

Talmönster och algebra. TA

Diagnoserna i området avser att kartlägga om eleverna kan upptäcka talmönster samt på olika sätt bearbeta algebraiska uttryck och ekvationer. Förståelse av koordinatsystem och grafer ingår också i området.

Området består av följande fyra delområden:

- TAt** Talföljder och talmönster
- TAu** Algebraiska uttryck
- TAe** Ekvationer
- TAg** Koordinatsystem och grafer

Sambandet mellan delområdena ser ut så här:

Strukturschemat visar att grundläggande aritmetik, AG omfattar förkunskap till Talföljder och talmönster, TAt och till Ekvationer, TAe. Dessutom behövs förkunskaper från Utvidgad aritmetik, AU och Rationella tal i bråkform, RB för att arbeta inom Algebraiska uttryck, TAu. Det finns klara samband, en förkunskapsstruktur, mellan olika diagnoser såväl inom som mellan delområden. Detta kan emellertid inte uttryckas entydigt med pilar mellan delområdena utan detaljer framgår av strukturschemat för respektive delområde.

Området Talmönster och algebra i relation till syfte och centralt innehåll i kursplanen i matematik

Med hjälp av diagnoserna inom detta område kan man ta reda på om elever har byggt upp ett begreppsförråd och ett verktygsförråd inom främst algebra som behövs för att utveckla förmågan att:

- formulera och lösa problem med hjälp av matematik samt värdera valda strategier och metoder,
- använda och analysera matematiska begrepp och samband mellan begrepp,
- välja och använda lämpliga matematiska metoder för att göra beräkningar och lösa rutinuppgifter
- föra och följa matematiska resonemang, och
- använda matematikens uttrycksformer för att samtala om, argumentera och redogöra för frågeställningar, beräkningar och slutsatser

En väsentlig del av den grundläggande matematikundervisningen bygger på räknelagar och räkneregler. Genom att tidigt synliggöra detta i undervisningen underlättar man för eleverna att utveckla förmågan att kunna resonera, bygga begrepp och se samband samt att senare kunna generalisera den grundläggande aritmetiken till andra områden. Genom att tala matematik ska eleven få hjälp att se olika beräkningsmetoders styrkor och svagheter samt lära sig att använda de matematiska uttrycksformerna, inom området, på ett korrekt sätt.

Diagnoserna ger eleven möjlighet att visa kunskaper inom följande *centrala innehåll*:

Det centrala innehållet som behandlar rationella tal finner man under rubrikerna *Algebra* och *Samband och förändring*.

Årskurs 1–3

Algebra:

- Matematiska likheter och likhetstecknets betydelse
- Hur enkla mönster i talföljder och enkla geometriska mönster kan konstrueras, beskrivas och uttryckas.

Det är viktigt att eleven tidigt får syn på de generella regler som gäller för räkning med naturliga tal. Dessa regler ska senare generaliseras till nya områden. Det

samma gäller för talföljder och geometriska mönster som till en början ska kunna tolkas informellt och senare behandlas formellt. I kunskapskraven för godtagbara kunskaper i årskurs 3 finns följande: – *Eleven kan hantera enkla matematiska likheter och använder då likhetstecknet på ett fungerande sätt.* Likhetstecknet är centralt inom matematikens uttrycksformer. Därför är det angeläget att eleven tidigt lär sig använda likhetstecknet korrekt. Ett annat kunskapskrav gäller: *Eleven kan föra och följa resonemang om val av metod och räknesätt mönster i talföljder genom att ställa och besvara frågor som i huvudsak tillhör ämnet.* Elev ska således kunna identifiera och beskriva enkla strukturer inom matematiken.

Årskurs 4–6

Algebra:

- *Obekanta tal och deras egenskaper samt situationer där det finns behov av att beteckna ett obekant tal med en symbol.*
- *Enkla algebraiska uttryck och ekvationer i situationer som är relevanta för eleven.*
- *Metoder för enkel ekvationslösning.*
- *Hur mönster i talföljder och geometriska mönster kan konstrueras, beskrivas och uttryckas.*

Samband och förändring:

- *Koordinatsystem och strategier för gradering av koordinataxlar.*

I kunskapskraven i slutet av årskurs 6 finns ingen direkt beskrivning i relation till det centrala innehållet men det är viktigt att eleven har tagit ett först steg från räkning till algebra och bekantat sig med olika variabler och uttrycksformer. Elev ska kunna identifiera och beskriva strukturer inom matematiken och uttrycka dessa i till exempel formler.

Koordinatsystemet förekommer i en rad informella och formella sammanhang såsom på kartor och i diagram detta ger goda möjligheter att konkretisera samband och förändring som inledning till formell behandling.

Årskurs 7–9

Algebra:

- *innehörden av variabelbegreppet och dess användning i algebraiska uttryck, formler och ekvationer*
- *metoder för ekvationslösning*

Samband och förändring:

- *funktioner och räta linjens ekvation.*

Inte heller i kunskapskraven i slutet av årskurs 9, finns någon direkt beskrivning i relation till det centrala innehållet, men användningen av variabler innebär ett viktigt steg från räkning till algebra. Inledningsvis kan det gälla att sätta in olika värden på variabeln och tolka uttryck. Därefter bör eleven själv, utgående från givna problem, kunna skriva motsvarande uttryck eller ekvation. Eleven bör kunna lösa olika typer av ekvationer med generella lösningsmetoder. Genom att rita grafer till en funktion blir det ofta enklare att tolka funktionen och se intressanta egenskaper. Eleven bör därför kunna gå fram och tillbaka mellan en funktion och dess graf.

Didaktiska kommentarer till området

Algebra är den gren av matematiken där man studerar grupper, ringar och kroppar. Detta handlar bland annat om vilka räkneregler och räknelagar som gäller inom olika talområden. Det innebär att redan den mest grundläggande aritmetiken i själva verket handlar om algebraiska strukturer.

När man inom den grundläggande aritmetiken studerar de grundläggande räknelagarna såsom att $2 + 7 = 7 + 2$, $(7 + 8) + 2 = 7 + (8 + 2)$ eller $6 \cdot (3 + 7) = 18 + 42$, så gäller detta enbart lokalt, i just dessa sammanhang. Vad algebran däremot handlar om är reglernas generella giltighet, t.ex. att även $1/3 \cdot \sqrt{2} = \sqrt{2} \cdot 1/3$, $(\sqrt{5} + \pi) + \sqrt{3} = \sqrt{5} + (\pi + \sqrt{3})$. Det är för att uttrycka sådana generella samband man använder sig av variabler såsom $a + b = b + a$ och $(a + b) + c = a + (b + c)$. Notera samtidigt att aritmetiken kan användas för att konkretisera algebran.

Några av de vanligaste algebraiska begreppen i skolan är ekvation och olikhet, vilka samtidigt används för effektiva metoder vid problemlösning. Det är angeläget att eleverna tidigt förstår innebörden i en ekvation, alltså att det är en utsaga och att lösandet av ekvationen handlar om att undersöka vilka värden på variabeln (oftast x) som gör utsagan sann. En del ekvationer kan lösas genom ren gissning, men detta är inte målet, utan eleverna bör lära sig generella metoder att lösa ekvationer och olikheter. Detta ska emellertid inte hindra elever med en bra känsla för matematik från att finna smarta genvägar till en lösning. Detta kan t.ex. handla om att lösa en andragradsekvation som $x^2 - 5x + 6 = 0$ genom att studera rötternas summa (alltså 5) och rötternas produkt (alltså 6) och därigenom direkt se lösningarna $x = 2$ och $x = 3$.

Detta som en följd av att räkneregler använts. Studera ekvationen $(x - 2)(x - 3) = 0$, där är $(x - 2) = 0$ eller $(x - 3) = 0$ och ekvationen har rötterna $x = 2$, $x = 3$.

Ekvationen ovan kan efter utförd multiplikation skrivas som $x^2 - 5x + 6 = 0$. Man kan nu se att koefficienten för x -termen är lika med rötternas summa, $-5 = -(2 + 3)$. Den konstanta termen 6 är lika med produkten av rötterna $2 \cdot 3$.

En förstgradsekvation kan ha oändligt många lösningar eller sakna lösning. Detta bör redas ut med eleverna. Eleverna bör även vänjas vid att alltid sätta in förmodade lösningar i ekvationen för att se att om lösningen satisfierar ekvationen, alltså om utsagan blir sann.

En viktig period i matematikens historia var när man på 1600-talet dels utvecklade algebran, dels knöt ihop algebran med geometrin genom att åskådliggöra algebraiska uttryck och utsagor i ett koordinatsystem. Detta innebär samtidigt att man, genom att avbilda ekvationer i ett ekvationssystem, kan lösa ekvationssystem grafiskt. Man kan med hjälp av grafer i ett koordinatsystem diskutera antal lösningar till linjära ekvationssystem.

Inom matematiken finns det en rad talföljder och talmönster, som dyker upp i flera olika sammanhang. För den som är bekant med dessa talmönster är det ofta enkelt att se och förutsäga lösningar på matematiska problem. Sådana mönster är de udda talen, kvadrattalen, triangelalen, Pascals triangel m.fl. Talföljder och mönster av det här slaget kan uttryckas på olika sätt, mer eller mindre formellt, men målet är att de flesta elever ska uppfatta exempelvis att de udda talen kan skrivas som $2n - 1$ och triangelalen som $n(n + 1)/2$.

Talmönster. Alla diagnoser

Talföljder och talmönster. TAt

Delområdet TAt omfattar följande fem diagnoser.

- TAt1** Talföljder 1
- TAt2** Talföljder 2
- TAt3** Talmönster 1
- TAt4** Talmönster 2
- TAt5** Geometriska mönster

Arbetet med de här diagnoserna förutsätter att eleverna har förkunskaper från delområdet Grundläggande aritmetik, AG.

Sambandet mellan de olika diagnoserna ser du i strukturschemat nedan. Där framgår att TAt1 är förkunskap till TAt2 och att TAt3 är förkunskap till TAt4, som i sin tur är förkunskap till TAt5. Av schemat framgår också att GFo1, Plana figurer, är förkunskap till TAt5.

Didaktiska kommentarer till delområdet

Matematik handlar till stor del om att utnyttja kända mönster hos tal och att använda dessa mönster på ett lämpligt sätt. En förutsättning för detta är att eleven kan känna igen och utnyttja sådana mönster. Senare kan denna kunskap överföras till algebraiska mönster och bidra till elevens förståelse av algebra. När det gäller talmönster har många elever en informell och intuitiv uppfattning. Dessa intuitiva kunskaper måste emellertid formaliseras om de ska kunna användas för att lära matematik och fördjupa det matematiska kunnandet.

