsla dugar því ekki til að fullyrða að um alla þríhyrninga gildi að hvert horni sé alltaf minna en eða jafnt og 90° .

b Sé ferhyrningi skipt upp í tvo þríhyrninga er flatarmál hvors þríhyrnings sem myndast vissulega minna en flatarmál ferhyrningsins. Þetta nægir þó ekki til að færa sönnur á að þríhyrningar hafi alltaf minna flatarmál en ferhyrningar. Þríhyrningur með grunnlínu 8 cm og hæð 4 cm hefur stærra flatarmál en ferhyrningur með hliðarlengdir 1 cm og 2 cm.

c Ekki er nóg að þetta gildi um náttúrulegar tölur til að þetta gildi um allar tölur. Hvað ef önnur talan er neikvæð heil tala?

d Þó svo fyrstu fjórar náttúrulegu tölurnar gangi upp í 60 er ekki þar með sagt að allar náttúrulegar tölur gangi upp í 60. Hvað með 7, gengur hún upp í 60?

- 39** Dæmi um svar:
Það er alveg sama hvaða tala er sett fram, alltaf má bæta einum við hana.

bls. 45

- 40** Margar mögulegar lausnir.
- 41** Í fyrri samsettu fullyrðingunni þarf að uppfylla bæði skilyrðin.
Í seinni samsettu fullyrðingunni er nóg að uppfylla annað skilyrðið.

42

Sólin skín	Sundlaugin er opin	Sólin skín og sundlaugin er opin
Satt	Satt	Satt
Satt	Ósatt	Ósatt
Ósatt	Satt	Ósatt
Ósatt	Ósatt	Ósatt

Sólin skín	Sundlaugin er opin	Sólin skín eða sundlaugin er opin
Satt	Satt	Satt
Satt	Ósatt	Satt
Ósatt	Satt	Satt
Ósatt	Ósatt	Ósatt

- 43 a** Það rignir og Viktor tekur strætó.
Það rignir eða Viktor tekur strætó.
- b** Það hljómar tónlist og Freyja dansar.
Það hljómar tónlist eða Freyja dansar.

bls. 46

- 44 a** Ef form er ferningur þá er það rétthyrningur.
b Ef tala er heil tala þá er hún rauntala.
c Ef marghyrningur hefur nákvæmlega þrjár hliðar þá er hann þríhyrningur.
d Ef það rignir þá er skýjað.
- 45** Ég vinn í happdrætti; ég býð þér ekki út að borða.
- 46** Sundlaugin er opin; ég fer ekki í sund.
- 47** Nei. Fullyrðingin segir ekkert um það hvað Íris ætli sér að gera ef það rignir ekki.

8-tíu

bls. 47

48 a Gild.

b Ekki gild.

c Ekki gild.

d Gild.

Rauntölur

bls. 48

- 1 Dæmi um svar:
29 er framtala og einu tölurnar sem ganga upp í hana eru talan sjálf og einn.
- 2 **a** Tölurnar eru allar ferningstölur og eru allar deilanlegar með 4.
b Tölurnar eru allar deilanlegar með 3 og þversumma þeirra allra er 3.
c Tölurnar eru allar minni en 1 og hafa allar 1 í teljara.
d Tölurnar eru allar deilanlegar með 10 og deilanlegar með 5.
- 3 $A = 0,4$. $B = -0,7$. $C = 2,6$. $D = -1,2$. $E = 3,9$. $F = -2,3$.
- 4 **a** T.d. 1, 5 og 10.
b T.d. -1, -5 og -10.
c T.d. $\frac{1}{2}$, $\frac{1}{5}$ og $\frac{1}{10}$
d T.d. $\sqrt{2}$, $\sqrt{3}$ og π .

bls. 49

- 6 T.d. $\frac{3}{8}$, 37,5%, $\frac{6}{16}$, $2 \cdot \frac{3}{16}$ og $\frac{1}{8} + \frac{1}{4}$.
- 7 **a** 0,4
b 1,4
c 0,16
d 0,14
e 0,375
f 0,168
g 0,666...
h 0,8333...

8 a $\frac{9}{10}$

b $\frac{99}{100}$

c $\frac{1}{3}$

d $\frac{1}{4}$

e $\frac{1}{20}$

f $\frac{13}{250}$

g $\frac{16}{5}$

h $\frac{4067}{1000}$

9 a $4,509 \cdot 10^7$

b $6,79 \cdot 10^8$

c $3,4 \cdot 10^{-5}$

d $4 \cdot 10^{-10}$

e $6,7 \cdot 10^7$

f $6,7 \cdot 10^{-6}$

g $3,895 \cdot 10^6$

h $3,895 \cdot 10^{-3}$

10 a Tugabrot

b Heil tala

c Tugabrot

d Tugabrot

11 Dæmi vum svör:

a Almenn brot eru einkum notuð þegar verið er að vinna með hlutföll.

b Tugabrot er algengt skráningarform í mælingum.

c Staðalform er einkum notað þegar unnið er með mjög stórar og/eða mjög smáar tölur.

d Prósentur eru einkum notaðar þegar verið er að vinna með hlutföll.

bls. 50

12 a 0,3 og $\frac{1}{3}$

b 0,1 og $\frac{1}{9}$

c 1,6 og $\frac{5}{3}$

d 1,2 og $\frac{11}{9}$

- 13 a $\frac{26}{33}$
 b $\frac{83}{999}$
 c $\frac{80}{33}$ → Í fyrstu prentun bókar er gefið $2,4\bar{2}$ og þá er svarið $2,42222\dots$
 en svar við $2,4\bar{2}$ er $2,424242\dots$

- 14 a 0,0761 0
 b 3
 c -23
 d 2346

- 15 a 75,83
 b 0,89
 c 1,90
 d -68,00

- 16 Já, við fáum alltaf einn að lokum.

bls. 51

- 17 a Satt
 b Satt
 c Satt
 d Satt
 e a-liður: $2 + \frac{1}{2} < 3 + \frac{1}{2} \Rightarrow 2\frac{1}{2} < 3\frac{1}{2}$
 b-liður: $2 - \frac{1}{2} < 3 - \frac{1}{2} \Rightarrow 1\frac{1}{2} < 2\frac{1}{2}$
 c-liður: $2 + (-\frac{1}{2}) < 3 + (-\frac{1}{2}) \Rightarrow 1\frac{1}{2} < 2\frac{1}{2}$
 d-liður: $2 - (-\frac{1}{2}) < 3 - (-\frac{1}{2}) \Rightarrow 2\frac{1}{2} < 3\frac{1}{2}$
- 18 $-\frac{7}{8}, -\frac{4}{5}, -\frac{3}{5}, -\frac{1}{2}, -\frac{3}{7}, -\frac{3}{8}$
- 19 $-\frac{9}{7}, -1,2, -\frac{7}{8}, -\frac{7}{9}, -0,75, -\frac{5}{8}$
- 20 a T.d 2,302, 2,305, 2,307, 2,309 og 2,31
 b T.d $-\frac{25}{120}, -\frac{26}{120}, -\frac{27}{120}, -\frac{28}{120}$ og $-\frac{29}{120}$
 c T.d 1,221, 1,214, 1,211, 1,208 og 1,204
 d T.d $-\frac{149}{120}, -\frac{148}{120}, -\frac{147}{120}, -\frac{146}{120}$ og $-\frac{145}{120}$

8-tíu

- 21 **a** -9,2
b -9,2
c -9,2
d -9,2

- 22 **a** -10
b 5
c 42

d a-liður: $\frac{1}{2}x = -5$ og $-\frac{1}{2}x = 5$ ef jöfnurnar eru einfaldaðar kemur í báðum tilfellum fram $x = 5 : \frac{1}{2}$

b-liður: $x : \frac{5}{6} = 6$ og $\frac{6}{5}x = 6$ ef jöfnurnar eru einfaldaðar kemur í báðum tilfellum fram $x = 6 \cdot \frac{5}{6}$

c-liður: $0,45x = 18,9$ og $\frac{18,9}{x}$ ef jöfnurnar eru einfaldaðar kemur í báðum tilfellum fram $x = \frac{18,9}{0,45}$

