

HRINGUR 2

Lausnir

Mars 2005

Bls. 1

Mynstur

1 a) Mynsturnúmer 1 2 3 4 5
Fjöldi eldspýtna 4 7 10 13 16

$$3 \cdot 1 + 1 = 4$$

$$3 \cdot 2 + 1 = 7$$

$$3 \cdot 3 + 1 = 10$$

$$3 \cdot 4 + 1 = 13$$

$$3 \cdot 5 + 1 = 16$$

b) 34 eldspýtur $3 \cdot 11 + 1 = 34$

c) $3 \cdot \text{mynsturnúmer} + 1$ $3 \cdot n + 1$

2 a) Mynsturnúmer 1 2 3 4 5
Fjöldi eldspýtna 6 8 10 12 14

$$2 \cdot 1 + 4 = 6$$

$$2 \cdot 2 + 4 = 8$$

$$2 \cdot 3 + 4 = 10$$

$$2 \cdot 4 + 4 = 12$$

$$2 \cdot 5 + 4 = 14$$

b) 28 eldspýtur $2 \cdot 12 + 4 = 28$ eldspýtur

c) 34 eldspýtur $2 \cdot 15 + 4 = 34$ eldspýtur

d) $2 \cdot \text{mynstur númer} + 4$ $2 \cdot n + 4$

$$n + 5 + (n - 1) = 2n + 5 - 1 = 2n + 4$$

3 Mörg svör koma til greina.

T.d. Hver er fjöldi eldspýtna í 5., 6. og 10. röð? Svar: 11, 13 og 21 eldspýta.

Mynstrið er $2 \cdot \text{mynsturnúmer} + 1$

$$2 \cdot n + 1$$

4 a) ... 7, 9, 11, 13

Þetta eru oddatölur

Það bætast alltaf 2 við rununa $26 - (2 \cdot n)$

Mynstrið er $2 \cdot n - 1$

c) ... 18, 16, 14, 12

2 eru dregnir frá $(n - 2)$

b) ... 25, 30, 35, 40

Þetta eru tölur í 5 sinnum töflunni

Það bætast alltaf 5 við rununa

Mynstrið er $5 \cdot n + 5$

d) ... 58, 72, 87, 103

milli 12 og 22 eru 10

milli 22 og 33 eru 11

milli 33 og 45 eru 12

milli 45 og 58 eru 13 o.s.frv.

Bls. 2

Algebra

1 a) 560 kr.

1 kg = 1000 g kosta 1120 kr.

0,5 kg = 500 g kosta $1120 : 2 = 560$ kr.

b) 2730 kr.

skötuselur

1 kg = 1000 g kosta 1480 kr.

0.5 kg = 500 g kosta $1480 : 2 = 740$ kr.

$1\frac{1}{2}$ kg kostar $740 + 1480 = 2220$ kr.

ýsa

1 kg = 1000 g kosta 680 kr.

0,5 kg = 500 g kosta $680 : 2 = 340$ kr.

0,25 kg = 250 g kosta $340 : 2 = 170$ kr.

750 g kosta $340 + 170 = 510$ kr.

$2220 + 510 = 2730$ kr.

2 a) 2,75 kg

250 g = 0,25 kg

0,25 kg • 11 manns = 2,75 kg

b) 2722,50 kr.

1 kg = 990 kr.

2,75 kg • 990 kr. = 2722,50 kr.

- 9 a) $n \cdot 4 - 7$
 b) $n \cdot 3 + 1$ villandi dæmi í vinnubók, tölur breytast en ekki aðgerðir
 c) $n : 4 + 7$
 d) $n + 4 + 7$

Bls. 4

- 10 a) $x + 14 = 25$ $x = 11$
 b) $25 - x = 11$ $x = 14$
 c) $2x = 16$ $x = 8$
 d) $x \cdot x = 36$ $x = 6$ því $6 \cdot 6 = 36$
 e) $\frac{x}{4} = 9$ $x = 36$ því $4 \cdot 9 = 36$

11 Ólíkar útfærslur

- a) $x = 36$ b) $x = 35$ c) $x = 4$

T.d. Guðrún er að safna spennum. Hún gefur systur sinni 15 og á þá eftir 21 spennu. Hvað átti Guðrún margar spennur áður en hún gaf systur sinni spennurnar?