Att upptäcka talmönster handlar om att känna igen relationer mellan tal och generella samband och räknelagar. Ett centralt innehåll inom algebran är *hur enkla mönster i talföljder ... kan konstrueras, beskrivas och uttryckas*. Exempel på sådana talmönster är de udda och de jämna talen samt tiotalen, alltså

- 1, 3, 5, 7, 9, ...
- 2, 4, 6, 8, 10 ...
- 10, 20, 30, 40, 50,

Man kan till exempel diskutera med eleverna om vilket tal som är nästa tal i en given talföljd eller vilket tal som fattas i en talföljd. Eleverna ska då öva sig på att uttrycka detta med ett adekvat språk och att språkligt beskriva hur talföljden är uppbyggd.

En annan talföljd som ofta dyker upp inom matematiken är triangelnumeralet, 1, 3, 6, 10, 15, ... som bildas genom att man börjar med 1 och därefter successivt lägger till 2, 3, 4, 5... Man får då följden 1, 1 + 2, 1 + 2 + 3, 1 + 2 + 3 + 4 osv. En praktisk tillämpning av triangelnumeralet är att den beskriver hur många par man kan välja ut bland 2, 3, 4, 5 respektive 6 personer.

Anledningen till att talen kallas för triangelnummer, framgår av följande illustration.

Man kan sedan fortsätta med kvadrattalen 1, 4, 9, 16, 25 ... Om man beskriver multiplikationstabellen som en kvadrat, så finner man kvadrattalen som en diagonal i multiplikationstabellen.

Som exempel på användning av räknelagarna kan man arbeta med aritmetiska talföljder, alltså sådana där differensen mellan två på varandra följande termer är konstant, t.ex. 1, 3, 5, 7, 9, 11, 13, 15, 17, 19.

För att beräkna summan av dessa termer, alltså $1 + 3 + 5 + 7 + 9 + 11 + 13 + 15 + 17 + 19$ grupperar vi om dem så här $(1 + 19) + (3 + 17) + (5 + 15) + (7 + 13) + (9 + 11)$ vilket ger 5 par med summan 20, alltså totalt $5 \cdot 20 = 100$, där 5 är halva antalet termer och 20 är summan av den första och den sista termen. Detta handlar om matematiska mönster, former och samband.

En geometrisk serie är en serie där kvoten av två på varandra följande tal är konstant. Till exempel är serien 1, 1/2, 1/4, 1/8... exempel på en geometrisk serie.

Denna series summa $(1 + 1/2 + 1/4 + \dots)$ kan fås genom en geometrisk lösning:

Rita en sträcka som är 2 dm lång på en tallinje. Dela först sträckan på mitten. Dela därefter den högra delen på mitten. Genom att addera de två delarna får man $1 + 1/2$

Man fortsätter nu att successivt halvera den sträcka som återstår fram till talet 2. Efter ytterligare två steg ser resultatet ut så här:

Den kraftigaste markeringen svarar nu mot summan $1 + 1/2 + 1/4 + 1/8$. Processen att successivt halvera den kvarstående sträckan illustrerar att ju fler termer man adderar desto närmare kommer man talet 2 som är seriens summa.

De flesta av diagnoserna i området förutsätter att eleverna har en god taluppfattning och behärskar grundläggande aritmetik.

Talföljder och talmönster | **DIAGNOS TAt1**

Talföljder 1

Diagnosen omfattar åtta uppgifter där eleven visar att hon kan upptäcka struktur i talföljder. Uppgifterna är valda så att de representerar centrala matematiska mönster.

Uppgifterna behandlar följande innehåll:

- 1 Talföljd som består av de udda naturliga talen
- 2 Talföljd som består av de jämna naturliga talen
- 3 Aritmetisk talföljd som börjar på 10 och där man successivt adderar talet 10
- 4 Aritmetisk talföljd som börjar på 5 och där man successivt adderar talet 5
- 5 Aritmetisk talföljd som börjar på 3 och där man successivt adderar talet 3
- 6 Aritmetisk talföljd som börjar på 20 och där man successivt subtraherar talet 2
- 7 Att komplettera en aritmetisk talföljd som börjar på 2 och där man successivt adderar talet 10
- 8 Aritmetisk talföljd som börjar på 68 och där man successivt subtraherar talet 10

Genomförande

Tala om för eleverna att de tal som finns i uppgifterna bildar speciella mönster som de ska upptäcka. Tala också om att mönstren är av olika slag.

För elever som kan se strukturer och identifiera talmönster tar det 5–6 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 12 minuter. Skriv i resultatblanketten X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå.

En förutsättning för att eleverna ska kunna utnyttja sin intuition och kreativitet för att lösa matematiska problem, är att de ser mönster och strukturer i talföljderna. Detta kräver en god taluppfattning och är samtidigt en nyckel in till matematiken. Det här lär sig eleverna bäst om man tar för vana att diskutera sådana aspekter med dem.

Facit

- | | | | |
|---|------------|---|------------|
| 1 | 15, 17, 19 | 2 | 16, 18, 20 |
| 3 | 60, 70, 80 | 4 | 35, 40, 45 |
| 5 | 15, 18 | 6 | 14, 12 |
| 7 | 52, 62, 72 | | |
| 8 | 28, 18, 8 | | |

DIAGNOS TAt1

Namn _____ Klass _____

- 1** Fortsätt talmönstret och fyll i tre nya tal.

1 3 5 7 9 11 13 ____ ____ ____

- 2** Fortsätt talmönstret och fyll i tre nya tal.

2 4 6 8 10 12 14 ____ ____ ____

- 3** Fortsätt talmönstret och fyll i tre nya tal.

10 20 30 40 50 ____ ____ ____

- 4** Fortsätt talmönstret och fyll i tre nya tal.

5 10 15 20 25 30 ____ ____ ____

- 5** Fyll i de tal som saknas i detta talmönster.

3 6 9 12 ____ ____ 21 24 27

- 6** Fyll i de tal som saknas i detta talmönster.

20 18 16 ____ ____ 10 8 6

- 7** Fortsätt talmönstret och fyll i tre nya tal.

2 12 22 32 42 ____ ____ ____

- 8** Fortsätt talmönstret och fyll i tre nya tal.

68 58 48 38 ____ ____ ____

Talföljder och Talmönster | **DIAGNOS TAt2**

Talföljder 2

Diagnosen omfattar sex uppgifter där eleven ges möjlighet att visa att hon kan upptäcka struktur i talmönster. Uppgifterna är valda så att de representerar centrala matematiska mönster.

Uppgifterna behandlar följande innehåll:

- 1** Talföljd där talen 1, 4, 5 och 3 upprepas
- 2** Talföljd som börjar på 0 och där man successivt adderar talet 4
- 3** Aritmetisk talföljd som börjar på 1 och där man successivt adderar talet 5
- 4** Geometrisk talföljd som börjar på 2 och där man successivt multiplicerar talet 2
- 5** Talföljd som består av kvadrattalen
- 6** Fibonaccitalen, där varje tal (utom de två första) är summan av de två föregående talen.

Genomförande

Tala om för eleverna att de tal som finns i uppgifterna bildar speciella mönster som de ska upptäcka. Tala också om att mönstren är av olika slag.

För elever som kan se strukturer och identifiera talmönster tar det 4–5 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet kunskaper för den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå.

Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan man se att denna diagnos, TAt2, kräver förkunskaper från TAt1.

En förutsättning för att eleverna ska kunna utnyttja sin intuition och kreativitet för att lösa matematiska problem, är att de ser mönster och strukturer i talen. Detta är en nyckel in till matematiken. Det här lär sig eleverna bäst om man tar för vana att diskutera sådana aspekter med dem.

Facit

- | | |
|---------------------|---------------------|
| 1 4, 5, 3 | 2 24, 28, 32 |
| 3 36, 41, 46 | 4 32, 64 |
| 5 25, 36 | 6 21, 34, 55 |

DIAGNOS TAt2

Namn _____ Klass _____

- 1** Fortsätt talmönstret och fyll i tre nya tal.

1 4 5 3 1 4 5 3 1 ____ ____ ____

- 2** Fortsätt talmönstret och fyll i tre nya tal.

0 4 8 12 16 20 ____ ____ ____

- 3** Fortsätt talmönstret och fyll i tre nya tal.

1 6 11 16 21 26 31 ____ ____ ____

- 4** Fyll i de tal som saknas i detta talmönster.

2 4 8 16 ____ ____ 128 256

- 5** Fyll i de tal som saknas i detta talmönster.

1 4 9 16 ____ ____ 49 64 81 100

- 6** Fortsätt talmönstret och fyll i tre nya tal.

1 1 2 3 5 8 13 ____ ____ ____

Talföljder och talmönster | **DIAGNOS TAt3**

Talmönster 1

Diagnosen omfattar sex uppgifter där eleven ges möjlighet att visa att hon kan generalisera utifrån centrala aritmetiska mönster.

Uppgifterna behandlar följande innehåll:

- 1** Generalisering från additionen $7 + 2 = 9$ till uppgifter som $17 + 2$ och $70 + 20$.
- 2** Generalisering från subtraktionen $9 - 5 = 4$ till uppgifter som $19 - 5$ och $90 - 50$.
- 3** Avgöra om summan av två tal är ett jämnt eller ett udda tal utan att göra en beräkning.
- 4** Avgöra om differensen mellan två tal är ett udda eller ett jämnt tal utan att göra en beräkning.
- 5** Avgöra om produkten av två tal är ett udda eller ett jämnt tal utan att göra en beräkning.
- 6** Generalisering av ett givet samband.

Genomförande

Tala om för eleverna att de inte ska räkna ut svaren på uppgifterna. På uppgift 1 och 2 ska de tänka ut svaret genom att använda den inledande informationen. På uppgifterna 3, 4 och 5 ska de bara tala om huruvida svaret blir ett jämnt eller ett udda tal och sätta kryss i rätt ruta.

För elever som förstått dessa aspekter av talmönster tar det 5–6 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 12 minuter. Fyll i resultatblanketten med ett X om uppgiften är korrekt löst, med 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda det strukturschema som gäller för området/delområdet.

Uppgift 1 och 2 handlar om att generalisera ett mönster. Just de här typerna av mönster är viktiga när eleverna ska utveckla sin taluppfattning till större talområden. När man jämför hur elever arbetar med diagnoserna addition och subtraktion i talområdet 10–19 utan tiotalsovergångar (AG2) och addition och subtraktion av inom talområdet 20–99 med och utan tiotalsovergångar (AG4) visar det sig ofta att de behöver två till tre gånger så lång tid för att lösa uppgiften 59–5, jämfört med uppgiften 19–5. Förklaringen till detta är oftast en bristande taluppfattning. Av detta framgår vikten av att du som lärare uppmärksammar hur elever förmår utveckla och generalisera sina kunskaper från AG1 till AG4.

Uppgifterna 3–5 är intressanta på ett annat sätt. Ett vanligt fel vid addition, subtraktion och multiplikation är att svaret eller en deloperation blir 1 för mycket eller för litet. Den här typen av fel är helt onödiga eftersom det r enkelt går att se om svaret ska bli jämnt eller udda. Det är således viktigt att man som lärare lyfter fram reglerna för detta och därmed hjälper eleverna att undvika onödiga fel. Som exempel kan $7 \cdot 8$ inte bli 57 eftersom ena faktorn är ett jämnt tal. Detta kan lätt förklaras med att $8 + 8 + 8 + 8 + 8 + 8 + 8$ inte kan ge ett udda tal.