- 23 **a** Oddatala
b Slétt tala
c Slétt tala
d Slétt tala

bls. 52

- 24 **a** 1,4142
b 1,7321
c 2,0000
d 2,2361
e 2,4495
f 2,6458
g 2,8284
h 3,0000
i 3,1623
j 2, 3, 5, 6, 7, 8 og 10

- 25 Engin skrifleg lausn.

bls. 53

26 a 2

b $-2\sqrt{3}$

c 3

d 4π

e 6

f $3\sqrt{5}$

g $x\sqrt{2}$

h $2\sqrt{2}$

i 8

j $\sqrt{2} + 4$

k $\sqrt{2} - 2$

l $\frac{5}{\pi}$

27 a $\sqrt{(1+1)}$

b $\sqrt{(\sqrt{2}+1)}$

c

bls. 54

28 a T.d. 23,4982, 23,4985 og 23,4987

b T.d. 0,036, 0,038 og 0,041

c T.d. 0,213, 0,215 og 0,216

d T.d. 7,003, 7,005 og 7,008

e T.d. -23,4988, -23,4985 og -23,4982

f T.d. -0,0517, -0,0514 og -0,0512

g T.d. -0,2399, -0,2395 og -0,2393

h T.d. -6,99, 0, 4

i T.d. -7,008, -7,005 og -7,001

Dæmi: 23,4982

- 29 a 2,15
b 2,145

bls. 55

- 30 a 1%
b 0,17%
c 0,03%

- 31 a 1,86%
b 0,04%
c 0,024%
d 0,0000085%

- 32 a Skekkja á ummáli $2,37\% \approx 2,4\%$. Skekkja á flatarmáli $3,4\%$.
b Skekkja á ummáli $0,2\%$. Skekkja á flatarmáli $0,4\%$.
c Skekkja á ummáli $0,05\%$. Skekkja á flatarmáli $0,08\%$.

bls. 56

- 33 a 6
b 2
c $\frac{3}{4}$
d 1,4
e 14,5
f 5,7
g $\frac{3}{10}$
h $\frac{1}{6}$

- 34 Hér væri gott að merkja punktin $-1,2$ með lit eða ef hægt er að hengja á hann ramma með A í.

- 35 a 2
b 27
c 0,7
d 20

- 36 a 4 og -4
 b 6 og -6
 c 0,2 og -0,2
 d 0
 e π og $-\pi$
 f $\sqrt{3}$ og $-\sqrt{3}$

- 37 Margar mögulegar lausnir. Hér er dæmi um lausn.
 Ef $A = 5$ og $B = 2$ þá er fjarlægðin $5 - 2 = 3$, því mismunur á 5 og 2 er 3.
 Ef $A = 1$ og $B = 3$ þá er mismunurinn $1 - 3 = -2$. Fjarlægðin er því 2.

- 38 a 1,3
 b π
 c 54
 d 12

bls. 57

- 39 a 4
 b 9
 c 2
 d 9
 e 4
 f 6
 g 4
 h 8

- 40 a $x = 6$
 b -2
 c $x = \frac{1}{3}$

- 41 Dæmi um svar: Mengi náttúrlegra talna, heilla talna, ræðra og óræðra talna mynda mengi rauntalna.

- 42 a T.d. -1,2, -4,7 og -5,8.
 b T.d. π , $\sqrt{2}$ og $\sqrt{3}$.

43 a $4,5 \cdot 10^{11} \cdot 5 \cdot 10^6 = 2,25 \cdot 10^{18}$

b $(4,5 \cdot 10^{11}) : (5 \cdot 10^6) = 9 \cdot 10^4$

44 a 103,5

b 103,95

c 104,04

d 104,058

e 104,05935

f Skekkjan er 0,5%.

45 a Talan er $\sqrt{2}$

b Talan er 8π

b Talan er -13π

46 Hér parast saman:

a $2a + b^2$ og 2 15

b $\sqrt{a} + b$ og 3 $2\sqrt{5}$

c $a^4 \cdot b^2$ og 4 5^5

d $4a + 4b$ og 1 $4(5 + \sqrt{5})$

Horn

bls. 60

1

2 Dæmi um lausn:

Ég notaði allar forsendurnar þrjár. Fyrst þá að summa v - hornanna er 180° því þau mynda beina línu. Ég nýtti mér að topphorn eru jafn stór til að para saman hornin v_2 og B og að einslæg horn við samsíða línur eru jafn stór til að para saman hornin v_1 og C og v_3 og A .

- 3
- a $C = 74^\circ$
 - b $B = 90^\circ$
 - c $A = 35^\circ$
 - d $A = 105^\circ$

bls. 61

- 4
- a $x = 91^\circ$
 - b $x = 70^\circ$
 - c $x = 20^\circ$
 - d $x = 32^\circ$

5 Hornið $x = 15^\circ$. Öll horn í rétthyrningi eru 90° . Hornið A hlýtur því að skiptar í 55° horn og 35° horn. Horn við beina línu eru 180° . Hornið E hlýtur því að skiptast í 50° horn og 130° horn. Þá eru komnar stærðir á tvö horn í þríhyrninginum sem hornið x er hluti af.

$$x = 180^\circ - 130^\circ - 35^\circ = 15^\circ$$

6 Hér nýtum við þrjár forsendur sem segja: Bein lína er 180° , topphorn eru jafn stór og einslæg horn við samsíða línur eru jafn stór.

- 7 a $x = 120^\circ$, $y = 65^\circ$.
b $x = 45^\circ$, $y = 60^\circ$.
c $x = 72^\circ$, $y = 72^\circ$.

bls. 62

- 8 a $c = 20^\circ$ og $d = 160^\circ$.
b 180°
c Stærð hornsins d er jöfn stærð þeirra tveggja horna sem gefin eru í þríhyrningnum.

- 9 Dæmi um lausn:
Notum myndina í bókinni til stuðnings.
 $a + b + c = 180^\circ$ (hornasumma þríhyrnings).
Þessu jöfnu mætti umrita sem $a + b = 180^\circ - c$.
Einnig er $c + d = 180^\circ$ (bein lína er 180°).
Þá jöfnu mætti umrita sem $d = 180^\circ - c$.
Af þessu sést að $a + b = d$.

- 10 a Þríhyrningur A: $x = 55^\circ$ og $y = 55^\circ$.
Þríhyrningur B: $x = 130^\circ$ og $y = 25^\circ$.
Þríhyrningur C: $x = 75^\circ$ og $y = 105^\circ$.
b Þríhyrningarnir eru jafnarma.

- 11 Hópverkefni – Fleiri en ein lausn kemur til greina.

- 12 Dæmi um lausn:
a Línan AD skiptir horninu A í tvö jafnstór horn.
Línan AD er hornrétt á línu BC svo þar myndast tvö 90° horn.
Tvö horn eru því jafn stór í báðum. Hornasumma þríhyrnings er alltaf 180° .
Þríhyrningunum og þar með hljóta hornin B og C að vera jafnstór. Tvær hliðar þríhyrninganna eru jafnlangar og því eru þríhyrningarnir eins.

bls. 63

- 13 Dæmi um lausn:
Ferhyrningi má alltaf skipta upp í tvo þríhyrninga svo hornasumma ferhyrnings hlýtur að vera 360° .

- 14** Dæmi um lausn:
Skipta má öllum marghyrningum í tvo þríhyrninga eða fleiri út frá einum hornpunkti. Hornasumma í hverju þríhyrningi er 180° og því má finna hornasummu marghyrninganna með því að telja þríhyrninga og margfalda fjölda þeirra með 180. Hornasumma A er 360° . Hornasumma B er 540° . Hornasumma C er 720° . Hornasumma D er 900° . Hornasumma E er 1080° .
- 15** **a** 900°
b 1800°
c $(n - 2) \cdot 180^\circ$, þar sem n táknar fjölda horna í marghyrningi.
- 16** Hornasumma fimmhyrnings er 540° . Hvert horn í reglulegum fimmhyrningi er 108° . Ef reglulegum fimmhyrningi er skipt í þrjú þríhyrninga koma fram þrjú ólíkar hornastærðir, þ.e. 108° , 72° og 36° . Búa má til mörg ólík form með því að raða þríhyrningunum þremur saman á annan hátt.

bls. 64

- 17** Dæmi um lausn:
- a** Framlengja má allar línur og nota forsendur sem segja að einslæg horn við samsíða línur séu jafn stór og að topphorn séu jafn stór.
- b** Þríhyrningurinn er jafnarma og hornin við grunnlínuna því jafnstór. Helmingalínan skiptir horninu í tvö jafn stór horn og myndar tvö 90° horn við grunnlínuna.
- Annað dæmi um svar: Hornasumma þríhyrnings er 180°
 $180^\circ - 24^\circ - 24^\circ = 132^\circ$. Helmingalína skiptir horninu í tvö jafn stór horn $\frac{132}{2} = 66^\circ$
- c** Drögum línu úr 122° horninu í mótlægt horn. Höfum þá skipt ferhyrningnum í tvo þríhyrninga sem hvor um sig er jafnarma.

