

5B1134 Matematik och modeller

Lösningsförslag med bedömningskriterier till kontrollskrivning 1, 2006

Uppgift

En triangel har hörnen A , B och C . Sidan AB är 5,2 m, sidan BC är 6,3 m och vinkeln vid A är 56° .

- a) Bestäm sidan AC och vinklarna vid B och C . Ange svaren som närmevärden i grader med två gällande siffror. (4)
- b) Bestäm triangelns area med två gällande siffrors noggrannhet. (2)
- c) Inuti triangeln ligger en cirkel med radie 75 cm som tangerar både sidan AB och sidan AC . Bestäm arean av det området som ligger mellan cirkeln och hörnet A med två gällande siffrors noggrannhet. (3)

Lösningsförslag

Vi kan använda sinussatsen för att få ett förhållande mellan sidlängder och vinklar. Om vi betecknar sidlängderna BC , AC och AB med a , b respektive c , och vinklarna vid A , B och C med α , β respektive γ , får vi

$$\frac{\sin \alpha}{a} = \frac{\sin \beta}{b} = \frac{\sin \gamma}{c}.$$

Därmed har vi att

$$\sin \gamma = \frac{c \sin \alpha}{a} = \frac{(5,2 \text{ m}) \sin(56^\circ)}{6,3 \text{ m}} \approx \frac{5,2 \cdot 0,829}{6,3} \approx 0,684,$$

vilket ger $\gamma \approx 43^\circ$, eller $\gamma \approx 180^\circ - 43^\circ = 136^\circ$. Eftersom vinkelsumman i triangeln skall vara 180° kan vi inte ha en vinkel som är 134° och en vinkel som är 56° . Därmed måste vi ha att $\gamma \approx 43^\circ$. Vi kan få den tredje vinkeln genom $\beta = 180^\circ - \alpha - \gamma \approx 180^\circ - 56^\circ - 43^\circ = 81^\circ$.

För att få den tredje sidan AC kan vi använda sinussatsen igen genom

$$b = \frac{c \sin \beta}{\sin \gamma} \approx \frac{5,2 \text{ m} \cdot \sin(43^\circ)}{0,684} \approx \frac{5,2 \cdot 0,987}{0,684} \text{ m} \approx 7,5 \text{ m}.$$

b) Eftersom vi känner till sidlängder och vinklar från föregående uppgift kan vi använda areasatsen för att bestämma triangelns area. Exempelvis får vi att arean ges av

$$\frac{1}{2}bc \sin \alpha \approx \frac{7,5 \text{ m} \cdot 5,2 \text{ m} \cdot 0,829}{2} \approx 16,2 \text{ m}^2$$

vilket med två värdesiffrors noggrannhet blir 16 m^2 .

c) Om vi kallar cirkelns centrum för O och tangeringspunkterna på sidorna AB och AC för B' respektive C' får vi två likformiga rätvinkliga trianglar $AB'O$ och $AC'O$ vars ena katet har längd 75 cm . Vinkeln mot denna katet är hälften av vinkeln vid A , dvs 28° . Därmed är vinkeln vid O lika med $90^\circ - 28^\circ = 62^\circ$.

Arealn av de två rätvinkliga trianglarna är

$$2 \cdot \frac{1}{2} |AC'| \cdot |OC'| = |OC'|^2 \tan 62^\circ \approx (0,75 \text{ m})^2 \cdot 1,881 = 1,058 \text{ m}^2.$$

För att få reda på arean av området mellan A och cirkeln måste vi nu dra bort arean av cirkelsektorn mellan B' och C' . Öppningsvinkeln är $2 \cdot 62^\circ = 124^\circ$, varför arean ges av

$$\pi |OC'|^2 \cdot \frac{124^\circ}{360^\circ} \approx 0,609 \text{ m}^2.$$

Alltså blir den sökta arean

$$1,058 \text{ m}^2 - 0,609 \text{ m}^2 \approx 0,45 \text{ m}^2.$$

Svar:

- Sidan AC är $7,5 \text{ m}$, vinkeln vid B är 81° och vinkeln vid C är 43° .
- Triangelns area är 16 kvadratmeter .
- Områdets area är $0,45 \text{ kvadratmeter}$.

Bedömningskriterier

- a) – Korrekt användning av sinussatsen för att bestämma vinkeln vid C , **1 poäng**.
 - Korrekt motiverat värde på vinkeln vid C , **1 poäng**.
 - Korrekt användning av sinussatsen för att bestämma sidan AC , **1 poäng**.
 - Korrekt motiverat värde på vinkeln vid B , **1 poäng**.
 - Högst tre poäng om antal värdesiffror inte är korrekt eller som enhet saknas.
 - b) – Korrekt formulering av areasatsen, **1 poäng**.
 - Korrekt värde på arean av triangeln, **1 poäng**.
 - Högst en poäng om antal värdesiffror inte är korrekt eller om enhet saknas.
 - c) – Korrekt uppdelning i trianglar och cirkelsektor, **1 poäng**.
 - Korrekt area av trianglarna, **1 poäng**.
 - Korrekt slutförd beräkning av arean, **1 poäng**.
- Mindre räknefel som inte avsevärt förenklar uppgiften ger inte 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 ekvationer, formler och beräkningar utspridda över papperet.
- 1p** Lösningen har dåligt med förklarande text eller förklarande text som är tvetydig eller svår att förstå.
- 2p** Lösningen har förklarande text till de flesta formler och beräkningar, men inte överallt där det skulle behövas, eller lösningen har förklarande text i så stor omfattning att tankegången drunknar i text.
- 3p** Lösningen har bra förklarande text till alla formler och beräkningar.

Egenbedömning

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

Slutgranskning

Skrivningarna slutgranskas och poängsätts av examinator.