Facit

1a 19	1b 39	
1c 90	1d 900	
2a 14	2b 54	
2c 40	2d 400	
3a Udda.	3b Jämnt.	3c Udda.
4a Jämnt.	4b Udda.	4c Jämnt.
5a Udda.	5b Jämnt.	5c Udda.
6a 0,444444	6b 0,777777	

DIAGNOS TAt3

Namn _____ Klass _____

1 Du vet att $7 + 2 = 9$. Då är

a) $17 + 2 =$ _____

b) $37 + 2 =$ _____

c) $70 + 20 =$ _____

d) $700 + 200 =$ _____

2 Du vet att $9 - 5 = 4$. Då är

a) $19 - 5 =$ _____

b) $59 - 5 =$ _____

c) $90 - 50 =$ _____

d) $900 - 500 =$ _____

3 Ger de här additionerna ett jämnt eller ett udda svar?
Sätt ett kryss i rätt ruta. (Räkna inte ut svaret!)

a) $15 + 2$ ger ett udda tal jämnt tal

b) $37 + 21$ ger ett udda tal jämnt tal

c) $632 + 511$ ger ett udda tal jämnt tal

4 Ger de här subtraktionerna ett jämnt eller ett udda svar?
Sätt ett kryss i rätt ruta. (Räkna inte ut svaret!)

a) $17 - 9$ ger ett udda tal jämnt tal

b) $46 - 7$ ger ett udda tal jämnt tal

c) $437 - 159$ ger ett udda tal jämnt tal

DIAGNOS TAt3

- 5** Ger de här multiplikationerna ett jämnt eller ett udda svar?
Sätt ett kryss i rätt ruta. (Räkna inte ut svaret!)

a) $9 \cdot 11$ ger ett udda tal jämnt tal

b) $35 \cdot 64$ ger ett udda tal jämnt tal

c) $163 \cdot 261$ ger ett udda tal jämnt tal

- 6** Om du vet att $\frac{1}{9} \approx 0,111111$ och att $\frac{2}{9} = 2 \cdot \frac{1}{9} \approx 0,222222$.
Hur kan man då skriva de här bråken i decimalform?

a) $\frac{4}{9} \approx$ _____

b) $\frac{7}{9} \approx$ _____

Talföljder och talmönster | **DIAGNOS TAt4**

Talmönster 2

Diagnosen omfattar fyra uppgifter där eleven ges möjligheter att visa att hon kan använda sig av några centrala aritmetiska och geometriska mönster. Uppgifterna behandlar följande innehåll:

- 1 Bestämma antalet handskakningar när flera personer ska skaka hand med varandra.
- 2 Bestämma antal figurer i ett geometriskt mönster
- 3 Bestämma antal figurer i ett geometriskt mönster
- 4 Avgöra summan av en geometrisk serie.

Genomförande

Tala om för eleverna att de ska leta efter ett mönster som sedan ska användas vid lösningen. För elever som kan se strukturer och identifiera talmönster tar det 5–6 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 12 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda det strukturschema som gäller för området/delområdet.

Uppgift 1a kan lösas på två olika sätt. Dels som $4 + 3 + 2 + 1$, dels som $\frac{5 \cdot 4}{2}$. Liknande uppgifter finns i diagnoserna SA1 och SA2 som handlar om kombinatorik.

Uppgift 2 leder till den aritmetiska talföljden 6, 10, 14, 18 ...

Uppgift 3 handlar om att successivt addera de udda talen rad för rad vilket ger upphov till kvadrattalen 1, 4, 9, 16 ...

I uppgift 4 finner man, att om den andra termen är $\frac{1}{n}$ så är summan $\frac{n}{n-1}$.

Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan man se att denna diagnos, TAt4, kräver förkunskaper från TAt3. Uppgifterna i diagnosen är varierade på ett sådant sätt att de testar olika aspekter av talmönster.

Genom att diskutera den här typen av mönster med eleverna ger man dem en förståelse för att följa och föra matematiska resonemang och en vana vid att känna igen och använda matematiska uttrycksformer.

Facit

- | | |
|------------------------|------------------------|
| 1a 10 | 1b 15 |
| 2a 18 | 2b 26 |
| 3a $5^2 = 25$ | 3b $10^2 = 100$ |
| 4 $\frac{5}{4}$ | |

DIAGNOS TAt4

Namn _____ Klass _____

- 1** Om två personer ska skaka hand med varandra blir det 1 handskakning,
Om tre personer ska skaka hand med varandra blir det 3 handskakningar.
Om fyra personer ska skaka hand med varandra blir det 6 handskakningar.

Hur många handskakningar blir det om

a) Fem personer ska skaka hand? _____

b) Sex personer ska skaka hand? _____

- 2** I följande mönster är varje svart cirkel omgiven av sex vita cirklar. Till 3 svarta cirklar behövs det alltså 14 vita cirklar. Man fortsätter nu att bygga ut raden.

Hur många vita cirklar behöver man till

a) 4 svarta cirklar? _____

b) 6 svarta cirklar? _____

DIAGNOS TAt4

- 3** I figuren ser du två mönster.

När mönstret är 2 kvadrater högt, består mönstret av 4 kvadrater

När mönstret är 4 kvadrater högt, består mönstret av 16 kvadrater

- a) Hur många kvadrater behövs det om mönstret är 5 kvadrater högt? ____
- b) Hur många kvadrater behövs det om mönstret är 10 kvadrater högt? ____

- 4** Här ser du tre talföljder, studera dem och dess summor och leta efter ett mönster.

$$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \frac{1}{32} + \frac{1}{64} + \dots = 2$$

$$1 + \frac{1}{3} + \frac{1}{9} + \frac{1}{27} + \frac{1}{81} + \frac{1}{243} + \dots = \frac{3}{2}$$

$$1 + \frac{1}{4} + \frac{1}{16} + \frac{1}{64} + \frac{1}{256} + \frac{1}{1024} + \dots = \frac{4}{3}$$

Ser du mönstret så vet du också följande summa.

$$1 + \frac{1}{5} + \frac{1}{25} + \frac{1}{125} + \frac{1}{625} + \frac{1}{3125} + \dots = \text{_____}$$

Talföljder och talmönster | **DIAGNOS TAt5**

Geometriska mönster

Diagnosen omfattar tre uppgifter där eleven ges möjlighet att visa att hon kan upptäcka och generalisera geometriska mönster.

Uppgifterna behandlar följande innehåll:

- 1** Antalet diagonaler i en månghörning.
- 2** Triangeltal och summor av triangeltal.
- 3** Vinkelsumman i en månghörning.

Genomförande

På den här diagnosen gäller det för eleverna att tänka efter vad uppgifterna innebär och hur man genom att söka mönster kan lösa dem på ett enkelt sätt. Uppmuntra eleverna att hellre försöka svara än att hoppa över uppgiften om de är tveksamma. För elever som behärskar de här uppgifterna tar det cirka 5 minuter att lösa diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att utföra denna typ av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå.

Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan man se att denna diagnos, TAt5, kräver förkunskaper från TAt4. Uppgifterna i diagnosen är varierade på ett sådant sätt att de testar olika aspekter av geometriska mönster. Genom att studera vilka uppgifter eleverna löst respektive inte klarat av kan du få en uppfattning om vad vissa elever behöver ytterligare undervisning om.

Facit

- | | |
|--|-----------------------|
| 1a 9 | 1b 35 |
| 1c $n(n - 3)/2$ [Från varje hörn kan man dra $(n - 2)$ diagonaler och varje diagonal skall bara räknas från en av sina två ändpunkter.] | |
| 2a 15 | 2b 36 |
| 2c Alla kvadrattal | |
| 3a 360° | 3b 540° |
| 3c 720° | |
| 3d $(n - 2) \cdot 180^\circ$ [Dra alla diagonaler från ett av hörnen i n-hörningen. Det blir $(n - 3)$ stycken. Då delas n-hörningen in i $(n - 2)$ trianglar.] | |

DIAGNOS TAt5

Namn _____ Klass _____

- 1** I en kvadrat kan man dra två diagonaler:

I en pentagon kan man dra fem diagonaler:

- a) Hur många diagonaler kan man dra i en regelbunden sexhörning (hexagon)?

Svar: _____

- b) Hur många diagonaler kan man dra i en regelbunden 10-hörning?

Svar: _____

- c) Skriv ett uttryck för antalet diagonaler i en n-hörning.

Svar: _____

- 2** Tal som kan bilda trianglar kallas för triangelstal.
De första fyra triangelstalen är

- a) Vilket är det femte triangeltalet?

Svar: _____

- b) Vilket är det åttonde triangeltalet?

Svar: _____

- c) Vilka tal är summor av två på varandra följande triangelstal?

Svar: _____

DIAGNOS TAt5

- 3** Vinkelsumman i en triangel är 180° .
- a) Hur stor är vinkelsumman i en rektangel?
Svar: _____
- b) Hur stor är vinkelsumman i en femhörning?
Svar: _____
- c) Hur stor är vinkelsumman i en sexhörning?
Svar: _____
- d) Skriv ett uttryck för vinkelsumman i en n-hörning.
Svar: _____

Algebraiska uttryck. TAU

Delområdet TAU omfattar följande fem diagnoser.

- TAu1** Enkla uttryck
- TAu2** Uttryck
- TAu3** Förenkling av uttryck
- TAu4** Multiplikation av binom
- TAu5** Förenkling av rationella uttryck

Sambandet mellan de olika diagnoserna ser du i strukturschemat bredvid. Där framgår att TAU1 är förkunskap till TAU2 och TAU3, samt att TAU3 är förkunskap till TAU4, som i sin tur är förkunskap till TAU5. TAU4, multiplikation av binom, utgör även förkunskaper till TAE6 andragradsekvationer. Självlklart finns det också ett samband med diagnoserna inom exempelvis AU, Utvidgad aritmetik, och RB, Tal i bråkform. Dessa samband är dock inte utritade i strukturschemat.

Didaktiska kommentarer till delområdet TAU

Eleverna ska så småningom kunna formulera en ekvation utifrån en problemlösningssituation, lösa ekvationen och sedan tolka resultatet i förhållande till det ursprungliga problemet. Detta innebär att eleven måste kunna uppfatta problemets struktur och uttrycka det algebraiskt samt kunna bearbeta uttrycket och lösa ekvationen. I detta delområde testas elevens förmåga att bearbeta algebraiska uttryck.

För att förstå algebraiska uttryck kan man t.ex. koppla detta till geometrin. Formeln för rektangelns area kan då skrivas $A = b \cdot h$. Här kan man börja med att sätta in värden på b och h . I nästa steg kan man betrakta följande rektangel.