- 12 a) $z = 9$ b) $y = 7$ c) $x = 2$
 $34 - 25 = 9$ $7 \cdot 7 = 49$ $\frac{48}{6} = 8$ $x = 8 - 6 = 2$
- d) $z = 7$ e) $y = 4$ f) $x = 48$
 $5z = 35$ $3y = 20 - 1 - 7 = 12$ $x = 2 \cdot 2 \cdot 12$
 $z = \frac{35}{5} = 7$ $y = \frac{12}{3} = 4$

13 Logi, Hildur, Harpa og Orri.

- 14 Logi er 20 ára $3(x - 10) = 2x - 10$
 Pabbi Loga er 40 ára $3x - 30 = 2x - 10$
 $x = 20$

- 15 Þegar tölurnar eru 3 deilir Hildur með þremur í summu talnanna.

Útkoman er miðtalan. Dæmi: $39 : 3 = 13$ $12 + 13 + 14 = 39$

Önnur aðferð sem Logi getur notað er að draga 3 frá summunni og deila síðan í útkomuna með 3. Dæmi: $39 - 3 = 36$ $36 : 3 = 12$

Með þessari aðferð er Hildur búin að finna upphafstöluna af þeim þremur sem mynda summuna.

Já, Logi getur á sama hátt fundið 4 tölur.

Dæmi: Summan er 54 $54 : 4 = 13,5$ $12 + 13 + 14 + 15 = 54$

13,5 er talan sem er í miðjunni og út frá henni er hægt að finna hvaða 4 tölur liggja saman til að fá summuna 54.

Á sama hátt er hægt að finna fyrir 5 tölur, en þá er 3 talan í miðjunni.

Bls. 5

- 16 a) Dæmi 1 $x = 150$ Dæmi 2 $x = 150$

b) Mörg svör koma til greina, t.d. Hildur kaupir fjóra blýanta og eina stílabók. Stílabókin kostar 200 krónur og samtals kosta blýantarnir og stílabókin 800 krónur. Hvað kosta blýantarnir? Þeir kosta samtals 600 krónur og því kostar einn blýantur 150 krónur.

17 $9 \cdot x + 6$ $\frac{x}{2} + 5$ $\frac{36}{x} - 3$

a) $9 \cdot 2 + 6 = 24$ b) $\frac{2}{2} + 5 = 6$ c) $\frac{36}{2} - 3 = 15$
 $9 \cdot 4 + 6 = 42$ $\frac{4}{2} + 5 = 7$ $\frac{36}{4} - 3 = 6$
 $9 \cdot 6 + 6 = 60$ $\frac{6}{2} + 5 = 8$ $\frac{36}{6} - 3 = 1$
 $9 \cdot 12 + 6 = 114$ $\frac{12}{2} + 5 = 11$ $\frac{36}{12} - 3 = 0$

18 $10 \cdot x - 12$ $\frac{x}{5} + 13$ $120 : x + 47$

a) $10 \cdot 20 - 12 = 188$ b) $\frac{20}{5} + 13 = 17$ c) $120 : 20 + 47 = 53$
 $10 \cdot 30 - 12 = 288$ $\frac{30}{5} + 13 = 19$ $120 : 30 + 47 = 51$
 $10 \cdot 60 - 12 = 588$ $\frac{60}{5} + 13 = 25$ $120 : 60 + 47 = 49$

- 19 a) 0, 1, 2 d) 0, 1, 2, 3, 4, 5, 6
 b) 0, 1, 2, 3 e) 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11
 c) 0, 1, 2, 3, 4, 5, 6, 7 f) 9

- 20 a) 4
 b) 2, 4, 6
 c) 1, 2
 d) 4, 5
 e) 1, 2, 3, 4, 6, 12
 f) 1, 3, 5

Bls. 6

Draugahúsið

- 1 a) $2 \cdot \text{rétt þyngd} + 1$ $2 \cdot n + 1 = \text{þyngdin sem vigtin sýnir}$
 b) Rósa er 40 kg $2 \cdot 40 + 1 = 81$
 Davíð er 43 kg $2 \cdot 43 + 1 = 87$

- 2 a) Sara er 10 ára $x - 2 + x + x + 1 = 35$
 Rósa er 12 ára $3x - 1 = 35$
 Árni er 13 ára $3x = 36$
 Davíð er 11 ára $x = 12$ Rósa er 12 ára