- 18** Dæmi um lausn:
- a** $x = 40^\circ$ og $y = 40^\circ$. Ég nýtti mér forsendurnar að bein lína er 180° og að í jafnarma þríhyrningi eru tvö jafn stór horn.
- b** $x = 65^\circ$. Ég nýtti mér að topphorn eru jafn stór og einnig einslæg horn við samsíða línur.
- c** $x = 90^\circ$. Ég nýtti mér að hornasumma þríhyrnings er 180° og að bein lína er 180° .
- d** $x = 35^\circ$ og $y = 145^\circ$. Ég nýtti mér að einslæg horn við samsíða línur eru jafn stór og að bein lína er 180° .

- e** $x = 35^\circ$. Ég nýtti mér að hornasumma þríhyrnings er 180° og að hringur er 360° .
- f** $x = 36^\circ$ og $y = 54^\circ$. Ég nýtti mér að einslæg horn við samsíða línur eru jafn stór og að topphorn eru jafn stór. Einnig að rétt er 90° og ferhyrningur 360° . Að lokum að í jafnarma þríhyrningi eru tvö horn jafn stór.
- g** $x = 129^\circ$. Ég nýtti mér að í jafnarma þríhyrningi eru tvö horn jafn stór.
- h** $x = 35^\circ$ og $y = 20^\circ$. Ég nýtti mér að einslæg horn við samsíða línur eru jafn stór. Einnig að hornasumma þríhyrnings er 180° og að bein lína er 180° .
- i** $x = 120^\circ$, $y = 150^\circ$ og $z = 30^\circ$. Ég nýtti mér að hornasumma þríhyrnings er 180° og að bein lína er 180° . Einnig að hornasumma ferhyrnings er 360° .
- j** $x = 70^\circ$ og $y = 50^\circ$. Ég nýtti mér að í jafnarma þríhyrningi eru tvö horn jafn stór. Einnig að einslæg horn við samsíða línur eru jafn stór og að bein lína er 180° .
- k** $x = 110^\circ$. Ég nýtti mér að hornasumma þríhyrnings er 180° og að bein lína er 180° .

bls. 65

- 19 a** Margföldunarstuðullinn er 2.
b Hlutfallið er 1:2.

- 20 a** Minnsta myndin og myndin í miðjunni: Margföldunarstuðull = 1,5.
 Hlutfall = 1:1,5.
 Minnsta mynd og stærsta mynd: Margföldunarstuðull = 3.
 Hlutfall = 1:3.
 Mynd í miðju og stærsta mynd: Margföldunarstuðull = 2.
 Hlutfall = 1:2.
- b** Minnsta mynd og mynd í miðju: Margföldunarstuðull = 2.
 Hlutfall = 1:2.
 Minnsta mynd og stærsta mynd: Margföldunarstuðull = 5.
 Hlutfall = 1:5.
 Mynd í miðju og stærsta mynd: Margföldunarstuðull = 2,5.
 Hlutfall = 1:2,5.

bls. 66

- 21** Ferhyrningur: Margföldunarstuðull = $\frac{1}{3}$. Hlutfall = 3:1.
 Þríhyrningur: Margföldunarstuðull = $\frac{1}{4}$. Hlutfall = 4:1.
- 22** Já. Hlutfallið á milli einslægra hliða er það sama fyrir hvern þessara hyrninga.
- 23** Já, þeir eru einslaga. Horn þeirra eru jafnstór.

24 Já, þeir eru einslaga. Hlutfallið á milli einslægra hliða er það sama.

bls. 67

25 Já, þeir eru einslaga. Horn þeirra eru jafnstór. A og D eru bæði rétt horn (90°), hornið C er í báðum þríhyrningunum svo B og E hljóta að vera jafn stór.

26 Já, þeir eru einslaga. Horn þeirra eru jafnstór.

Hornið B er í báðum þríhyrningunum. A og D eru einslæg horn um samsíða línur svo þau eru jafn stór. C og E eru einslæg horn um samsíða línur svo þau eru jafn stór.

27 a $x = 3$ cm

b $x = 3,75$ cm

c $x = 1,8$ cm

d $x = 2$ cm

bls. 68

28 a Hlutfallið á milli einslægra hliða er ekki það sama. Hlutfallið í styttri hliðinni er 2:3 en í lengri hliðinni 7:10

b Einslaga ef stærð veggspjaldsins er t.d $30 \cdot 40$ cm, $45 \cdot 60$ cm eða $60 \cdot 80$ cm.

29 Nei, veggspjaldið og veggspjaldið með kanti eru ekki einslaga. Hlutfallið á milli einslægra hliða er ekki það sama eftir að kanturinn hefur verið settur á veggspjaldið.

30 Hæð byggingarinnar er 32,94 m.

31 Hæð trésins er 5,06 m.

32 a $x = 7,5$ cm.

b Ummál minni er 30 cm. Ummál stærri er 45 cm.

c Hlutfallið milli ummáls þríhyrninganna er 1:1,5

d Hlutfallið milli flatarmáls þríhyrninganna er 1:2,25.

33 Ummál minni þríhyrningsins er 12 cm. Ummál stærri þríhyrningsins er 36 cm. Þar sem gefið er að þríhyrningarnir eru einslaga má finna óþekktu hliðarlengdirnar út frá hlutfalli milli þekktu hliðanna.

b 1:3

c 1:9

8-tíu

bls. 69

34 a $x = 10,58 \text{ m}$

b $x = 10 \text{ m}$

c $x = 2,92 \text{ m}$

d $x = 60 \text{ m}$

e $x = 8,49 \text{ m}$

f $x = 7,62 \text{ m}$

35 Hornalína hliðarflatar:

$$1^2 + 1^2 = x^2$$

$$1 + 1 = x^2$$

$$\sqrt{2} = x$$

Hornalína teningsins:

$$(\sqrt{2})^2 + 12 = x^2$$

$$2 + 12 = x^2$$

$$\sqrt{14} = x$$

36 a 10 m

b 10,44 m

37 Margar mögulegar lausnir.**38** Margar mögulegar lausnir.

Prósentur

bls. 70

- 1
 - a Nýting er 60%.
 - b Nýting er 35%.
 - c Nýting er 85%.

- 2
 - a 45% geymslurýmis eru 112,5 GB.
 - b 32% geymslurýmis eru 80 GB.

- 3
 - a Harði diskur Bergrósar er 80 GB.
 - b Harði diskurinn er þá 200 GB.

- 4 Geymslurýmið stækkar um 233,333...%.

- 5 Geymslurýmið eykst um 400%.

bls. 71

6	a)	b)	c)	d)	e)	f)
Heild	1250 g	60 m	134 m	2 g	15 650 kr.	50 000 kr.
%	8%	14%	14%	0,6%	19,7%	82%
Hluti	100 g	8,4 m	18,76 m	0,012 g	3083 kr.	41 000 kr.

- 7 48–60 g eru í 600 grömmum af hakki.

- 8 Fituprósentan í þessari jógúrt er 6,2%.

- 9 30% eru eftir af rúllunni eða 24 m.

- 10 Verð án afsláttar er 41 000 kr.

- 11 Reikningurinn mun hljóða upp á 404 625 kr.

- 12 Íbúafjöldi í ársbyrjun 2007 er 256 530 íbúar.

- 13 Gengi evrunnar er 86,39 kr.