För att bestämma rektangelns omkrets kan man först addera $b + h + b + h$. Men man kan även addera i ordningen $b + b + h + h$ vilket kan skrivas $2 \cdot b + 2 \cdot h$. Detta kan också skrivas $2b + 2h$.

Man kan nu införa enkla parenteser. Detta kan återigen knytas till rektangelns omkrets genom att man först beräkna halva omkretsen alltså $b + h$. Detta kan skrivas som $(b + h)$ för att markera att man betraktar det som ett tal. Hela omkretsen, som är dubbelt så stor kan då skrivas $2 \cdot (b + h)$ vilket även kan tecknas $2(b + h)$. Eleverna bör nu också kunna utföra förenklingar såsom $3a + 4a = 7a$. I ett första steg bör detta förtydligas som $3a + 4a = (a + a + a) + (a + a + a + a) = a + a + a + a + a + a + a = 7a$. Även uttryck som $7a - 4a$ och $2a + 5b + 3a - 2b$ bör tas upp och diskuteras.

Arbetet med parenteser kan utföras i två steg. De enklaste varianterna är av typen $3x \pm (4 + x)$. Står det + i parentesen kan uttrycken tolkas med "både och":

$3x + (4 + x)$ tolkas som att man ska addera både 4 och x vilket ger $3x + 4 + x$

$3x - (4 + x)$ tolkas som att man ska subtrahera både 4 och x vilket ger $3x - 4 - x$.

En förutsättning för att eleverna ska komma vidare inom algebran är att de har en förståelse för vad subtraktion med ett negativt tal innebär. Om eleven har förstått att $a - b = a + (-b)$, alltså att en subtraktion av ett tal alltid kan ersättas med en addition av det motsatta talet kan $3x + (4 - x)$ tolkas som $3x + [4 + (-x)]$. Detta ger $3x + [4 + (-x)] = 3x + 4 + (-x) = 2x + 4$.

Vid förenkling av algebraiska uttryck i rationell form kan jämförelse med förenkling av bråkuttryck med naturliga tal göras. Ett bråk som $\frac{9}{15}$ kan skrivas

som $\frac{3 \cdot 3}{5 \cdot 3}$, vilket kan förkortas med 3 till $\frac{3}{5}$. Samma idé kan även användas för att visa att $\frac{a^5}{a^3} = a^2$. Man skriver då om a^5/a^3 som $a \cdot a \cdot a \cdot a \cdot a/a \cdot a \cdot a$ och förkortar med a tre gånger.

Man bör redan nu förbereda eleverna inför arbetet med *binom*. Ett binom som $(2a + b)$ står för ett tal på samma sätt som a eller 7 gör det. Det betyder att $(2a + b)(2a - b)/(2a + b)$ kan förkortas med $(2a + b)$ eftersom samma tal $(2a + b)$ finns i både täljare och nämnare. Detta ger resultatet $(2a - b)$, på samma sätt som $a \cdot b/a$ kan förkortas med a vilket ger resultatet b .

En multiplikation av typen $a \cdot (b \pm c)$ är relativt enkel. Innbödden är att både b och c ska multipliceras med a . Lika enkelt är det att utföra multiplikationen $(-a) \cdot (b + c)$ som på motsvarande sätt ger $(-a) \cdot b + (-a) \cdot c = (-ab) + (-ac)$ eller om man så vill $-(ab + ac)$.

För att multiplicera två binom såsom $(2x - 4) \cdot (x + 3)$ kan man först dela upp multiplikationen i två steg. Innbödden är att talet $(2x - 4)$ ska multipliceras både med x och med 3 . Den distributiva lagen ger då $(2x - 4) \cdot x + (2x - 4) \cdot 3$. Med hjälp av den kommutativa lagen kan detta också skrivas $x \cdot (2x - 4) + 3 \cdot (2x - 4)$, som i sin tur ger $2x^2 - 4x + 6x - 12 = 2x^2 + 2x - 12$.

Kvadreringsreglerna och konjugatregeln

För elever som behöver fler utmaningar inom algebra är ett ytterligare steg att arbeta med kvadreringsregeln och konjugatregeln och deras innebörd. Parallellt med att eleverna arbetar med att multiplicera binom kan de konstatera att produkten $(a + b)(a - b) = a^2 - ab + ab - b^2 = a^2 - b^2$. Ett sätt att hålla konjugatregeln levande är att koppla den till huvudräkning. Multiplikationen $42 \cdot 38$ kan skrivas om som $(40 + 2)(40 - 2)$, vilket enligt konjugatregeln är lika med $40^2 - 2^2$ eller 1596 . På motsvarande sätt kan man beräkna $73 \cdot 67$ i huvudet som $(70 + 3)(70 - 3) = 70^2 - 3^2 = 4891$

I nästa steg bör eleverna även kunna gå bakvägen och faktoruppdelat uttryck som $4x^2 - 3^2$ i $(2x + 3)(2x - 3)$. Därmed kan eleven lösa andragradsekvationer som $4x^2 - 9 = 0$ genom att skriva om dem som $(2x + 3)(2x - 3) = 0$ vilket ger de två rötterna $x = 1,5$ och $x = -1,5$.

Kvadreringsreglerna behandlas på motsvarande sätt: $(a + b)^2 = (a + b)(a + b) = a^2 + ab + ab + b^2 = a^2 + 2ab + b^2$ och

$(a - b)^2 = (a - b)(a - b) = a^2 - ab - ab + b^2 = a^2 - 2ab + b^2$.

Uppmärksamma eleverna på strukturen. De ska inte behöva räkna ut $(2x + 3)^2$ steg för steg utan direkt se att termerna är $(2x)^2 + 2 \cdot 2x \cdot 3 + 3^2 = 4x^2 + 12x + 9$. Ännu viktigare är det att kunna gå bakvägen och känna igen att $x^2 - 4x + 4 = (x - 2)^2$ och att $x^2 + 6x + 9 = (x + 3)^2$.

Algebraiska uttryck | **DIAGNOS TAU1**

Enkla uttryck

Diagnosen omfattar fem uppgifter där eleven ges möjlighet att visa att hon behärskar uttryck för omkrets och area för enkla geometriska figurer.

Uppgifterna behandlar följande innehåll:

- 1** Kvadratens area och omkrets.
- 2** Rektangelns area och omkrets.
- 3** Parallelogrammen area och omkrets.
- 4** Triangelns area och omkrets.
- 5** Rita figur med given area och omkrets.

Genomförande

Tala om för eleverna att på den här diagnosen ska de ange ett uttryck för area och omkrets på de olika geometriska figurerna. Uppmuntra dem att hellre försöka svara än att hoppa över uppgiften om de är tveksamma.

För elever som behärskar de här uppgifterna tar det cirka 5 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa denna typ av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Uppgifterna i diagnosen är varierade på ett sådant sätt att de testar olika aspekter av enkla algebraiska uttryck. Genom att studera vilka uppgifter eleverna löst respektive inte klarat av kan du få en uppfattning om vad vissa elever behöver ytterligare undervisning om. Det är viktigt att eleverna har en grundläggande förståelse av variabelbegreppet, att variabeln här står för ett tal som representerar ett godtyckligt värde på längder.

Facit

- | | |
|---|-------------------------|
| 1a $4s$ | 1b s^2 |
| 2a $2(b + h)$ | 2b $b \cdot h$ |
| 3a $2(b + s)$ | 3b $b \cdot h$ |
| 4a $a + b + c$ | 4b $b \cdot h/2$ |
| 5 En rätvinklig triangel med kateter a och b och hypotenus c . | |

DIAGNOS TAU1

Namn _____ Klass _____

- 1** Detta är en kvadrat med sidan s :

- a) Skriv ett uttryck för kvadratens omkrets: _____
- b) Skriv ett uttryck för kvadratens area: _____

- 2** En rektangel har basen b och höjden h :

- a) Skriv ett uttryck för rektangelns omkrets: _____
- b) Skriv ett uttryck för rektangelns area: _____

- 3** En parallelogram har basen b , sidan s och höjden h :

- a) Skriv ett uttryck för rombens omkrets: _____
- b) Skriv ett uttryck för rombens area: _____

DIAGNOS TAU1

4 En triangel har sidorna a , b och c , där b är triangelns bas. Den har höjden h .

a) Skriv ett uttryck för triangelns omkrets: _____

b) Skriv ett uttryck för triangelns area: _____

5 Rita en figur som har omkretsen $a + b + c$ och arean $\frac{a \cdot b}{2}$:

Algebraiska uttryck | **DIAGNOS TAU2**

Uttrycks värde

Diagnosen omfattar tre uppgifter där eleven ges möjlighet att visa att hon kan bestämma enkla algebraiska uttrycks värden.

Uppgifterna behandlar följande innehåll:

- 1** Variabeln är ett heltal.
- 2** Variabeln är ett tal i decimalform.
- 3** Variabeln är ett heltal.

Genomförande

Förklara för eleverna att Bestäm betyder här att genom att ersätta variabeln med ett tal, få ett värde på uttrycket. Uppmuntra dem att hellre försöka svara än att hoppa över uppgiften om de är tveksamma.

För elever som behärskar de här uppgifterna tar det cirka 5 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa denna typ av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå.

Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan man se att denna diagnos, TAU2 kräver förkunskaper från TAU1 men nu är inte variabeln ett godtyckligt tal utan har ett specifikt värde. Uppgifterna i diagnosen är varierade på ett sådant sätt att de testar olika aspekter av beräkning med hjälp av räknelagar. Genom att studera vilka uppgifter eleverna löst respektive inte klarat av kan du få en uppfattning om vad vissa elever behöver ytterligare undervisning om.

Facit

1a	90	1b	2
2a	1,6	2b	2
3a	12	3b	7

DIAGNOS TAU2

Namn _____ Klass _____

1 Bestäm värdet av följande uttryck om $a = 3$ och $b = 5$

a) $2a \cdot 3b =$ _____

b) $a + \frac{b}{5} - \frac{6}{a} =$ _____

2 Bestäm värdet av följande uttryck om $x = 0,5$ och $y = 0,2$

a) $2x + 3y =$ _____

b) $\frac{3}{2x} - \frac{1}{5y} =$ _____

3 Bestäm värdet av följande uttryck om $a = 11$ och $b = 7$

a) $(a - 5)(b - 5) =$ _____

b) $\frac{4a}{11} + \frac{3b}{7} =$ _____

Algebraiska uttryck | DIAGNOS TAU3

Förenkling av uttryck

Diagnosen omfattar sju uppgifter där eleven ges möjlighet att visa att hon behärskar förenkling av linjära uttryck, polynom och enkla rationella uttryck.

Uppgifterna behandlar följande innehåll:

- 1–3** Förenkling av linjära uttryck.
- 4–6** Förenkling av polynom.
- 7** Förenkling av enkla rationella uttryck.

Genomförande

På den här diagnosen gäller det för eleverna att tänka efter vad uppgifterna innebär och hur de kan lösas på ett enkelt sätt. Uppmuntra dem att hellre försöka svara än att hoppa över uppgiften om de är tveksamma. Förklara att *förenkla* betyder här att svaret ska ges med ett så enkelt uttryck som möjligt.