Davíð er $46 - 35 = 11$ ára

- | | | |
|-----------------|-----------------|-----------------|
| b) eftir 16 ár | eftir 25 ár | eftir 41 ár |
| Sara er 26 ára | Sara er 35 ára | Sara er 51 árs |
| Rósa er 28 ára | Rósa er 37 ára | Rósa er 53 ára |
| Árni er 29 ára | Árni er 38 ára | Árni er 54 ára |
| Davíð er 27 ára | Davíð er 36 ára | Davíð er 52 ára |

- 3 $x \cdot 2 - 25 + y$
 a) $15 \cdot 2 - 25 + 3 = 8$ c) $150 \cdot 2 - 25 + 20 = 298$
 b) $32 \cdot 2 - 25 + 13 = 52$ d) $70 \cdot 2 - 25 + 17 = 132$

Bls. 7

4 $x = 3$ $y = 4$

a) Draugur 2 Fyrst þarf að reikna dæmin í draugunum til að finna hvaða númer vantar í röðina 1-7.

b) $2x - y$ $2 \cdot 3 - 4 = 2$

5 $x = 3$ $y = 4$

a) Brons = 24 Silfur = 6 Gull = 12

$2 \cdot 10 + y$ $x \cdot y - 6$ $\frac{16}{x} + 8$

$2 \cdot 10 + 4$ $3 \cdot 4 - 6$ $\frac{16}{4} + 8$

b) $m = 8$ $p = 1$ $q = 2$

Bronsykill Silfurlykill Gullykill

$x \cdot m = 24$ $x + y - p = 6$ $\frac{24}{q} = 12$

$3 \cdot 8 = 24$ $3 + 4 - 1 = 6$ $\frac{24}{2} = 12$

6 25 + 6

17, 8 - 3

11, 47 $n \cdot n + 1$

Bls. 8

7 a) $2 : 25$ eða $14 : 25$

b) 2 klst. og 15 mín.

8 a) Yngsti draugurinn er 3 ára mars

næsti er $4\frac{1}{2}$ árs sept.

" 6 ára mars

" $7\frac{1}{2}$ árs sept.

" 9 ára mars

" $10\frac{1}{2}$ árs sept.

" 12 ára mars

b) Næstyngsti draugurinn á afmæli í september.

9 a) Bói	3 ára	14. mars	$x + 8 : 2$ $10 + 8 : 2 = 14$
Dóa	$4 \frac{1}{2}$ árs	29. sept.	$21 + x - y$ $21 + 10 - 2 = 29$
Fói	6 ára	12. mars	$x \cdot 2 - 8$ $10 \cdot 2 - 8 = 12$
Góa	$7 \frac{1}{2}$ árs	14. sept.	$13 + x : x$ $13 + 10 : 10 = 14$
Mói	9 ára	3. mars	$12 : y - 3$ $12 : 2 - 3 = 3$
Nóa	$10 \frac{1}{2}$ árs	15. sept.	$35 - x \cdot y$ $35 - 10 \cdot 2 = 15$
Tói	12 ára	12. mars	$x + 1 \cdot y$ $10 + 1 \cdot 2 = 12$

b) Tói og Fói eiga báðir afmæli 12. mars.

10 a) 8	d) 4	g) 2
$6 + 4 - 2$	$6 - 2$	$\frac{6}{3}$
b) 22	e) 12	h) 60
$10 + 6 \cdot 2$	$6 \cdot 2$	$10 \cdot 6$
c) 37	f) 6	i) 2
$38 - \frac{2}{2}$	$2 + 2 + 6 - 4$	$\frac{12}{6}$

11 a) 11 : 55	b) 5 : 45	c) 4 : 50	d) 10 : 10
23 : 55	17 : 45	16 : 50	22 : 10

Bls. 9

$$x = 45 \quad 2x + 8 = 98$$

$$2 \cdot 45 + 8 = 98$$

$$y = 400 \quad \frac{y}{4} - 2 = 98$$

$$\frac{400}{4} - 2 = 98$$

$$z = 32 \qquad 3z + 2 = 98$$

$$3 \cdot 32 + 2 = 98$$

Þrautin hans Árna 4 hringir = 1 armband
 9 hringir 1 hálsmen = 2 armbönd og 1 hringur
 1 hálsmen = $2 \cdot 4 + 1 = 9$ hringir

Þrautin hennar Rósu 3 armbönd = 6 nælur
 2 nælur 1 armband = 2 nælur

Þrautin hennar Söru 4 armbönd og 4 nælur = 6 armbönd
 5 armbönd 1 armband og kóróna = 6 armbönd
 6 armbönd - 1 armband = 5 armbönd
 1 kóróna = 5 armbönd

