

Formler till nationellt prov i matematik, kurs 5

Algebra

Regler

$(a+b)^2 = a^2 + 2ab + b^2$	$(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$
$(a-b)^2 = a^2 - 2ab + b^2$	$(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$
$(a+b)(a-b) = a^2 - b^2$	$a^3 + b^3 = (a+b)(a^2 - ab + b^2)$
	$a^3 - b^3 = (a-b)(a^2 + ab + b^2)$

Andragradsekvationer $x^2 + px + q = 0$ $ax^2 + bx + c = 0$

$$x = -\frac{p}{2} \pm \sqrt{\left(\frac{p}{2}\right)^2 - q}$$

$$x = -\frac{b}{2a} \pm \frac{\sqrt{b^2 - 4ac}}{2a}$$

Binomialsatsen $(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^{n-k} b^k = \binom{n}{0} a^n + \binom{n}{1} a^{n-1} b + \binom{n}{2} a^{n-2} b^2 + \dots + \binom{n}{n} b^n$

Aritmetik

Prefix

T	G	M	k	h	d	c	m	μ	n	p
tera	giga	mega	kilo	hekt	deci	centi	milli	mikro	nano	piko
10^{12}	10^9	10^6	10^3	10^2	10^{-1}	10^{-2}	10^{-3}	10^{-6}	10^{-9}	10^{-12}

Potenser $a^x a^y = a^{x+y}$ $\frac{a^x}{a^y} = a^{x-y}$ $(a^x)^y = a^{xy}$ $a^{-x} = \frac{1}{a^x}$

$$a^x b^x = (ab)^x \quad \frac{a^x}{b^x} = \left(\frac{a}{b}\right)^x \quad a^{\frac{1}{n}} = \sqrt[n]{a} \quad a^0 = 1$$

Logaritmer $y = 10^x \Leftrightarrow x = \lg y$ $y = e^x \Leftrightarrow x = \ln y$

$$\lg x + \lg y = \lg xy \quad \lg x - \lg y = \lg \frac{x}{y} \quad \lg x^p = p \cdot \lg x$$

Absolutbelopp $|a| = \begin{cases} a & \text{om } a \geq 0 \\ -a & \text{om } a < 0 \end{cases}$

Funktioner

Räta linjen

$$y = kx + m \quad k = \frac{y_2 - y_1}{x_2 - x_1}$$

$ax + by + c = 0$, där inte både a och b är noll

Potensfunktioner

$$y = C \cdot x^a$$

Andragradsfunktioner

$$y = ax^2 + bx + c \quad a \neq 0$$

Exponentialfunktioner


$$y = C \cdot a^x \quad a > 0 \text{ och } a \neq 1$$

Statistik och sannolikhet


Standardavvikelse för ett stickprov

$$s = \sqrt{\frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{n-1}}$$

Lådagram


Normalfördelning


Täthetsfunktion för normalfördelning

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$$

Differential- och integralkalkyl

Derivatans definition $f'(a) = \lim_{h \rightarrow 0} \frac{f(a+h)-f(a)}{h} = \lim_{x \rightarrow a} \frac{f(x)-f(a)}{x-a}$

Derivator	Funktion	Derivata
	x^n där n är ett reellt tal	nx^{n-1}
	a^x ($a > 0$)	$a^x \ln a$
	$\ln x$ ($x > 0$)	$\frac{1}{x}$
	e^x	e^x
	e^{kx}	$k \cdot e^{kx}$
	$\frac{1}{x}$	$-\frac{1}{x^2}$
	$\sin x$	$\cos x$
	$\cos x$	$-\sin x$
	$\tan x$	$1 + \tan^2 x = \frac{1}{\cos^2 x}$
	$k \cdot f(x)$	$k \cdot f'(x)$
	$f(x) + g(x)$	$f'(x) + g'(x)$
	$f(x) \cdot g(x)$	$f'(x) \cdot g(x) + f(x) \cdot g'(x)$
	$\frac{f(x)}{g(x)}$ ($g(x) \neq 0$)	$\frac{f'(x) \cdot g(x) - f(x) \cdot g'(x)}{(g(x))^2}$