För elever som behärskar de här uppgifterna tar det cirka 5 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa denna typ av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan man se att denna diagnos, TAU3 kräver förkunskaper från TAU1. Genom att studera vilka uppgifter eleverna löst respektive inte klarat av kan du få en uppfattning om vad vissa elever behöver ytterligare undervisning om.

Facit

1a	$3x - 1$	1b	$7 - 3x$
2a	$-2x$	2b	$3x - 4$
3a	$3x + 11$	3b	$8x - 6$
4a	$4x^2 - 2$	4b	$6x^3$
5a	$3x^2 - 1$	5b	$11 - 4x$
6a	$6a^3$	6b	$2ab^3$
7a	$\frac{x + 2y}{6}$	7b	$\frac{4}{x}$

DIAGNOS TAU3

Namn _____ Klass _____

1 Förenkla

a) $5x + 4 - 2x - 3 =$ _____

b) $2x + 4 - 5x + 3 =$ _____

2 Förenkla

a) $3 - (2x + 3) =$ _____

b) $2x - (4 - x) =$ _____

3 Förenkla

a) $3 + 2(x + 4) + x =$ _____

b) $6x - 2(3 - x) =$ _____

4 Förenkla

a) $2x^2 + 3 - x^2 - 4 + 3x^2 - 1 =$ _____

b) $2x^3 + 5x^3 - x^3 =$ _____

DIAGNOS TAU3

5 Förenkla

a) $2x^2 + x(x - 1) =$ _____

b) $1 - 2(2x - 5) =$ _____

6 Förenkla

a) $3a^2 \cdot 2a =$ _____

b) $3ab \cdot b^2 - a \cdot b^3 =$ _____

7 Förenkla

a) $\frac{x}{6} + \frac{y}{3} =$ _____

b) $\frac{1}{x} + \frac{3}{x} =$ _____

Algebraiska uttryck | DIAGNOS TAU4

Multiplikation av binom

Diagnosen omfattar tre uppgifter där eleven ges möjlighet att visa att hon kan utveckla binom.

Uppgifterna behandlar följande innehåll:

- 1 Utveckling av enkla binom.
- 2 Utveckling av binom som innehåller bråk och rotuttryck, konjugatregeln.
- 3 Kvadratutveckling, kvadreringsreglerna.

Genomförande

På den här diagnosen gäller det för eleverna att tänka efter vad uppgifterna innebär och hur de kan lösas på ett enkelt sätt. Uppmuntra dem att hellre försöka svara än att hoppa över uppgiften om de är tveksamma.

Förvissa dig om att eleverna vet vad begreppet *utveckla* innebär här. Ge gärna ett exempel: $(x+1)(x+3) = x^2 + 3x + x + 3 = x^2 + 4x + 3$

I uppgift 2 kan utvecklingen förenklas om eleverna har förmåga att tillämpa konjugatregeln. Samma gäller för uppgift 3 där kvadreringsreglerna kan tillämpas.

För elever som behärskar de här uppgifterna tar det cirka 5 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa denna typ av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå.

Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan man se att denna diagnos, TAU4 kräver förkunskaper från TAU3. Uppgifterna i diagnosen är varierade på ett sådant sätt att de testar olika aspekter av förenklingar och beräkningar med hjälp av räknelagar för kvadratrötter. Genom att studera vilka uppgifter eleverna löst respektive inte klarat av kan du få en uppfattning om vad vissa elever behöver ytterligare undervisning om.

Facit

- | | |
|-------------------------------|-----------------------------------|
| 1a $x^2 + 3x + 2$ | 1b $6x^2 - 8x - 8$ |
| 1c $x^2 - 5x + 6$ | 1d $x^2 - 2x - 3$ |
| 2a $x^2 - 9$ | 2b $4x^2 - 1$ |
| 2c $x^2 - \frac{1}{4}$ | 2d $16x^2 - 3$ |
| 3a $4x^2 + 4x + 1$ | 3b $x^2 + 9y^2 - 6xy$ |
| 3c $9x^2 - 24x + 16$ | 3d $x^2 + x + \frac{1}{4}$ |

DIAGNOS TAu4

Namn _____ Klass _____

1 Utveckla

a) $(x + 2)(x + 1) =$ _____ b) $(3x + 2)(2x - 4) =$ _____

c) $(x - 2)(x - 3) =$ _____ d) $(x - 3)(x + 1) =$ _____

2 Utveckla

a) $(x + 3)(x - 3) =$ _____ b) $(2x - 1)(2x + 1) =$ _____

c) $(x + \frac{1}{2})(x - \frac{1}{2}) =$ _____ d) $(4x - \sqrt{3})(4x + \sqrt{3}) =$ _____

3 Utveckla

a) $(2x + 1)^2 =$ _____ b) $(x - 3y)^2 =$ _____

c) $(3x - 4)^2 =$ _____ d) $(x + \frac{1}{2})^2 =$ _____

Algebraiska uttryck | **DIAGNOS TAU5**

Förenkling av rationella uttryck

Diagnosen omfattar sju uppgifter där eleven ges möjlighet att visa att hon kan förenkla rationella uttryck.

Uppgifterna behandlar följande innehåll:

1–7 Förenkling av rationella uttryck.

Genomförande

På den här diagnosen gäller det för eleverna att tänka efter vad uppgifterna innebär och hur de kan lösas på ett enkelt sätt. Uppmuntra dem att hellre försöka svara än att hoppa över uppgiften om de är tveksamma.

Förklara att *förenkla* betyder här att svaret ska ges med så enkelt uttryck som möjligt, vilket bland annat kan innebära att uttrycket ges ett gemensamt bråkstreck.

För elever som behärskar de här uppgifterna tar det cirka 5 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att utföra denna typ av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå.

Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan man se att denna diagnos, TAU5 kräver förkunskaper från TAU4 och även kunskaper om bråkräkning från RB6. Uppgifterna i diagnosen är varierade på ett sådant sätt att de testar olika aspekter av förenklingar med hjälp av räknelagar för exponentiering. Genom att studera vilka uppgifter eleverna löst respektive inte klarat av kan du få en uppfattning om vad vissa elever behöver ytterligare undervisning om.

Facit

$$1a \frac{3y^3}{x^2}$$

$$1b \frac{12a^2}{b^2}$$

$$2a \frac{(1-x^2)}{x^2}$$

$$2b \frac{(6-x^2)}{2x}$$

$$3a 18x^2y^2$$

$$3b \frac{a^3(a-b)^2}{3}$$

$$4a \frac{a(a-b)}{4b(a+b)}$$

$$4b \frac{(x+2y)^2}{4(x-2y)}$$

$$5a \frac{2(a-b)^2}{3}$$

$$5b \frac{(a+b)}{(a-b)}$$

$$6a \frac{(y+2)}{xy}$$

$$6b \frac{(2x-1)}{x(x-1)}$$

$$7a \frac{4x}{(x^2-1)}$$

$$7b 1$$

DIAGNOS TAU5

Namn _____ Klass _____

1 Förenkla så långt som möjligt

a) $\frac{3x^2 \cdot y^5}{x^4 \cdot y^2} =$ _____

b) $\frac{4a^6 \cdot 3b^5}{a^4 \cdot b^7} =$ _____

2 Förenkla så långt som möjligt

a) $\frac{1}{x^2} - 1 =$ _____

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

3 Förenkla så långt som möjligt

a) $\frac{(2x^2)^3 \cdot (3y)^4}{4x^4 \cdot 9y^2} =$ _____

b) $\frac{2a^5 \cdot (a - b)^3}{6a^2 \cdot (a - b)} =$ _____

4 Förenkla så långt som möjligt

a) $\frac{2ab(a - b)^2}{8b^2 \cdot (a^2 - b^2)} =$ _____

b) $\frac{(x + 2y)^3}{4(x^2 - 4y^2)} =$ _____

DIAGNOS TAU5

5 Förenkla så långt som möjligt

a) $\frac{4(a-b)^3 \cdot (a+b)}{6(a^2-b^2)} = \underline{\hspace{2cm}}$

b) $\frac{(a^2-b^2)^3}{(a+b)^2 \cdot (a-b)^4} = \underline{\hspace{2cm}}$

6 Förenkla så långt som möjligt

a) $\frac{1}{x} + \frac{2}{xy} = \underline{\hspace{2cm}}$

b) $\frac{1}{x-1} + \frac{1}{x} = \underline{\hspace{2cm}}$

7 Förenkla så långt som möjligt

a) $\frac{x+1}{x-1} - \frac{x-1}{x+1} = \underline{\hspace{2cm}}$

b) $\frac{x}{x+y} + \frac{y}{x+y} = \underline{\hspace{2cm}}$

Ekvationer. TAe

Delområdet TAe omfattar följande fem diagnoser.

- TAe1** Enkla ekvationer
- TAe2** Ekvationer
- TAe3** Ekvationer, rationella tal
- TAe4** Ekvationer med och utan lösning
- TAe5** Olikheter
- TAe6** Andragradsekvationer
- TAe7** Ekvationssystem, algebraisk lösning

Arbetet med de här diagnoserna förutsätter att eleverna har förkunskaper från delområdet Grundläggande aritmetik, AG.

Sambandet mellan de olika diagnoserna ser du i strukturschemat nedan. Där framgår att TAe1 är förkunskap till TAe2, som i sin tur är förkunskap till TAe3, TAe4, TAe5 och TAe6. TAe4 utgör förkunskap till TAe7. Vidare kräver TAe6 förkunskaper från TAU4, Multiplikation av binom. Självklart finns det också ett samband med de första diagnoserna inom delområde TAU där man testar elevens förståelse av enkla uttryck, uttrycks värden och förenkling av uttryck. Dessa samband är dock inte utritade i strukturschemat.

Didaktiska kommentarer till delområdet T Ae

Målet är att eleverna ska kunna formulera en ekvation utifrån en problemlösningssituation, lösa ekvationen och sedan tolka resultatet i förhållande till det ursprungliga problemet. Detta innebär att eleven måste kunna uppfatta problemets struktur och uttrycka det algebraiskt samt kunna bearbeta uttrycket och lösa ekvationen. I detta delområde testas elevens förmåga att lösa ekvationer.

En ekvation är avkontextualiserad och eleverna måste kunna hantera symbolerna i sig men för att kunna använda ekvationer som redskap vid problemlösning räcker det inte att de mekaniskt kan hantera symbolerna. God taluppfattning och kännedom om räkneregler och räknelagar krävs.

Ekvationerna kan till att börja med lösas informellt med hjälp av matematiska resonemang eller genom att först göra en uppskattning (gissning) och sedan pröva.

Eleverna bör därefter utöka sin förmåga att lösa enkla ekvationer i situationer som är relevanta för eleven. Det handlar om ekvationer av typen $5x - 10 = 2x + 2$ som bör lösas formellt korrekt med hjälp av annulleringslagarna. Metoderna ska nämligen senare kunna generaliseras till mer komplicerade ekvationer. En lösning av en ekvation ska alltid avslutas med en kontroll av att lösningen satisfierar ekvationen.