- 14 Nemendur á yngsta stigi eru 40% nemenda skólans.
- 15 a Hún hefur varið 2 skot.
b Hún hefur varið 53% skotanna.
c Hún hefur varið 56% skotanna.
- 16 a 5900 kr. á mann í sal. 4900 kr. á mann í stúku.
b 5900 kr. á mann í sal. 4900 kr. á mann í stúku.
c 5310 kr. á mann í sal. 4410 kr. á mann í stúku.
d 5015 kr. á mann í sal. 4165 kr. á mann í stúku.
e Ef þeir væru 10 eða fleiri og keyptu miðana mánuði fyrir tónleikadag.
- 17 Dæmi um lausnir:
22% eða 100 miðar í stúku og 96% eða 765 miðar í sal.
48% eða 200 miðar í stúku og 85% eða 682 miðar í sal.
67% eða 300 miðar í stúku og 75% eða 599 miðar í sal.
89% eða 400 miðar í stúku og 65% eða 516 miðar í sal.
100% eða 450 miðar í stúku og 59% eða 474 miðar í sal.
- 18 a Samtals höfðu selst 775 miðar.
b Selt hafði verið fyrir 81% af kostnaðinum.
c Samtals höfðu selst 1004 miðar.
d Selt hafði verið fyrir 105% af kostnaðinum.
- 19 a 352 gestir.
b 251 gestur.
c 452 gestur.
d Það voru 125 miðar.
- 20 Dæmi um lausn:
a Ein leiðin væri að deila í 4500 kr. til að finna út hve mikið 1% er af upphæðinni. Þá tölu mætti síðan: annað hvort margfalda með 30 til að finna út hve mikill afslátturinn er og draga þá tölu frá 4500 kr. eða margfalda með 70 til að finna út hve mikið 70% er af upphæðinni.
b Ein leiðin væri að finna út hve mikið 30% er af 4500 kr. og leggja það við upphæðina.

- 21 a Virðisaukaskattur er 24,5% af fatnaði og leggst ofan innkaupsverð og álagningu. Finna þarf því 124,5% ef finna á verð með virðisaukaskatti. Ef 124,5% er breytt í tugabrot kemur fram 1,245. Virðisaukaskattur af geisladiskum er 7% því margfaldar hann með 1,07 til að finna verð með virðisaukaskatti.
- b Álagning Páls er 35%.
- c Hann margfaldar innkaupsverð fatnaðar með 1,92975 því það er margfeldi tugabrota sem taka mið af álagningu og virðisauka, þ.e. $1,55 \cdot 1,245$ eru 1,92975.

22

Fatnaður	Innkaupsverð	Verð með álagningu og virðisaukaskatti
Stuttermabolur	585 kr.	1129 kr.
Langermabolur	799 kr.	1542 kr.
Buxur	1798 kr.	3470 kr.
Ullarpeysa	1250 kr.	2412 kr.
Úlpur	3890 kr.	7507 kr.

Geisladiskar	Innkaupsverð	Verð með álagningu og virðisaukaskatti
Sumarsmellir	999 kr.	1443 kr.
Villtir tónar	1299 kr.	1876 kr.
Óperustjörnur	1500 kr.	2167 kr.
Krakkablús	482 kr.	696 kr.
Laugardagslögin	600 kr.	867 kr.

bls. 74

- 23 Virðisaukaskattur er 19,7% af heildarverði vöru sem lagður hefur verið á 24,5% virðisaukaskattur.
- 24 Tölva: 29353 kr. Myndavél: 7879 kr. Bill: 490530 kr. Sokkar: 77 kr. Skór: 1944 kr. Vasareiknir: 3871 kr.
- 25 Bók: 261 kr. Sósa: 10 kr. Tímarit: 73 kr. Geisladiskur: 196 kr. Kjöt: 239 kr.
- 26 Dæmi um lausn:
Munurinn liggur í því að margfalda með 0,07 annars vegar og 0,0654 hins vegar er að fyrri hlutfallið (0,07 eða 7%) leggst ofan á verð til seljanda sem er verð fyrir skatt, hið síðara (0,0654 eða 6,54%) reiknast af söluverði, það er verði með skatti.

- 27** Dæmi um lausn:
Það má margfalda með tölunni 0,1968.
Munurinn á því að margfalda með 0,245 annars vegar og 0,1968 hins vegar er að fyrri hlutfallið (0,245 eða 24,5%) leggst ofan á verð til seljanda sem er verð fyrir skatt, hið síðara (0,1968 eða 19,68%) reiknast af söluverði, það er verði með skatti.
- 28** Virðisaukaskatturinn lækkaði um 17,5 prósentustig.
Lækkun í prósentum var 71,4%.
- 29** Virðisaukaskatturinn hefur lækkað um 50%, því sjö prósentustig af fjórtán prósentustigum eru 50%.

bls. 75

- 30 a** Árið 1998. Þá fjölgaði íbúum um 8,3%.
b 1997–2000: 19%. 2000–2003: 7,2%. 2003–2006: 8,6%.
c

Ár	'97-'98	'98-'99	'99-'00	'00-'01	'01-'02	'02-'03	'03-'04	'04-'05	'05-'06
Fjölgun	8,3%	5,5%	4,2%	2,7%	3%	1,3%	1,8%	2,7%	3,8%

- d** 3,7%
- 31 a** Ef miðað er við 3,7% fólksfjölgun væru íbúar 28 543.
b Ef miðað er við 3,8% fólksfjölgun væru íbúar 28 571.
- 32** Miðað við 3,7% fólksfjölgun á ári væru íbúar í árslok 2009 orðnir 30 694.

bls. 76

- 33 a** 36 000 kr.
b 90 000 kr.
c 108 000 kr.
d 135 600 kr.
- 34 a** $\frac{120}{360} = \frac{1}{3}$ úr ári.
b $\frac{270}{360} = \frac{3}{4}$ hluti úr ári
c $\frac{45}{360} = \frac{1}{8}$ hluti úr ári
d $\frac{225}{360} = \frac{5}{8}$ hluti úr ári

35 a 48 000 kr.

b 108 000 kr.

c 18 000 kr.

d 90 000 kr.

e 144 000 kr.

36 Dæmi um lausn:

Finna má vexti með því að margfalda saman inneign, vaxtaprósentu og tíma.

$\text{Innistæða} \cdot \text{vaxtaprósentu} \cdot \text{hlutfall úr vaxtaári} = \text{vextir}$

37 a 12 500 kr.

b 262 500 kr.

c Miðað er við að innistæðan sé 100% í upphafi. 5% vextir bætast við og því er innistæðan 105% í árslok. Í stað þess að finna 5% og leggja við má finna strax 105%, þ.e. margfalda með 1,05.

Dæmi: 5% vextir af 10 000 kr. eru 500 krónur.

Ef lagðir eru saman vextir og innistæða fæst $10\,500$ kr. og $1,05 \cdot 10\,000 = 10\,500$ kr.

38 a 90 100 kr.

b 158 487,5 kr.

c Upphæð eftir ár er 1 045 953. Eftir 1 ½ ár er upphæðin 1 070 533 kr.

d Upphæð eftir ár er 8 107 500 kr. Eftir 15 mánuði 8 271 677 kr.

39 a Eftir eitt ár er upphæðin 54 500 kr. Eftir tvö ár er upphæðin 59 405 kr.

Eftir fimm ár er upphæðin 76 931 kr.

b Upphæðin hefur hækkað um 53,9%.

bls. 77

40 Dæmi um lausn:

Ef skoðuð er efri taflan má sjá að upphæðir í miðjudálki sem margfaldaðar eru með 1,09 eru fengnar með því að margfalda 75 000 með 1,09 einu sinni eða oft. Þannig að ef skoðaðir eru reitirnir fyrir upphæð eftir tvö ár má sjá að margfaldað hefur verið með 1,09 tvisvar.

41 a 9 676 412,2 kr.

b 15 027 172,3 kr.

c 29 081 822,7 kr.

d Á 25 árum hefur upphæðin vaxið um 300,5%. Á 40 árum hefur upphæðin vaxið um 581,6%.

42 a Vaxtaprósentan hefur vaxið um 15,56%.