Þrautin hans Davíðs

0		x			
		0		0	
0	x				
				0	
	x		0		x
			0		0

Bls. 10

Á ferð og flugi

1 a) 672 manns

Það eru 4 ferðir til Kaupmannahafnar þennan dag.

$$4 \text{ ferðir} \cdot 168 \text{ manns} = 672 \text{ manns.}$$

b) 672 manns

Það eru 4 ferðir til London

$$4 \text{ ferðir} \cdot 168 \text{ manns} = 672 \text{ manns.}$$

c) 7 : 40

d) 12 : 50

Fer af stað 7:40. Komin 10:50 (3:10 klst. á leiðinni).

Þá er kl. í Kaupmannahöfn 12:50 (2 klst. á undan).

e) 23 : 55

f) 01 : 25

Kemur 23:55 og er 1:30 klst. á leiðinni heim.

Bls. 11

- 3) 1 klst. og 15 mín. Kemur frá Boston kl 6:30 og fer til Parísar kl. 7:45.
Biðtími er 1 klst. og 15 mín.
- 4) 22:00 Kemur til Íslands 6:30 og hefur þá verið 4:30 mín. á leiðinni. Þegar hann fer frá Boston er kl 2:00 að íslenskum tíma, en í Boston er klukkan 22:00 því þar er tíminn 4 klst. á eftir klukkunni á Íslandi.
- 5) 13:05 Fer frá Íslandi kl. 7:45. Hann er 3 klst. og 20 mín. á leiðinni. Þá er klukkan orðin 11:05. Í París er tíminn 2 klst. á undan og því er klukkan þar 13:05.
- 6) a) 111 $44 + 67 = 111$
 b) 99 $32 + 67 = 99$
 c) 143 $44 + 67 + 32 = 143$
 d) 44
 e) 174 farþegar $29 \cdot 6 = 174$
 f) 31 sæti $174 - 143 = 31$

- 7) a) 544 farþegar $4 \cdot 34 \cdot 4 = 544$

b)

	C4	fx =544+B4									
	A	B	C	D	E	F	G	H	I	J	K
1											
2											
3		1 klst.	2 klst.	3 klst.	4 klst.	5 klst.	6 klst.	7 klst.	8 klst.	9 klst.	10 klst.
4	Fjöldi farþega	544	1088	1632	2176	2720	3264	3808	4352	4896	5440
5											

- c) 7616 farþegar 10 að morgni til miðnættis er 14 klst. $544 \cdot 14 = 7616$

Bls. 12

8 a) Best er fyrir hana að taka næturflug frá Minneapolis til Íslands. Sú flugvél kemur til Íslands kl. 6:20. Næsta vél til London fer frá Íslandi kl. 7:40.

b) Best er fyrir hana að taka næturflug frá Minneapolis til Íslands. Sú flugvél kemur til Íslands kl. 6:20. Ef hún stoppar rúma 8 klst. á Íslandi getur hún tekið vél til London sem fer frá Íslandi kl. 15:00.

9 a) 97 farþegar $5 + 32 + 3 + 57 = 97$

b) 106 farþegar $19 + 27 + 3 + 57 = 106$

c) 143 farþegar $19 + 27 + 3 + 57 + 5 + 32 = 143$

d) 145 farþegar $19 + 27 + 3 + 57 + 5 + 32 + 2 = 145$

e) Mörg svör koma til greina t.d.

Hve margir eru að lesa, horfa á sjónvarp og leggja sig á leiðinni? 3

10

11 Miðað við tíma í töflu þá er vélin 7 klst. og 40 mín. að fara til Stokkhólms og heim aftur. Hún stoppar í 1 klst. og 40 mín. áður en hún leggur af stað til New York. Sú ferð tekur síðan 13 klst. og 20 mín. Alls eru þetta því 22 klst. og 40 mín.

Tölur í töflu ekki í lagi á bls 10. Bæði Stokkhólms og New York hafa ruglast.

Dæmið getur verið: Flugvélin Vigdís flýgur frá Íslandi kl. 07:40 og kemur aftur til Íslands kl. 15:20. Hún flýgur síðan til New York kl. 16:40 og kemur aftur til Íslands kl. 06:20 morguninn eftir.

Hve lengi er hún að fara þessa ferð? Svar: 23 klst. og 40 mín.

Hve lengi stoppar hún á Íslandi milli ferðanna? Svar: 1 klst. og 40 mín.