Annulleringslagen för addition innebär att samma tal kan adderas (eller subtraheras) på båda sidor om likhetstecknet utan att förändra sanningshalten i ekvationen. Annulleringslagen för multiplikation innebär att samma tal (bortsett från 0) kan multipliceras (eller divideras) på båda sidor om likhetstecknet utan att förändra sanningshalten i ekvationen.

Även ekvationer som $4x - 7 = 4x$ och $2x - 2 = 4x - 2 + 2x$ bör diskuteras. I det första fallet ger annulleringslagarna $0 = 7$, vilket är en falsk utsaga. Den ekvationen saknar därför lösningar. I det andra fallet kan ekvationen skrivas $2x - 2 = 2x - 2$ eller som $0 = 0$. Detta är en sann utsaga oberoende av x . Det betyder att ekvationen har oändligt många lösningar. Med hjälp av ekvationsspelet är det lätt att konkretisera reglerna för ekvationslösning, även för betydligt yngre elever.

Även uppgifter med x i nämnaren såsom $5/x + 4 = 2/x + 7$ kan förekomma. Den här typen av uppgifter ger mycket att resonera om och övar förmågan att föra och följa matematiska resonemang. Tanken är i det här fallet att man inte behöver operera med x i nämnaren utan enbart med talet $1/x$ som om det vore ett naturligt tal. Med hjälp av annulleringslagen finner man att $1/x = 1$ det vill säga att $x = 1$. Byter man ut $1/x$ mot y blir det ännu enklare.

Eleverna bör nu även möta ekvationer som $4 + 3x = 1$ som har ett negativt tal ($x = -1$) som lösning och ekvationer som $4x - 1 = x + 1$ vars lösning är ett tal i bråkform ($x = 2/3$). Vänj eleverna vid att alltid kontrollera att lösningen på en ekvation verkligen satisfierar (löser) ekvationen.

En elev som förstår ekvationslösningens idé, kan även lösa enkla ekvationer av andra graden. En ekvation som $x(x - 1) = 0$ är t.ex. enkel. För att vänster led ska bli lika med 0 måste ju minst en av faktorerna vara lika med 0. Det betyder att $x = 0$ och $(x - 1) = 0$ (alltså $x = 1$) löser ekvationen. Eleverna bör även kunna gissa sig till att ekvationen $x^2 - 2x + 1 = 0$ har en lösning $x = 1$, eftersom $x = 1$ satisfierar ekvationen. Diskussioner av det här slaget avdramatiserar andragsgradsekvationen. Det här handlar om att använda matematikens uttrycksformer och att reflektera över och värdera valda strategier.

Nästa steg är att formellt kunna lösa ekvationsystem av andra graden. Innebörden i ett ekvationsystem är att man söker värden på x och y som satisfierar båda ekvationerna.

Det finns två metoder för att lösa ett sådant ekvationsystem algebraiskt. Den ena metoden kallas för insättningsmetoden den andra metoden kallas för additionsmetoden.

Det här handlar om matematiska begrepp och metoder och om matematikens uttrycksformer.

Ett alternativ till en algebraisk lösningsmetod är den grafiska metoden som behandlas i delområdet TA g.

Ekvationer | **DIAGNOS T Ae1**

Enkla ekvationer

Diagnosen omfattar två uppgifter med enkla ekvationer där eleven ges möjlighet att visa en grundläggande förståelse av ekvationer. Uppgifterna kan lösas genom prövning och omfattar alla de fyra räknesätten.

Uppgifterna behandlar följande innehåll:

- 1 Avgöra vilket tal man ska skriva istället för variabeln x för att göra en utsaga/likhet sann.
- 2 Avgöra vilket tal man ska skriva istället för variabeln a för att göra en utsaga/likhet sann.

Genomförande

Tala om för eleverna att x och a ska bytas ut mot ett lämpligt tal så att utsagan (ekvationen) blir sann. Eleverna får gärna gissa och pröva.

För elever som förstått de här aspekterna av matematiska likheter och likhetstecknets betydelse tar det 5–6 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 12 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på grupp-nivå. Vid planeringen kan du använda dig av det strukturschema som gäller för området/delområdet.

De här uppgifterna går inte ut på att lösa ekvationer med formella metoder utan att tolka givna utsagor och söka sig fram till ett svar. Som exempel handlar 1c om att söka ett tal som multiplicerat med 3 ger 6. Man kan också se det som att 3 gånger ett tal ska bli 6. Detta är i själva verket ett exempel på sambandet mellan multiplikation och division. Uppgift 2a kan på motsvarande sätt tolkas som att du har 7 kulor och jag har 5 kulor. Hur många kulor ska du ge till mig för att vi ska få lika många? Den här typen av resonemang är viktiga att föra med eleverna för att ge dem en känsla för matematikens språk och likhetstecknets innebörd.

Elever som inte klarar de här uppgifterna kan ha problem med de grundläggande räkneoperationer som diagnostiseras med AG1 och delar av AG6.

Facit

1a $x = 4$

1c $x = 2$

2a $a = 1$

2c $a = 20$

1b $x = 8$

1d $x = 12$

2b $a = 5$

2d $a = 5$

DIAGNOS T Ae1

Namn _____ Klass _____

1 Vilket tal ska stå istället för x ?

a) $4 + x = 8$ Svar: _____

b) $12 = 20 - x$ Svar: _____

c) $3 \cdot x = 6$ Svar: _____

d) $4 = \frac{x}{3}$ Svar: _____

2 Vilket tal ska stå istället för a ?

a) $5 + a = 7 - a$ Svar: _____

b) $2 \cdot a = 5 + a$ Svar: _____

c) $\frac{a}{5} = 4$ Svar: _____

d) $a + 3a = 20$ Svar: _____

Ekvationer | **DIAGNOS T Ae2**

Ekvationer

Diagnosen omfattar sex uppgifter där eleven ges möjlighet att visa att hon kan lösa enkla ekvationer formellt med generellt användbara metoder.

Uppgifterna behandlar följande innehåll:

- 1–5** Ekvationer som har en entydig lösning
- 6** En ekvation som har oändligt många lösningar
- 7** En ekvation som saknar lösning

Genomförande

Tala om för eleverna att ekvationerna ska lösas på ett formellt sätt och att de bör pröva svaret genom att sätta in lösningen i ekvationen.

För elever som tillägnat sig metoder för ekvationslösning tar det 5–6 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 12 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda dig av det strukturschema som gäller för området/delområdet.

De här uppgifterna kan lösas med hjälp av att gissa och pröva, men det är viktigt att eleverna redan tidigt lär sig lösa ekvationer med lämpliga matematiska metoder och med matematiska resonemang. Som exempel bör ekvationer av typen $2x + 3 = x + 5$ lösas genom att man först annullerar ett x (subtraherar ett x från varje sida) och därefter annullerar 3. De elever som gissar och prövar får ofta problem med den typ av ekvationer som finns i uppgifterna 5 och 6. Det är viktigt att föra resonemang kring ekvationslösning med eleverna för att ge dem en känsla för matematikens språk och likhetstecknets innebörd. Detta kan konkretiseras med hjälp av det så kallade ekvationsspelet.

Lägg speciellt märke till att uppgift 7 är ekvivalent med utsagan $0 = 4$ vilket är falskt och att ekvationen därför saknar lösning. Uppgift 6 är ekvivalent med $2x + 8 = 8 + 2x$ (eller $0 = 0$) vilket är sant för alla värden på x .

Facit

- | | |
|-------------------------|-----------------------------|
| 1 $x = 2$ | 2 $x = 4$ |
| 3 $x = 0$ | 4 $x = 3$ |
| 5 $x = 1$ | 6 Alla värden på x |
| 7 Lösning saknas | |

DIAGNOS T Ae2

Namn _____ Klass _____

Lös följande ekvationer. Redovisa lösningen till höger.

1 $3x + 4 = 10$

Svar: _____

2 $3 = 2x - 5$

Svar: _____

3 $2x + 3 = 4x + 3$

Svar: _____

4 $4x - 2 = x + 7$

Svar: _____

5 $4 - x = 2x + 1$

Svar: _____

6 $2x + 8 = 8 + 2x$

Svar: _____

7 $4x + 1 = 5 + 4x$

Svar: _____

Ekvationer | **DIAGNOS TAe3**

Ekvationer, rationella tal

Diagnosen omfattar sex uppgifter där eleven ges möjlighet att visa att hon kan lösa ekvationer där koefficienter och/eller lösning är ett rationellt tal.

Uppgifterna behandlar följande innehåll:

- 1–5** Ekvationer med rationella koefficienter och/eller rationell lösning.

Genomförande

För att lösa dessa uppgifter krävs det förståelse av såväl ekvationslösning som för hur man arbetar med tal i bråkform. Uppmuntra eleverna att hellre försöka svara på en uppgift än att hoppa över den,

För elever som förstått hur man löser ekvationer som innehåller rationella tal tar det cirka 10 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 20 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda dig av det strukturschema som gäller för området/delområdet. Där kan man se vilka förkunskaper som krävs för diagnosen i fråga och vari bristerna kan ha sin grund. Förkunskaper till denna diagnos TAe3 utgörs av diagnosen TAe2, som behandlar ekvationslösning utan rationella uttryck. Du kan upptäcka om elevens svårigheter gäller ekvationslösning eller operationer med rationella tal.

Facit

1 $x = -3$

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

3 $x = \frac{3}{4}$

4 $x = \frac{1}{2}$

5 $x = 5$

6 $x = -1\frac{1}{2}$

DIAGNOS T Ae3

Namn _____ Klass _____

Lös följande ekvationer. Redovisa lösningen till höger.

1 $3x + 8 = 2x + 5$

Svar: _____

2 $4x - 6 = x - 4$

Svar: _____

3 $4 - \frac{x}{3} = x + 3$

Svar: _____

4 $2x + \frac{1}{4} = 4x - \frac{3}{4}$

Svar: _____

5 $\frac{x}{3} + 1 = \frac{1}{6} + \frac{x}{2}$

Svar: _____

6 $\frac{1}{4} - 2x = \frac{1}{2} (2 - 3x)$

Svar: _____

Ekvationer | **DIAGNOS TAe4**

Ekvationer med och utan lösning

Diagnosen omfattar 10 uppgifter där eleven ges möjlighet att visa att hon kan avgöra huruvida en ekvation saknar lösning, har lösning eller har oändligt många lösningar.

Uppgifterna behandlar följande innehåll:

1–4 Linjära ekvationers lösningsmängd.

5–10 Andragradsekvationers lösningsmängd.