43 a 17756750,8 kr.

b 355,1%

c Það munar um 2,7 milljónum króna á 25 árum hvort vextir eru 4,5% eða 5,2%.

bls. 78

44

	Gjalddagi	Eftirstöðvar	Afborgun	Vextir	Kostnaður	Greiðsla
1	30.11.2007	200000	31808	3742	0	35550
2	31.12.2007	168192	32403	3147	0	35550
3	30.1.2008	135789	33010	2540	0	35550
4	29.2.2008	102779	33647	1859	0	35506
5	31.3.2008	69132	34236	1336	0	35572
6	30.4.2008	34896	34896	653	0	35549
			200000	13277		213277

45 a 0,003

b 0,007

c 0,0005

d 0,125

46 a 4,5

b 245

c 0,006

d 15,625

47 1,35 g

48 a 7,46 ‰

b 0,746%

49 a 3,33... ‰

b 0,333... %

50 Margar mögulegar lausnir.

Algebra

bls. 79

- 1 a Mynstur A: Í mynstur númer 8 þarf 16 hvítar flísar og 9 grænar.
Í mynstur númer 12 þarf 24 hvítar flísar og 13 grænar.
Mynstur B: Í mynstur númer 8 þarf 4 grænar flísar og 64 hvítar.
Í mynstur númer 12 þarf 4 grænar flísar og 144 hvítar.
- b Mynstur A: $2x + (y + 1)$ – þar sem x er fjöldi hvítra flísa og y er fjöldi grænna flísa.
Mynstur B: $4 + y^2$ – þar sem 4 er fjöldi grænna flísa og y er fjöldi hvítra flísa.

bls. 80

- 2 a Það bætast alltaf þrjú við og næsta tala er því 17.
b 17, 20, 23, ...
c Næsta tala er sjötta talan í rununni. Margföldum 6 með 3 og drögum einn frá. $3n - 1$ (þar sem n er númer tölunnar í rununni).
- 3 a 51, 57, 63, ... Reglan er $6x + 15$. c 33, 26, 19, ... Reglan er $75 - 7x$
b 84, 102, 110, ... Reglan er $8x + 46$ d -50, -59, -68, ... Reglan er $4 - 9x$

4

	1.	2.	3.	4.	5.	6.
a	2	5	10	17	26	37
b	0	1	3	6	10	15
c	2	5	11	20	32	47
d	25	16	9	4	1	0

Dæmi um svör:

- a Munur milli 1. og 2. tölu er 3. Munurinn milli talnanna eykst alltaf um tvo.
- b Talnarunan er samsett úr þríhyrningstölum. Mismunur milli talnanna er vaxandi um einn.
- c Mismunur milli talnanna er alltaf margfeldi úr þritöflunni og er hann vaxandi.
- d Talnaröðin er sett saman úr ferningstölum. Hún byrjar á 25 sem er ferningstala 5 og næst er ferningstala 4 o.s.frv.
- 5 a 2, 4, 8, 14, 22, 32, ... d -1, 5, 15, 29, 47, 69, ...
b 8, 11, 16, 23, 32, 43, ... e Runan er $n(n + 1)$
c 2, 6, 12, 20, 30, 42, ...

- 6 a Munurinn er 3, 5, 7, 9,...
- b Munurinn á milli talnanna eykst alltaf um 2.
- c 38, 51, 66,...
- d $x^2 + 2$

bls. 81

- 7 a $-4x + 5$ e $2x^2 + 2y + 8$
- b $3a - 5$ f $4a^2 + a + 2b + 11$
- c $4x - 2y + 15$ g $3x^2 + 2y^2 + 7x + 2y$
- d $3x + 5y - 8$ h $2a^2 + 5a + 2$
- 8 a $7x + y + 11$ e $-6x^2 - 2x - 3y + 2$
- b $2x + y - 8$ f $3x^2 - 13x - 1$
- c $a^3 - 2a^2 + 4a + 2$ g $y^2 + 2y + 7$
- d $6x - 2$ h $4x^2 - 4x + 4y$
- 9 a $8x + 12$ c $12x - 15y$ e $e^2 - 5e$ g $4y - 20$ i $14a - 7b + 14$
- b $6y + 35$ d $3a - 2ab$ f $-6b - 24$ h $-x^2 + xy$ j $b^2 - 2bx + 4b$
- 10 a $7y + 20$ d $6a + 9$ g $-x^2 + x + 16$
- b $3b + 25$ e $m - 5$ h $17a + 10$
- c $2x - 10$ f $-11x + 26$ i $x^2 + 16$
- 11 a $5(x + 7)$ d $7x(2y - 3)$ g $7y(1 - 7x)$ j $3(x^2y + 4x + 9)$
- b $7x(x + 5)$ e $17b(a + 2)$ h $8ab(2a + 3b)$ k $7a(a^2 + 2a + 1) = 7a(a+1)^2$
- c $7(4 - a^2) = 7(2+a)(2-a)$ f $3xy(5x + 6)$ i $3x^2(3x - 1)$ l $3(8a + b + 3c)$

bls. 82

- 12 a $3b^2$ c $\frac{1}{3x}$ e $c + 3$ g $\frac{4}{5}$ i $\frac{2x}{x+2}$
- b $\frac{4x}{5}$ d $\frac{a}{3b}$ f $\frac{1}{x+2}$ h $\frac{6x-1}{2x-1}$ j $\frac{1}{2}$

- 13 Hér parast saman: a og 10, b og 2, c og 5, d og 8, e og 9, f og 3, g og 7 og h og 1.

- 14 a $5x$ b $(x - 8)$ c a d 4

- 15 **a** Já, stæðan hefur verið einfölduð á réttan hátt því taka má x út fyrir sviga og stytta.
- b** Nei það er ekki hægt að einfalda á þennan hátt því stæður í teljara og nefnara hafa ekki y sem sameiginlegan þátt. Já, stæðan hefur verið einfölduð á réttan hátt.
- c** Já, stæðan hefur verið einfölduð á réttan hátt því taka má x út fyrir sviga og stytta.

bls. 83

16 **a**

b

17 **a**

b

18 **a** Já, $x = -3$

b Já, $x = -4,75$

c Já, $x = -\frac{16}{3}$ (eða $-5\frac{1}{3}$)

19 **a** Jöfnu fyrir ummáli má setja fram sem: $2(x+5x) = 48$. $x = 4$.
Hliðarlengdir eru því 4 cm og 20 cm. Flatarmálið er 80 cm^2 .

b Setja má fram jöfnuna: $x - 1 + x = x + 1 + 34$.

Þá er x talan í miðjunni eða 36. Tölurnar eru því 35, 36 og 37.

c Þar sem konan er 6 árum eldri og summan aldurs þeirra 154 verður jafnan: $x + x - 6 = 154$. Þá táknar x aldur konunnar. Konan er 80 ára og karlinn er 74 ára.

d Summa horna í þríhyrningi er 180° . Jafnan verður: $\frac{1}{2}y + \frac{3}{4}y + y = 180$.
 $x = 40^\circ$, $y = 80^\circ$ og $z = 60^\circ$.

e Setja má upp tvær jöfnur: $x = 45 - y$ og $x = 3y - 7$ þar sem x táknar aldur móður og y aldur dóttur núna. Móðirin er 32 ára og dóttirin er 13 ára.

f Jafnan: $x + x - 4 = 19$ þar sem x táknar hærri töluna. Tölurnar eru 11,5 og 7,5.

g Jafnan: $x \cdot 6 + 4 = 12 - x$ þar sem x er upphaflega talan. Talan er $\frac{8}{7}$

h Jafnan: $(10 + 20 + x) : 3 = 18$. Óþekkta talan x er því 24.

bls. 84

20 a $x = 30$	d $x = 21$	g $x = 52$	j $x = 9$
b $x = 7$	e $x = 6$	h $x = 5$	k $x = 8$
c $x = 45$	f $y = 3$	i $x = 32$	l $x = \frac{2}{3}$

21 Dæmi um lausnir:

- a** Þegar draga á saman líka liði er átt við að sameina eigi liði sem eru eins uppbyggðir, t.d. $5x + 3 + 2x - 2 = 7x + 1$.
- b** Þegar margfalda á inn í sviga þarf að margfalda alla liði sviganum með stærðinni við svigann, t.d. $4(x^2 + 5x + 3) = 4x^2 + 20x + 12$.
- c** Við þáttun er leitað að sameiginlegum þætti/þáttum í hverjum lið í liðastærð, t.d. $4x^2 + 20x + 12$. Hér eru 4 sameiginlegur þáttur og því má þátta: $4(x^2 + 5x + 3)$.
- d** Í því að stytta á striki felst að finna sameiginlegan þátt/þætti í teljara og nefnara og stytta þá hvora á móti öðrum.

