
KTH Matematik

5B1134 Matematik och modeller
Lösningsförslag med bedömningskriterier till kontrollskrivning 1

Uppgift

Rita upp triangeln ABC med A = (1, 2), B = (3, 5) och C = (5, 1).

a) Bestäm sinus för samtliga vinklar i triangeln genom att använda areasatsen.(Ledning:
För att bestämma sidlängderna och arean av triangeln kan man skriva in den i en
rektangel med sidorna parallella med koordinataxlarna.) (4)

b) En av vinklarna är nästan precis 60◦. Vilken är det, och är den större eller mindre
än 60◦? (2)

c) Nästa vecka kommer vi att studera subtraktionssatsen för cosinus, som säger att

cos(α− β) = cosα cos β + sinα sin β.

Använd denna för att härleda ett uttryck för cosinus av vinkeln mellan de tv̊a linjerna
y = kx och y = `x, där k ≥ 0 och ` ≥ 0. (3)

Lösningsförslag

-

6

x

y

XXXXXXXXXXXX

A
A
A
A
A
A
A
A
A
A
AA

A = (1, 2)

B = (3, 5)

C = (5, 1)

Sidornas längder kan vi f̊a fr̊an pythagoras sats genom att rita en rektangel (kvadrat) med
sidor parallella med koordinataxlarna där triangelns hörn ligger p̊a kanterna. Vi f̊ar p̊a det
sättet att

|AB| =
√

(3− 1)2 + (5− 2)2 =
√

22 + 32 =
√

13

|BC| =
√

(5− 3)2 + (1− 5)2 =
√

22 + 42 =
√

20 = 2
√

5

|AC| =
√

(5− 1)2 + (1− 2)2 =
√

42 + 12 =
√

17

1

Arean av triangeln kan vi f̊a genom att subtrahera de tre yttre rätvinkliga trianglarnas
areor fr̊an kvadratens area.

A = 42 − 1

2
2 · 3− 1

2
2 · 4− 1

2
4 · 1 = 16− 3− 4− 2 = 7.

Med hjälp av areasatsen som säger att

A =
1

2
|AB| · |AC| sinα =

1

2
|AB| · |BC| sin β =

1

2
|BC| · |AC| sin γ

f̊ar vi nu att

sinα =
2A

|AB| · |AC|
=

14√
13
√

17
,

sin β =
2A

|AB| · |BC|
=

14√
13
√

20
=

7√
13
√

5
och

sin γ =
2A

|BC| · |AC|
=

14√
20
√

17
=

7√
5
√

17

b) För att avgöra vilket av dessa värden som ligger närmast sin(60◦) kan vi antingen
räkna ut närmevärden med miniräknare, eller jämföra med det exakta värdet sin(60◦) =√

3/2. För vinklar mellan 0 och 90◦ växer sinus med vinkeln. Närmevärden ger

sinα ∼ 0.94, sin β ∼ 0.87 och sin γ ∼ 0.76

och enligt tabellen ger det att vinklarna är ungefär 70◦, 60◦ och 50◦. Allts̊a ligger β nära
60◦. Vi kan nu jämföra de exakta värdena för sin β och sin(60◦) =

√
3/2 genom att kvadrera

dem eftersom b̊ada är positiva. Vi f̊ar

(sin β)2 =
49

13 · 5
=

49

65
och (sin(60◦))2 =

3

4
.

Vi ser nu att (sin β)2 > (sin(60◦))2 och därmed ocks̊a sin β > sin(60◦) eftersom

49

65
>

3

4
⇐⇒ 196

260
>

195

260
.

Eftersom sinus växer med vinkeln mellan 0◦ och 90◦ är β större än 60◦.
c) Vi ser p̊a vinklarna mellan linjerna och x-axeln, som vi kan kalla α respektive β.

-x

y
6

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
��

1

k

α
-x

y
6

�
�
�
�
�
�
�
�
�
�
�
�
�
��

1

`

β

2

Vi ser p̊a det viset att

cosα =
1√

1 + k2
, cos β =

1√
1 + `2

, sinα =
k√

1 + k2
och sin β =

`√
1 + `2

.

Vinkeln mellan linjerna ges av α− β, eller β − α, men enligt subtraktionssatsen är

cos(α− β) = cosα cos β + sinα sin β = cos(β − α)

och med v̊ara värden blir nu

cosα cos β + sinα sin β =
1√

1 + k2

1√
1 + `2

+
k√

1 + k2

`√
1 + `2

=
1 + k`√

1 + k2
√

1 + `2

Svar: a) sinα = 14√
13
√

17
, sin β = 7√

13
√

5
och sin γ = 7√

5
√

17
. b) Vinkeln β ligger nära 60◦, men

är lite större än 60◦. c) Cosinus för vinkeln mellan linjerna ges av (1+k`)/(
√

1 + k2
√

1 + `2).

3

Bedömningskriterier

a) – Rätt formulering av areasatsen och uttryck för sinα, sin β och sin γ, 1 poäng.

– Korrekta sidlängder, 1 poäng.

– Korrekt värde p̊a sinus för en av vinklarna, 1 poäng.

– Korrekt värde p̊a sinus för de tv̊a andra vinklarna, 1 poäng.

– Om svaren ges med närmevärden i stället för exakta värden ges högst 3 poäng.

b) – Korrekt motivering för att β är den största vinkel som är närmast 60◦, 1 poäng

– Korrekt jämförelse mellan vinkeln β och 60◦. Observera att det är viktigt att
motivera varför ett större värde p̊a sinus betyder en större vinkel. 1 poäng

c) – Korrekt bestämning av cosα, cos β, sinα och sin β uttryckta i k och `, 2 poäng

– Delpoäng om minst tv̊a av dem är korrekta.

– Korrekt formel för cosinus för vinkeln mellan linjerna 1 poäng

• Mindre räknefel som inte avsevärt förenklar uppgiften ger inget avdrag.

Bedömning av presentationen

Presentationen av lösningen bedöms med 0-3 poäng enligt följande:

0p Lösningen saknar helt förklarande text eller är mycket osammanhängande med ek-
vationer, formler och beräkningar utspridda över papperet.

1p Lösningen har d̊aligt med förklarande text eller förklarande text som är tvetydig eller
sv̊ar att först̊a.

2p Lösningen har förklarande text till de flesta formler och beräkningar, men inte överallt
där det skulle behövas, eller lösningen har förklarande text i s̊a stor omfattning att
tankeg̊angen drunknar i text.

3p Lösningen har bra förklarande text till alla formler och beräkningar.

Egenbedömning

Studenten skall bedöma sin egen lösning enligt de bedömninngskriterier som ges ovan.
Bedömningen skall motiveras och eventuella slarvfel identifieras. I de fall lösningen avviker
mycket fr̊an lösningsförslaget kan bedömningskriterierna vara sv̊ara att tillämpa. I dessa
fall f̊ar studenten föresl̊a en helt egen bedömning med motivering. Detta måste markeras
tydligt.

Slutgranskning

Skrivningarna slutgranskas och betygssätts av examinator.

4