Genomförande

För att lösa dessa uppgifter krävs en ”ekvationsuppfattning” som innebär att genom att betrakta ekvationen, förstå hur lösningsmängden ser ut. Uppmuntra eleverna att hellre försöka svara på en uppgift än att hoppa över den,

För elever som förstått hur man löser ekvationer som innehåller rationella tal tar det cirka 10–12 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 20 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda dig av det strukturschema som gäller för området/delområdet. Där kan du se vilka förkunskaper som krävs för diagnosen i fråga och vari bristerna kan ha sin grund. Diagnosen TAe2 innehåller enklare ekvationer som även de kan ha oändligt många lösningar eller saknar lösning och utgör förkunskap till TAe4.

Facit

- 1** Har lösning
- 2** Saknar lösning
- 3** Har lösning
- 4** Har oändligt många lösningar
- 5** Har lösning
- 6** Har oändligt många lösningar
- 7** Saknar lösning
- 8** Har lösning
- 9** Har lösning
- 10** Har lösning

DIAGNOS T Ae4

Namn _____ Klass _____

Sätt ett kryss i rutan för rätt svar.

	Ekvationen har ingen lösning	Ekvationen har lösning	Ekvationen har oändligt många lösningar
1 $x - 3 = 0$			
2 $2x + 1 = 2(x + 1)$			
3 $2x + 3 = 4x + 3$			
4 $3x + 2 = 3x + 2 - 4$			
5 $x^2 - 4 = 0$			
6 $(x + 1)(x - 1) = x^2 - 1$			
7 $(x + 1)^2 + 3 = 0$			
8 $x(x + 1) = 0$			
9 $(x + 4)^2 - 1 = 0$			
10 $x^2 = (x + 1)^2$			

Ekvationer | **DIAGNOS TAe5**

Olikheter

Diagnosen omfattar tre uppgifter där eleven ges möjlighet att visa att hon behärskar olikheter.

Uppgifterna behandlar följande innehåll:

- 1** Enkla olikheter av först graden
- 2** Något mer komplexa olikheter av första graden
- 3** Två olikheter av andra graden samt en olikhet med x i nämnaren

Genomförande

För att lösa dessa uppgifter krävs det förståelse för innebörden av begreppen olikhet och hur man löser olikheter. Uppgifterna är av stigande komplexitet. Uppmuntra eleverna att lösa så många uppgifter de kan och att hellre försöka svara på en uppgift än att hoppa över den.

För elever som förstått olikheter tar det 10–12 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 20 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan du se vilka förkunskaper som krävs för diagnosen i fråga och var bristerna kan ha sin grund. Uppgifterna i diagnoser är av stigande komplexitet och de täcker olika aspekter av kunskapen ifråga. Genom att studera vilka uppgifter eleverna har löst respektive inte löst kan du bilda sig en uppfattning om vad vissa elever behöver ytterligare undervisning om. Grundläggande förståelse av ekvationslösning, vilket testas i TAe2, utgör grund till TAe5.

Facit

- | | |
|------------------------|-----------------------------------|
| 1a $x > 4$ | 1b $x < -3$ |
| 1c $x > -3$ | 1d $x > -4$ |
| 2a $x \geq 4$ | 2b $x \geq -4$ |
| 2c alla x | 2d $x \leq 1,5$ |
| 3a $-4 < x < 4$ | 3b $x \neq 3$ |
| 3c $x > 4$ | 3d $x > 0,5$ eller $x < 0$ |

DIAGNOS T Ae5

Namn _____ Klass _____

1 Lös följande olikheter

a) $3x > 12$ Svar: _____

b) $2x < -6$ Svar: _____

c) $4x + 3 > 3x$ Svar: _____

d) $x - 4 < 2x$ Svar: _____

2 Lös följande olikheter

a) $4x - 5 \geq x + 7$ Svar: _____

b) $3(x - 4) \leq 4x - 8$ Svar: _____

c) $2(x - 3) \leq 2x - 6$ Svar: _____

d) $4 - 6x \geq 1 - 4x$ Svar: _____

3 Lös följande olikheter

a) $x^2 < 16$ Svar: _____

b) $(x - 3)^2 > 0$ Svar: _____

c) $\frac{x}{-4} < -1$ Svar: _____

d) $\frac{3}{x} < 6$ Svar: _____

Ekvationer | **DIAGNOS TAe6**

Andragradsekvationer

Diagnosen omfattar fem uppgifter där eleven ges möjlighet att visa att hon kan lösa andragradsekvationer med hjälp av olika strategier.

Uppgifterna behandlar följande innehåll:

- 1** Enkla ekvationer med två enkelt identifierbara rötter, en positiv och en negativ.
- 2** Enkla ekvationer som bygger på att om $a \cdot b = 0$ så är a eller $b = 0$.
- 3** Ekvationer där byte av parenteser som $(x - 1)$ mot y , erbjuder samma lösningsmodell som i uppgift 1.
- 4** Ekvationer där eleven kan gissa och pröva.
- 5** Ekvationer där eleven kan utnyttja att rötternas produkt är lika med den konstanta termen.

Genomförande

För att lösa dessa uppgifter krävs det förståelse av innebörden av begreppen kvadratroten och att ekvationer som $x^2 = a$ har två lösningar när $a > 0$. Den som känner till sambandet med rötternas summa (koefficienten för x -termen med ombytt tecken) och rötternas produkt (den konstanta termen) kan ofta lösa ekvationer på ett enkelt sätt. Uppgifterna är av stigande komplexitet. Uppmuntra eleverna att lösa så många uppgifter de kan och att hellre försöka svara på en uppgift än att hoppa över den,

För elever som förstått hur man löser andragradsekvationer tar det 10–12 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 20 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan du se vilka förkunskaper som krävs för diagnosen i fråga och vari bristerna kan ha sin grund. Nödvändiga förkunskaper är en grundläggande förståelse av ekvationslösning som testas i TAe2 samt förståelse av algebraiska uttryck som testas i TAu4.

Facit

1a 2 och -2	1b 3 och -3	1c $\pm\sqrt{5}$
2a 1	2b 0 och 1	2c 0 och 2
3a 3 och -1	3b $3 \pm \sqrt{2}$	3c 1 och 3
4a 1 och -4	4b -1 och 3	4c 2 och 3
5a 1	5b -2	5c -0,5

DIAGNOS TAe6

Namn _____ Klass _____

1 Lös följande ekvationer

a) $x^2 = 4$ Svar: _____

b) $3x^2 = 27$ Svar: _____

c) $x^2 - 5 = 0$ Svar: _____

2 Lös följande ekvationer

a) $(x - 1)^2 = 0$ Svar: _____

b) $x(x - 1) = 0$ Svar: _____

c) $x^2 - 2x = 0$ Svar: _____

3 Lös följande ekvationer

a) $(x - 1)^2 = 4$ Svar: _____

b) $(x - 3)^2 = 2$ Svar: _____

c) $(x - 2)^2 - 1 = 0$ Svar: _____

DIAGNOS TAe6

4 Lös följande ekvationer

a) $x^2 + 3x - 4 = 0$ Svar: _____

b) $x^2 - 2x - 3 = 0$ Svar: _____

c) $x^2 - 5x + 6 = 0$ Svar: _____

5 Lös följande ekvationer om du vet att en rot är $x = 3$

a) $x^2 - 4x + 3 = 0$ Svar: _____

b) $x^2 - x - 6 = 0$ Svar: _____

c) $x^2 - 2,5x - 1,5 = 0$ Svar: _____

Ekvationer | **DIAGNOS TAe7**

Ekvationssystem, algebraisk lösning

Diagnosen omfattar fem uppgifter där eleven ges möjlighet att visa att hon, med olika strategier, kan lösa andragradsekvationer algebraiskt.

Uppgifterna behandlar följande innehåll:

- 1–2** Enkla ekvationssystem där de båda högerleden kan sättas lika.
- 3–4** Ekvationssystem där insättning av x eller y kan göras i den andra ekvationen.
- 5** Ett ekvationssystem som saknar lösning. Graferna utgörs av två parallella linjer.

Genomförande

För att lösa dessa uppgifter krävs det förståelse av ekvationssystemets uppbyggnad. De flesta av uppgifterna kan lösas med hjälp av insättningsmetoden. Uppgifterna är av stigande komplexitet. Uppmuntra eleverna att lösa så många uppgifter de kan och att hellre försöka svara på en uppgift än att hoppa över den,

För elever som förstått ekvationssystem tar det 10–12 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 20 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda dig av det strukturschema som gäller för området/delområdet. Här kan du se vilka förkunskaper som krävs för diagnosen i fråga och vari bristerna kan ha sin grund. Att arbeta med ekvationssystem kräver förkunskaper från ekvationslösning, som i TAe4.

Facit

- 1** $x=1$ och $y = 4$
- 2** $x = -1$ och $y = 2$
- 3** $x = 3$ och $y = 2$
- 4** $x = 1$ och $y = -4$
- 5** Saknar lösning

DIAGNOS TAe7

Namn _____ Klass _____

Lös följande ekvationssystem algebraiskt

$$1 \begin{cases} y = 2x + 2 \\ y = 3x + 1 \end{cases}$$

$$\text{Svar: } \begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$$

$$2 \begin{cases} y = 2x + 4 \\ y = x + 3 \end{cases}$$

$$\text{Svar: } \begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$$

$$3 \begin{cases} 4x - 3y = 6 \\ x + 3y = 9 \end{cases}$$

$$\text{Svar: } \begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$$

$$4 \begin{cases} 5x + y - 1 = 0 \\ 2x - 2y - 10 = 0 \end{cases}$$

$$\text{Svar: } \begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$$

$$5 \begin{cases} 3x + 2y - 6 = 0 \\ 6x + 4y - 5 = 0 \end{cases}$$

$$\text{Svar: } \begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$$

Koordinatsystem och grafer. TAg

Delområdet TAg omfattar följande fyra diagnoser.

- TAg1** Koordinatsystem
- TAg2** Räta linjen
- TAg3** Räta linjens ekvation
- TAg4** Ekvationssystem grafisk lösning

Arbetet med de här diagnoserna förutsätter att eleverna har arbetat med koordinatsystem.

Sambandet mellan de olika diagnoserna ser du i strukturschemat bredvid. Där framgår att TAg1, koordinatsystem, är förkunskap till räta linjen, TAg2, som i sin tur är förkunskap till TAg3, räta linjens ekvationer. TAg3 kräver som framgår av strukturschemat att även TAg1, enkla ekvationer, som förkunskap. Självklart finns det också ett samband med de första diagnoserna inom delområde TAg där man testar elevens förståelse av enkla (linjära) ekvationer. Dessa samband är dock inte utritade i strukturschemat.

Didaktiska kommentarer till delområdet TAg

Innehållet i delområdet bygger på att eleven förstår hur ett koordinatsystem är uppbyggt. Det inleds därför med en diagnos, där eleven ska avläsa punkter som till exempel $(4, 3)$, $(0, 4)$ och $(6, 0)$ samt kunna rita in givna talpar som punkter i koordinatsystemet.