22 a $x = 4$	e $x = 3$	i $x = 3$
b $x = 4$	f $x = 9$	j $x = 7$
c $x = 3$	g $x = 3$	k $x = 1$
d $x = -3$	h $x = 6,5$	l $x = 3$

23 a $x = 2$	e $x = 15$	i $x = \frac{19}{3}$ (eða $6 \frac{1}{3}$)
b $y = 0$	f $y = 4$	j $y = 2$
c $x = 1$	g $a = 5,5$	k $x = 2$
d $b = 8$	h $x = -9$	l $x = 5$

- 24 a** Það eru 20 kekkökur í einum pakka.
- b** Það eru 10 kekkökur í hverjum pakka.

bls. 85

- 25 a** $x = -\frac{10}{3}$ (eða $-3 \frac{1}{3}$)
- b** $x = 0,5$
- c** Stæðurnar $x + 4$ og $x - 5$ geta aldrei orðið jafngildar. Það má sjá ef þær eru settar upp sem stæður í jöfnu. $x + 4 = x - 5$. Við einföldun kemur fram $0x$.

26 a $x = 24$	e $x = 3$
b $x = 25$	f $t = \frac{1}{3}$
c $x = -1$	g $a = -3$
d $y = 4$	h $y = 1$

27 a $x = 25^\circ$ d $x = 7^\circ$
 b $x = 30^\circ$ e $x = 42^\circ$
 c $x = 25^\circ$ f $x = 40^\circ$

bls. 86

28 a Lægsti samnefni: 6. Niðurstaða: $\frac{5x}{6}$
 b Lægsti samnefni: xy. Niðurstaða: $\frac{3y + 2x}{xy}$
 c Lægsti samnefni: xy. Niðurstaða: $\frac{3 + 2y}{xy}$
 d Lægsti samnefni: 4y. Fullstýtt niðurstaða: $\frac{3}{y}$

29 a $\frac{3x}{3} = x$ c $\frac{a}{15}$ e $\frac{(8x + 4)}{6} = \frac{4(2x + 1)}{6} = \frac{2(2x + 1)}{3}$ g $\frac{(2 - a)}{2b}$
 b $\frac{7x}{12}$ d $\frac{15x}{12} = \frac{5x}{4} = 1\frac{1}{4}x$ f $\frac{(ab - a + 2b)}{ab}$ h $\frac{(5x + 2)}{x(x + 1)}$

30 a $x = 24$ e $x = 20$
 b $x = 12$ f $a = 4\frac{4}{9}$ (eða 4,444...)
 c $x = 6$ g $x = 3$
 d $y = 15$ h $t = -\frac{1}{6}$

31 a $x = \frac{3}{2}$ (eða 1,5) c $y = 6$ e $x = 1$
 b $a = \frac{3}{2}$ (eða 1,5) d $x = -\frac{3}{5}$ (eða -0,6) f $y = 11$

bls. 87

32 a $x = 30$ c $x = 7\frac{6}{7}$ (eða 7,857) e $x = 7$
 b $x = 7$ d $x = 3$ f $x = 14$

33 Jafnan er $\frac{x}{2} + \frac{x}{3} + 2\,500\,000 = x$
 Arfurinn er 15000000

34 a $x = 13$

b $x = 8$

c $x = 1$

d $x = 5$

e Við einföldun kemur fram $x = 4$. Það getur ekki verið lausn því þá væri nefnarinn 0 þar sem hann er $x - 4$ fyrir framan jafnaðarmerki því verður stæðan óskilgreind.

f Við einföldun kemur fram $x = 0,25$. Það getur ekki verið lausn því þá væri nefnarinn 0 í stæðunni fyrir framan jafnaðarmerkið og hún því óskilgreind.

35 a $x = 60$

c $x = 0,25$

e $x = 4$

b $x = 16$

d $x = 9$

f $x = 45$

36 Jafnan er $x - \frac{x}{3} - \frac{x}{4} = 5000$

Rannveig átti 12000 kr. í upphafi.

37 a $t^2 + 8t + 15$

d $-m^2 + 2m + 3$

g $3s^2 + 31s + 36$

b $k^2 - 6k + 8$

e $h^2 - 7h + 12$

h $10f^2 + 22f - 24$

c $r^2 + 8r + 12$

f $n^2 - 9n + 20$

i $4d^2 + 7d - 15$

38 Hér parast saman: a og 2, b og 4, c og 3 og d og 1.

bls. 88

39 Margar mögulegar lausnir, t.d. $x^2 - 7x + 10 = (x - 2)(x - 5)$.

40 Margar mögulegar lausnir, t.d. $x^2 - 3x - 10 = (x + 2)(x - 5)$.

41 Margar mögulegar lausnir, t.d. $x^2 + 3x - 10 = (x - 2)(x + 5)$.

42 a $(t + 2)(t + 3)$

b $(s + 1)(s - 10)$

c $(u + 12)(u - 4)$

d $(v + 3)(v - 9)$

e $(x + 2)(x - 9)$

f $(y - 8)(y - 8) = (y - 8)^2$

g $(t - 4)(t - 6)$

h $(t + 4)(t - 6)$

i $(y + 3)(y - 6)$

bls. 89

43 a $x^2 + 6x + 9$

b $x^2 + 8x + 16$

c $x^2 + 16x + 64$

d $x^2 + 10x + 25$

e Stuðullinn við x er tvöföld talan úr sviganum og er alltaf jákvæð.

Aftasti liðurinn er talan úr sviganum margfölduð með sjálfri sér og alltaf jákvæð.

44 a $x^2 - 10x + 25$

b $x^2 - 6x + 9$

c $x^2 - 8x + 16$

d $x^2 - 20x + 100$

e Stuðullinn við x er tvöföld talan úr sviganum og er alltaf neikvæð.

Aftasti liðurinn er talan úr sviganum margfölduð með sjálfri sér og alltaf jákvæð.

45 Liðastærðin er fyrri liðurinn í öðru veldi mínus seinni liðurinn í öðru veldi (eða $a^2 - b^2$).

46 a $(x + 2)^2$

b $(x + 6)^2$

c $(x + 12)^2$

47 a $(x - 2)^2$

b $(x - 7)^2$

c $(x - 10)^2$

48 a $(x + 9)(x - 9)$

b $(8 - x)(8 + x)$

c $(2x + 5)(2x - 5)$

49 a $2 \cdot 98 = 196$

b $1 \cdot 199 = 199$

c $2 \cdot 398 = 796$

50 a $(c + 5)(c + 1)$

d $(r + 5)(r + 10)$

g $(d - 6)^2$

b $(c + 2)(c - 11)$

e $(v + 7)^2$

h $(t + 11)(t - 11)$

c $(b + 5)(b + 4)$

f $(k + 6)(k + 1)$

i $(h - 15)(h - 2)$

51 a $3(x + 5)(x + 1)$

c $4(k - 3)(k - 5)$

e $5(x - 5)(x - 1)$

b $2(x + 9)^2$

d $4(m + 9)(m - 9)$

f $12(a - 6)(a + 4)$

bls. 90

52 a $\frac{1}{x-2}$

b $x - 3$

c $\frac{(x-4)}{4}$

d $x - 1$

53 a $x = -\frac{1}{5}$

c $x = -6$

e $x = 4$

b $y = 2$

d $y = 5$

f $a = -4$

54 a $x = -12$

c $y = -9$

e $x = 7$

b $x = -\frac{3}{2}$

d $x = 9$

f $x = 0$

bls. 91

55 a Græna grafið

b Bláa grafið

c Rauða grafið

d Gula grafið

56 a Botnpunktur: (0,0). Skurðpunktur við y-ás: (0,0). Snertir x-ás í (0,0).

b Botnpunktur: (0,2). Skurðpunktur við y-ás: (0,2). Sker ekki x-ás.

c Botnpunktur: (0,-2). Skurðpunktur við y-ás: (0,-2).
Skurðpunktar við x-ás: $(\pm\sqrt{2},0)$.

d Botnpunktur: (0,-2). Skurðpunktur við y-ás: (0,4). Snertir x-ás í (-2,0).