Kedjeregeln

Om $y = f(z)$ och $z = g(x)$ är två deriverbara funktioner så gäller för $y = f(g(x))$ att

$$y' = f'(g(x)) \cdot g'(x) \text{ eller } \frac{dy}{dx} = \frac{dy}{dz} \cdot \frac{dz}{dx}$$

Primitiva funktioner

Funktion	Primitiva funktioner
k	$kx + C$
$x^n \quad (n \neq -1)$	$\frac{x^{n+1}}{n+1} + C$
$\frac{1}{x}$	$\ln x + C \quad (x > 0)$
e^x	$e^x + C$
e^{kx}	$\frac{e^{kx}}{k} + C$
$a^x \quad (a > 0, a \neq 1)$	$\frac{a^x}{\ln a} + C$
$\sin x$	$-\cos x + C$
$\cos x$	$\sin x + C$

Komplexa tal**Representation**

$$z = x + iy = r e^{iv} = r(\cos v + i \sin v) \text{ där } i^2 = -1$$

Argument

$$\arg z = v \quad \tan v = \frac{y}{x}$$

Absolutbelopp

$$|z| = r = \sqrt{x^2 + y^2}$$

Konjugat

$$\text{Om } z = x + iy \text{ så } \bar{z} = x - iy$$

Räknelagar

$$z_1 z_2 = r_1 r_2 (\cos(v_1 + v_2) + i \sin(v_1 + v_2))$$

$$\frac{z_1}{z_2} = \frac{r_1}{r_2} (\cos(v_1 - v_2) + i \sin(v_1 - v_2))$$


de Moivres formel

$$z^n = (r(\cos v + i \sin v))^n = r^n (\cos nv + i \sin nv)$$

Geometri


Triangel

$$A = \frac{bh}{2}$$


Parallelogram

$$A = bh$$


Paralleltrapets


$$A = \frac{h(a+b)}{2}$$


Cirkel

$$A = \pi r^2 = \frac{\pi d^2}{4}$$


$$O = 2\pi r = \pi d$$


Cirkelsektor


$$b = \frac{v}{360^\circ} \cdot 2\pi r$$

$$A = \frac{v}{360^\circ} \cdot \pi r^2 = \frac{br}{2}$$


Prisma

$$V = Bh$$


Cylinder

$$V = \pi r^2 h$$


Mantelarea

$$A = 2\pi rh$$


Pyramid

$$V = \frac{Bh}{3}$$


Kon

$$V = \frac{\pi r^2 h}{3}$$

Mantelarea


$$A = \pi rs$$


Klot

$$V = \frac{4\pi r^3}{3}$$


$$A = 4\pi r^2$$


Likformighet

Trianglarna ABC och DEF är likformiga.