Koordinatsystemet är ett vanligt instrument inom matematiken för att kommunicera matematik. Man bör därför noga diskutera koordinataxlarnas gradering och hur man läser av och skriver koordinater, med x -koordinaten före y -koordinaten. Denna kompetens kommer även till uttryck när elever arbetar med exempelvis linjediagram (se diagnoser inom området S).

Den linjära funktionen är en av de vanligaste funktionerna vi möter i vardagen och den visar ett samband av typen $y = kx + m$. En speciell linjär funktion är proportionaliteten (detta behandlas i delområde RP, proportionalitet och procent). Exempel på proportionaliteter är kilopris och hastighet. Om kilopriset är k kr/kg så kan priset (y kr) för x kg tecknas $y = k \cdot x$. Detta svarar mot en enkel graf i form av en rät linje i ett koordinatsystem. En rät linje definieras av två punkter på linjen.

I samband med räkningar för el och telefoni, som består av en fast och en rörlig del kan undervisning kopplas till vardagsituationer. Om exemplet handlar om elräkning och den fasta delen är 1200 kr per år, den rörliga delen 2 kr per kWh och förbrukningen av el under ett år är x kWh, så blir priset $y = 1\,200 + 2x$ kr.

Anledningen till att funktioner som $y = 1200 + 2x$ kallas linjära beror på att grafen är en rät linje. Undervisningen om detta kan inledas med att eleverna plottar grafen till funktionen i ett koordinatsystem och därefter konstaterar att grafen är en rät linje som skär y -axeln i punkten $(0, 1200)$. Man konstaterar samtidigt att proportionaliteten också är en rät linje med tillägget den alltid går genom origo.

I nästa steg analyseras grafen till en linjär funktion som $y = kx + m$ lite närmare. Det kan inledas med att man konstaterar att $x = 0$ ger $y = m$. Det innebär att grafen till funktionen $y = kx + m$, går genom punkten $(0, m)$ på y -axeln. När variabeln x ökar med 1, så ökar variabeln y med k . Det innebär att grafen till

$y = 2x - 3$ som går genom punkten $(0, -3)$, också går genom punkterna $(1, -1)$ och $(2, 1)$. Koefficienten beskriver således grafens (linjens) lutning. När man vet detta behöver man inte plotta grafen till en linjär funktion, utan kan direkt rita grafen utgående från konstanterna k och m , där m alltså är linjens skärning med y -axeln och k är linjens lutning (riktningskoefficient).

Ekvationssystem av första graden, grafisk lösning

För att lösa ett ekvationssystem grafiskt ritas man graferna till de båda linjerna i ett koordinatsystem. Linjerna skär varandra i punkten $(1, 2)$ som är lösningen till ekvationssystemet. Gör eleverna uppmärksamma på vad detta handlar om, nämligen att punkten $(1, 2)$ ligger på båda linjerna och alltså satisfierar båda ekvationerna. Det här handlar om ett alternativt val av matematisk strategi och ett alternativt val av metod och modell.

Ett ekvationssystem kan även lösas algebraiskt. Detta behandlas i delområde TAE.

Koordinatsystem och grafer | **DIAGNOS TAg1**

Koordinatsystem

Diagnosen omfattar två uppgifter där eleven ges möjlighet att visa att hon kan identifiera punkter i ett koordinatsystem.

Uppgifterna behandlar följande innehåll:

- 1 Koordinaterna för sex punkter som är markerade i ett koordinatsystem. De tre första punkterna ligger i första kvadranten.
- 2 Positionen för sex punkter som ges i form av talpar. De första tre punkterna ligger i första kvadranten.

Genomförande

För att lösa de här uppgifterna krävs att eleven behärskar koordinatsystemets uppbyggnad. För elever som gör detta tar det 4–5 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, med 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå.

De här uppgifterna utgör förkunskaper för att rita och tolka grafer. Det finns även ett samband mellan de här uppgifterna och stolpdiaagram och linjediaagram, alltså med diagnoserna STd3 och STd5.

Facit

- 1 $A = (5, 2)$ $B = (1, 5)$ $C = (0, 3)$
 $D = (5, -3)$ $E = (-5, 4)$ $F = (-3, -4)$

2

DIAGNOS Tag1

Namn _____ Klass _____

1 Vilka punkter är markerade i koordinatsystemet?

$$A = (\quad , \quad)$$

$$B = (\quad , \quad)$$

$$C = (\quad , \quad)$$

$$D = (\quad , \quad)$$

$$E = (\quad , \quad)$$

$$F = (\quad , \quad)$$

2 Rita ut följande punkter i koordinatsystemet

$$A = (5, 0)$$

$$B = (2, 4)$$

$$C = (6, 3)$$

$$D = (0, -3)$$

$$E = (-2, 5)$$

$$F = (-3, -5)$$

Koordinatsystem och grafer | **DIAGNOS TAg2**

Räta linjen

Diagnosen omfattar två uppgifter där eleven ges möjlighet att visa att hon kan identifiera punkter på en rät linje samt rita rätlinjiga grafer.

Uppgifterna behandlar följande innehåll:

- 1 Punkter på en rät linje
- 2 Räta linjer där två punkter på linjen är givna.

Genomförande

För att lösa de här uppgifterna krävs att eleven behärskar koordinatsystemets uppbyggnad och räta linjens ekvation. För elever som behärskar de här aspekterna tar det 4–5 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 10 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Man kan där se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda dig av det strukturschema som gäller för området/delområdet. Här kan du se att denna diagnos, TAg2 kräver förkunskaper från diagnosen TAg1. Det är även nödvändigt att eleven har förståelse av variabelbegreppet.

Facit

1a $y = 5$ **1b** $y = -7$ **1c** $x = 3$ **1d** $x = -1$

2

DIAGNOS TAg2

Namn _____ Klass _____

1
a) Bestäm värdet på y om $x = 4$ Svar: för $y =$ _____b) Bestäm värdet på y om $x = -2$ Svar: för $y =$ _____c) För vilket värde på x är $y = 3$?Svar: för $x =$ _____d) För vilket värde på x är $y = -5$ Svar: för $x =$ _____**2** Rita i koordinatsystemet
a) en rät linje som går genom punkterna $(1, 1)$ och $(6, 3)$ b) en rät linje som går genom punkterna $(-4, 1)$ och $(2, -1)$ c) en rät linje som går genom punkterna $(0, 0)$ och $(-2, -6)$ d) en rät linje som går genom punkterna $(3, 2)$ och $(-3, 2)$

Räta linjens ekvation

Diagnosen omfattar fyra uppgifter där eleven ges möjlighet att visa att hon kan rita grafen till en given linjär ekvation samt ange ekvationen för en given rät linje.

Uppgifterna behandlar följande innehåll:

- 1–2** Grafen till en ekvation på formen $y = kx + m$
- 3–4** Ekvationen på formen $y = kx + m$ för en given rät linje

Genomförande

Uppmana gärna eleverna att rita en värdetabell för uppgift 1 och 2. De kan använda ett tomt utrymme på diagnosen för detta

För att lösa dessa uppgifter krävs att eleven behärskar koordinatsystemets uppbyggnad och räta linjens ekvation. För elever som förstått de här aspekterna tar det cirka 10 minuter att lösa uppgifterna. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 20 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda det strukturschema som gäller för området/delområdet. Här kan du se att denna diagnos, TAg3 kräver förkunskaper från diagnoserna TAg1 och TAg2.

Facit

1

2

3 $y = 2x - 4$

4 $y = -x + 2$

DIAGNOS Tag3

Namn _____ Klass _____

- 1** Rita grafen till $y = x - 2$

- 2** Rita grafen till $3x + y - 1 = 0$

DIAGNOS TA_g3

- 3** Teckna ekvationen för linjen i figuren på formen $y = kx + m$

- 4** Teckna ekvationen för linjen i figuren på formen $y = kx + m$

Koordinatsystem och grafer | **DIAGNOS TAg4**

Ekvationssystem, grafisk lösning

Diagnosen omfattar fem uppgifter där eleven ges möjlighet att visa att hon kan lösa ekvationssystem grafiskt.

Uppgifterna behandlar följande innehåll:

- 1** Ett linjärt ekvationssystem där den ena grafen är given.
- 2–3** Linjära ekvationssystem utan givna grafer.
- 4** Ett linjärt ekvationssystem där lösning saknas
- 5** Ett ekvationssystem där den ena ekvationen är av andra graden. Grafen till andragradsekvationen är given.

Genomförande

För att lösa dessa uppgifter krävs att eleven behärskar koordinatsystemets uppbyggnad och räta linjens ekvation och vad ett ekvationssystem innebär. För elever som behärskar de här aspekterna tar det cirka 10 minuter att genomföra diagnosen. Elever som använder betydligt längre tid saknar i allmänhet tillräckliga kunskaper för att lösa den här typen av uppgifter. Det kan därför vara lämpligt att avbryta diagnosen efter cirka 20 minuter. Skriv i resultatblanketten ett X om uppgiften är korrekt löst, 0 om den är felaktigt löst och sätt ett streck (–) om uppgiften är överhoppad.

Uppföljning

För att få underlag för en uppföljning av diagnosen kan du studera den ifyllda resultatblanketten. Där kan man se om det bara är enstaka elever som gjort fel på en uppgift eller om det är många elever. Detta kan ha stor betydelse för planering och genomförande av uppföljningen såväl på individnivå som på gruppnivå. Vid planeringen kan du använda dig av det strukturschema som gäller för området/delområdet. Här kan du se att denna diagnos, TAg4 kräver förkunskaper från diagnoserna TAg1, TAg2 och TAg3.

Facit

- 1** $x = 1$ och $y = 1$ **2** $x = 2$ och $y = -2$
- 3** $x = 1$ och $y = 3$
- 4** Lösning saknas
- 5** $x = -1$ och $y = -1$ eller $x = 2$ och $y = 2$

DIAGNOS Tag4

Namn _____ Klass _____

1 Lös grafiskt ekvationssystemet

$$\begin{cases} 2x + 3y - 5 = 0 \\ x - y = 0 \end{cases}$$

Grafen till $2x + 3y - 5 = 0$ är redan ritad

Svar: $\begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$

2 Lös grafiskt ekvationssystemet

$$\begin{cases} x + y = 0 \\ x + 2y - 2 = 0 \end{cases}$$

Svar: $\begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$

3 Lös grafiskt ekvationssystemet

$$\begin{cases} 2x - y + 1 = 0 \\ x + y - 4 = 0 \end{cases}$$

Svar: $\begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$

DIAGNOS TA_g4

4 Lös grafiskt ekvationssystemet

$$\begin{cases} 3x - 2y = 1 \\ y = 1,5x + 2 \end{cases}$$

Svar: $\begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$

5 Lös grafiskt ekvationssystemet

$$\begin{cases} y = x^2 - 4 = 0 \\ y = x \end{cases}$$

Grafen till $y = x^2 - 4 = 0$ är redan ritad.

Svar: $\begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$

Svar: $\begin{cases} x = \underline{\hspace{2cm}} \\ y = \underline{\hspace{2cm}} \end{cases}$