e Botnpunktur: (0,2). Skurðpunktur við y-ás: (0,4). Snertir x-ás í (2,0).

f Botnpunktur: (0,-3). Skurðpunktur við y-ás: (0,9). Snertir x-ás í (-3,0).

g Botnpunktur: (0,3). Skurðpunktur við y-ás: (0,9). Snertir x-ás í (3,0).

h Botnpunktur: (-2,3). Skurðpunktur við y-ás: (0,7). Sker ekki x-ás.

i Botnpunktur: (2,3). Skurðpunktur við y-ás: (0,7). Sker ekki x-ás.

j Botnpunktur: (-2,-3). Skurðpunktur við y-ás: (0,1).
Skurðpunktar við x-ás: $(-2\pm\sqrt{3},0)$.k Botnpunktur: (2,-3). Skurðpunktur við y-ás: (0,1).
Skurðpunktar við x-ás: $(2\pm\sqrt{3},0)$.

l Botnpunktur: (-3,2). Skurðpunktur við y-ás: (0,11). Sker ekki x-ás.

m Botnpunktur: (3,-2). Skurðpunktur við y-ás: (0,7).
Skurðpunktar við x-ás: $(3\pm\sqrt{2},0)$.n Sama dæmi og liður l. Dæmið ætti að vera: $y = (x + 3)^2 - 2$.

Þá væri lausnin:

Botnpunktur: (-3,-2). Skurðpunktur við y-ás: (0,7). Sker ekki x-ás.

o Sama dæmi og liður m. Dæmið ætti að vera: $(x - 3)^2 + 2$.

Þá væri lausnin:

Botnpunktur: (3,2). Skurðpunktur við y-ás: (0,11). Sker ekki x-ás.

- 57 **a** Núllstöðvar í $x = 0$ og $x = -6$.
b Núllstöðvar í $x = 4$ og $x = 1$.
c Núllstöðvar í $x = 0$ og $x = -5$.
d Núllstöðvar í $x = 5$ og $x = 2$.
e Núllstöðvar í $x = 6$ og $x = -4$.
f Núllstöðvar í $x = -7$ og $x = 5$.

bls. 92

- 58 **a** Núllstöðvar í $x = 1$ og $x = 4$.
b Núllstöðvar í $x = -2$ og $x = 2$.
c Núllstöðvar í $x = 0$ og $x = 2$.

- 59 **a** $x = 8$ og $x = -8$ **e** $x = 1,5$ og $x = -1,5$ **i** $x = 0$ og $x = 6$
b $x = 7$ og $x = -7$ **f** $x = 0,7$ og $x = -0,7$ **j** $x = 0$ og $x = -12$
c $x = 15$ og $x = -15$ **g** $x = 0$ og $x = 3$ **k** $x = 0$ og $x = 25$
d $x = 12$ og $x = -12$ **h** $x = 0$ og $x = -2$ **l** $x = 0$ og $x = -25$

- 60 **a** $x = \pm\sqrt{7}$ (eða $\pm 2,6$) **c** $x = \pm\sqrt{6}$ (eða $\pm 2,4$) **e** $x = \pm\sqrt{30}$ (eða $\pm 5,5$)
b $x = \pm\sqrt{15}$ (eða $\pm 3,9$) **d** $x = \pm\sqrt{24}$ (eða $\pm 4,9$) **f** $x = \pm\sqrt{125}$ (eða $\pm 11,2$)

- 61 **a** $(x + 9)(x - 3) = 0$. Lausn: $x = -9$ og $x = 3$.
b $(x - 9)(x - 7) = 0$. Lausn: $x = 9$ og $x = 7$.
c $(x - 4)(x - 2) = 0$. Lausn: $x = 4$ og $x = 2$.
d $(x + 8)(x - 5) = 0$. Lausn: $x = -8$ og $x = 5$.
e $(x + 9)(x + 1) = 0$. Lausn: $x = -9$ og $x = -1$.
f $(x + 5)(x + 1) = 0$. Lausn: $x = -5$ og $x = -1$.
g $(x - 4)^2 = 0$. Lausn: $x = 4$.
h $(x - 6)(x - 2) = 0$. Lausn: $x = 6$ og $x = 2$.
i $(x - 6)(x + 2) = 0$. Lausn: $x = 6$ og $x = -2$.
j $(x - 7)(x + 5) = 0$. Lausn: $x = 7$ og $x = -5$.
k $(x + 6)(x - 4) = 0$. Lausn: $x = -6$ og $x = 4$.
l $(x + 4)(x - 1) = 0$. Lausn: $x = -4$ og $x = 1$.

Í fyrstu prentun bókar stendur $x^2 - 125e = 0$ en þar á að standa $x^2 - 125 = 0$

bls. 93

- 62 **a** $x = -4 \pm\sqrt{2}$ **c** $x = 6 \pm\sqrt{51}$ **e** $x = -5 \pm\sqrt{22}$
b $x = \pm 1 \pm\sqrt{10}$ **d** $x = 1 \pm\sqrt{6}$ **f** $x = -2,5 \pm\sqrt{26,25}$

bls. 94

- 63 a $x = 1$ og $y = 8$, notaði innsetningu.
b $x = 15$ og $y = 2$, notaði samlagningu.
c $x = 2$ og $y = 5$, notaði innsetningu.
d $x = 11$ og $y = 3$, notaði innsetningu.

bls. 95

- 64 a $x = 8$ og $y = 7$
b $x = -2$ og $y = 14,5$
c $x = 3$ og $y = 1$
d $x = 10$ og $y = 5$
- 65 50 kr. peningar hennar eru 22.
100 kr. peningar hennar eru 10.
- 66 1000 kr. seðlar hennar eru 19.
500 kr. seðlar hennar eru 12.
- 67 5000 kr. seðlar hans eru 25.
500 kr. seðlar hans eru 50.
- 68 Þær eiga 54 perlur. Anna á 31 perlu og Hulda á 23 perlur.
- 69 Bergros á 120 frimerki og Ágúst á 320 frimerki.
- 70 Í hópnum voru 40 stelpur og 50 strákar. — Í kennslubók á að standa:
... fjöldi stelpna átta sinnum
fjöldi stráka en ekki fimm sinnum
eins og er í 1. prentun bókar.
- 71 Hliðarlengdir þríhyrningsins: 24 cm.
Hliðarlengdir ferningsins: 28 cm.
- 72 Hliðarlengdir ferningsins: 9 cm.
Hliðarlengdir sexhyrningsins: 6 cm.

Brotalar

bls. 97

1 a-d Mynd ykkar ætti að líta svona út.

2 a $\frac{3}{4}$ (eða 75% þríhyrningsins) eru ekki lituð eftir fyrsta skref.b $\frac{9}{16}$ (eða 56,25% þríhyrningsins) eru ekki lituð eftir annað skref.c Eftir 3 skref er stærð ólitaða svæðisins $\frac{27}{64}$.Eftir 4 skref er stærð ólitaða svæðisins $\frac{81}{256}$.Eftir 5 skref er stærð ólitaða svæðisins $\frac{243}{1024}$.Eftir 6 skref er stærð ólitaða svæðisins $\frac{729}{4096}$.Eftir 7 skref er stærð ólitaða svæðisins $\frac{2187}{16384}$.d Eftir 8 skref er stærð ólitaða svæðisins $\frac{6561}{65536}$.

Almenna reglan fyrir stærð ólitaða svæðisins er $\frac{3^n}{4^n}$ þar sem n stendur fyrir það hve mörg skref hafa verið framkvæmd.

bls. 98

3 Dæmi um lausn:

Hann er byggður úr jafnhliða þríhyrningum.

4 Lausn þín ætti að vera svipuð myndunum af snjóflygsunni.

bls. 99

5 a Ummál myndar 2 er 12 einingar. Ummál myndar 3 er 16 einingar.

b Reglan: $9 \cdot \left(\frac{4}{3}\right)^{(n-1)}$. Hér táknar n númer myndar.c $\frac{4}{3}$ d $\frac{4}{3}$ e $16 \cdot \left(\frac{4}{3}\right) = 21,333\dots$

f Við mynd númer 9 er ummálið mjög nálægt því að vera 90 einingar.