$$\frac{a}{d} = \frac{b}{e} = \frac{c}{f}$$


Skala

Areaskalan = $(\text{Längdskalan})^2$
Volymskalan = $(\text{Längdskalan})^3$

Topptriangel- och transversalsatsen

Om DE är parallell med AB gäller


$$\frac{DE}{AB} = \frac{CD}{AC} = \frac{CE}{BC} \text{ och}$$


$$\frac{CD}{AD} = \frac{CE}{BE}$$


Bisektrissatsen

$$\frac{AD}{BD} = \frac{AC}{BC}$$


Vinklar

$$u + v = 180^\circ \quad \text{Sidovinklar}$$


$$w = v \quad \text{Vertikalvinklar}$$


L_1 skär två parallella linjer L_2 och L_3

$$v = w \quad \text{Likbelägna vinklar}$$

$$u = w \quad \text{Alternativvinklar}$$


Kordasatsen

$$ab = cd$$


Randvinkelsatsen

$$u = 2v$$


Pythagoras sats

$$a^2 + b^2 = c^2$$


Avståndsformeln

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Mittpunktsformeln

$$x_m = \frac{x_1 + x_2}{2} \text{ och } y_m = \frac{y_1 + y_2}{2}$$


Trigonometri

Definitioner

$$\sin v = \frac{a}{c}$$

$$\cos v = \frac{b}{c}$$

$$\tan v = \frac{a}{b}$$


Enhetscirklern

$$\sin v = y$$

$$\cos v = x$$

$$\tan v = \frac{y}{x}$$


Sinussatsen


$$\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c}$$

Cosinussatsen

$$a^2 = b^2 + c^2 - 2bc \cos A$$

Areasatsen

$$T = \frac{ab \sin C}{2}$$


Trigonometriska formler

$$\sin^2 v + \cos^2 v = 1$$

$$\sin(u+v) = \sin u \cos v + \cos u \sin v$$

$$\sin(u-v) = \sin u \cos v - \cos u \sin v$$

$$\cos(u+v) = \cos u \cos v - \sin u \sin v$$

$$\cos(u-v) = \cos u \cos v + \sin u \sin v$$

$$\sin 2v = 2 \sin v \cos v$$

$$\cos 2v = \begin{cases} \cos^2 v - \sin^2 v & (1) \\ 2\cos^2 v - 1 & (2) \\ 1 - 2\sin^2 v & (3) \end{cases}$$

$$a \sin x + b \cos x = c \sin(x+v) \text{ där } c = \sqrt{a^2 + b^2} \text{ och } \tan v = \frac{b}{a}$$

Cirkelns ekvation

$$(x-a)^2 + (y-b)^2 = r^2$$

**Exakta
värden**

Vinkel v (grader)	0°	30°	45°	60°	90°	120°	135°	150°	180°
(radianer)	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	$\frac{3\pi}{4}$	$\frac{5\pi}{6}$	π
$\sin v$	0	$\frac{1}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{\sqrt{3}}{2}$	1	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{2}$	0
$\cos v$	1	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{2}$	0	$-\frac{1}{2}$	$-\frac{1}{\sqrt{2}}$	$-\frac{\sqrt{3}}{2}$	-1
$\tan v$	0	$\frac{1}{\sqrt{3}}$	1	$\sqrt{3}$	Ej def.	$-\sqrt{3}$	-1	$-\frac{1}{\sqrt{3}}$	0

Mängdlära

$$A \cap B = \{x \mid x \in A \text{ och } x \in B\}$$

$$A \cup B = \{x \mid x \in A \text{ eller } x \in B\}$$

$$A \setminus B = \{x \mid x \in A \text{ och } x \notin B\}$$

$$A^C = \{x \mid x \in G \text{ och } x \notin A\}$$

Talteori**Kongruens**

$a \equiv b \pmod{c}$ om differensen $a - b$ är delbar med c

Om $a_1 \equiv b_1 \pmod{c}$ och $a_2 \equiv b_2 \pmod{c}$ gäller att

1. $a_1 + a_2 \equiv b_1 + b_2 \pmod{c}$
2. $a_1 \cdot a_2 \equiv b_1 \cdot b_2 \pmod{c}$

Om $a \equiv b \pmod{c}$ gäller att

3. $m \cdot a \equiv m \cdot b \pmod{c}$ för alla heltal m
4. $a^n \equiv b^n \pmod{c}$ för alla heltal $n \geq 0$

**Aritmetisk
summa**

$$s_n = n \cdot \frac{a_1 + a_n}{2} \text{ där } a_n = a_1 + (n-1) \cdot d$$

**Geometrisk
summa**

$$s_n = a_1 \frac{k^n - 1}{k - 1} \text{ där } a_n = a_1 \cdot k^{n-1}$$

Kombinatorik

Permutationer $P(n, k) = n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot (n-k+1) = \frac{n!}{(n-k)!}$ där $0 \leq k \leq n$

Kombinationer $C(n, k) = \binom{n}{k} = \frac{P(n, k)}{k!} = \frac{n!}{k!(n-k)!}$ där $0 \leq k \leq n$