6 Dæmi um lausn.

Ef teikningin er mæld og fundið flatarmál upphaflega þríhyrningsins og umritaðs hrings hans kemur fram að flatarmál þríhyrningsins er rúmlega þriðjungur af flatarmáli hringsins. Flatarmál snjóflyksunnar nálgast flatarmál hringsins eftir því sem brotalinn verður nákvæmari.

bls. 100

7 a $\frac{1}{9}$
b

Mynd	Flatarmál hvers þríhyrnings sem bætist við	Fjöldi þríhyrninga sem bætist við	Flatarmál sem bætist við	Heildarflatarmál
Upphaflegur þríhyrningur	81			
Mynd 1	9	3	27	108
Mynd 2	1	12	12	120
Mynd 3	$\frac{1}{9}$	24	2,666...	122,666...
Mynd 4	$\frac{1}{81}$	48	0,6	123,2666...
Mynd 5	$\frac{1}{729}$	96	0,13	123,39666...
Mynd 6	$\frac{1}{6561}$	192	0,03	123,42666...
Mynd 7	$\frac{1}{59049}$	384	0,0065	123,4331666...
Mynd 8	$\frac{1}{531441}$	768	0,0014	123,4345666...
Mynd 9	$\frac{1}{4782969}$	1536	0,00032	123,43488666...
Mynd 10	$\frac{1}{43046721}$	3072	0,00007	123,43495666...

c Flatarmál myndar númer 6 er 123,42666...

Flatarmál myndar númer 10 er 123,43495666...

d Flatarmál snjóflyksunnar nálgast alltaf flatarmál hringsins eftir því sem bætt er við þríhyrningum.

Unglingar og fjármál

bls. 102

- 1 Hópverkefni – margar mögulegar lausnir.
- 2 Hópverkefni – margar mögulegar lausnir.

bls. 103

- 3 Laun Benedikts: 21 253 kr.
Laun Vigdísar: 32 924 kr.
Laun Steinunnar: 72 577 kr.
- 4
 - a 14 961 kr.
 - b 37 619 kr.
 - c 84 812 kr.
- 5
 - a 50%
 - b Línuritíð sýnir prósentuhækkun milli ára.

bls. 107

6

Launagreiðandi: Borð og baukar	Launatímabil: Júní 2007			
Nafn launþega: Magnús Magnússon	Kennitala: 020292-2929			
Dagvinna:	100	@ 603	60300	
Yfirvinna:		@		
Eftirvinna:	60	@ 844,2	50652	
Heildarlaun:			110952	
Skattur: 6%				6657
Stéttarfélagsgjald: 0,7%				777
Frádráttur alls:				7434
Útborguð laun:			103518	
Orlofslaun: 10,17%			11284	

7 a

Launagreiðandi: Borð og baukar	Launatímabil: Júní 2007			
Nafn launþega: Þuríður	Kennitala:			
Dagvinna:	100	@ 741		
Yfirvinna:		@		
Eftirvinna:	60	@ 1037,4		
Heildarlaun:			136344	
Skattur: 35,72%				48702
Stéttarfélagsgjald: 0,7%				954
Lífeyrissjóður: 4%				5454
Frádráttur alls:				55110
Staðgreiðsluafsláttur			32150	
Útborguð laun:			113384	
Orlofslaun: 10,17%			13866	

b Munur á launum Þuríðar og Magnúsar er 9866 kr.

8 Upphæðin er 720045 kr. en hægt er að sækja um að nýta staðgreiðsluafslátt fyrir allt árið og þá geta tekjur án skatts orðið 1080067 kr.

9 a

Launagreiðandi: Borð og baukar	Launatímabil: Júní 2007			
Nafn launþega: Björn	Kennitala:			
Dagvinna:	100	@ 706		
Yfirvinna:		@		
Eftirvinna:	60	@ 988,4		
Heildarlaun:			129904	
Skattur: 35,72%				46402
Stéttarfélagsgjald: 0,7%				909
Lífeyrissjóður: 4%				5196
Frádráttur alls:				52507
Staðgreiðsluafsláttur			460402	
Útborguð laun:			123799	
Orlofslaun: 10,17%			13211	

- b** Munur á launum Björns og Magnúsar: 20281 kr.
Munur á launum Björns og Þuríðar: 10415 kr.

bls. 105

- 10** Hópverkefni – margar mögulegar lausnir.

bls. 106

- 11 a** 0,917%
b Eftir 2 mánuði: 6083 kr.
Eftir 4 mánuði: 12278 kr.
Eftir 12 mánuði: 38220 kr.

- 12 a** 262757 kr.
b 273125 kr.
c 294518 kr.

bls. 107

- 13 a** 163142 kr.
b Rúmlega 160000 kr. gætu dugað fyrir skíðaferð.

- 14** Hópverkefni – margar mögulegar lausnir.

bls. 108

- 15 a** 74800 kr.
b 112200 kr.
c 224400 kr.
d 299200 kr.
- 16 a** 29,4 stig
b 22,5%
c 49,6%
d Nei því vísitala neysliverðs hefur hækkað mun meira en launavísitalan.

bls. 109

- 17 a Húsnæði. Það hefur hækkað um 254,2%.
 b Innfluttar vörur aðrar. Verð hefur staðið í stað og hækkunin er því 0%.
 c Nei, vísitalan er hvergi undir 100 stigum.

- 18 a Lægra en nemur breytingum á vísitölu: Hrísgjón, mjólk og þvottavél, heill frosinn kjúklingur og gulrætur.

Annað er hærra en nemur breytingum á vísitölu.

b

Verð	1997	2007
Hrísgjón (kg)	165	247
Rúgbrauð, seytt (kg)	275	411
Heill frosinn kjúklingur (kg)	600	898
Nýmjólk (l)	67	100
Gulrætur (kg)	303	453
Nærföt á karla	1376	2058
Þvottavél	65 243	97 604
Bíómiði á venjulega sýningu	550	823
Klipping barna	1214	1816
Þjóðleikhúsmiði	1700	2543

- c Breytingar á sköttum, tollum og vörugjöldum.

- 19 a Já
 b Nei, ekki er um nein áberandi stökk að ræða. Þó hefur verð á húsnæði verið að hækka örlítið meira síðustu ár (2004–2007) en það gerði árin á undan.
 c 25%
 d 30 504 000 kr.

bls. 110

- 20 a Flokknum Húsnæði.
 b Flokkarnir *Nýr bill* og *Húsnæði* hafa hærra hlutfall árið 2007 en árið 1997. Aðrir flokkar hafa lægra hlutfall eða standa í stað.
 c Fram kemur í vísitölu neysluverðs að bensín og húsnæði hafa hækkað mikið og er því samræmi milli skiptingar og verðlagsþróunar.

21 a

1 Matur og drykkjarvörur	37 500 kr.
2 Húsbúnaður, tæki, föt, gjafir, o.fl.	54 300 kr.
3 Nýr bill og varahlutir, bensín	40 800 kr.
4 Áfengi og tónak	9 300 kr.
5 Húsnæði	72 300 kr.
6 Opinber þjónusta	20 700 kr.
7 Önnur þjónusta	65 100 kr.

b

1 Matur og drykkjarvörur	15 000 kr.
2 Húsbúnaður, tæki, föt, gjafir, o.fl.	21 720 kr.
3 Nýr bíll og varahlutir, bensín	16 320 kr.
4 Áfengi og tónak	3 720 kr.
5 Húsnæði	28 920 kr.
6 Opinber þjónusta	8 280 kr.
7 Önnur þjónusta	26 040 kr.

c

1 Matur og drykkjarvörur	150 000 kr.
2 Húsbúnaður, tæki, föt, gjafir, o.fl.	217 200 kr.
3 Nýr bíll og varahlutir, bensín	163 200 kr.
4 Áfengi og tónak	37 200 kr.
5 Húsnæði	289 200 kr.
6 Opinber þjónusta	82 800 kr.
7 Önnur þjónusta	260 400 kr.

d Dæmi um svar: Þeir sem hafa háar tekjur geta eytt meiru í lúxusvörur en líklegt er að liðir eins og húsnæði og opinber þjónusta séu hlutfallslega lægri.

22 Hópverkefni – margar mögulegar lausnir.

bls. 111

23 Hópverkefni – margar mögulegar lausnir.