Lektion 14. Skalärprodukten och koordinater
Upp 1. Givet två icke-parallella vektorer a och b på planet. Visa att vilken som helst vektor c kan man entydigt representera på formen c=xa+yb där x och y är reella tal.
Definition. Talparet (x, y) kallas koordinater till vektorn c med avsseende på (m.a.p) basen (a, b). Vidare ska vi betrakta koordinater m.a.p. en given bas.
Upp 2. Visa att
а) lägger man ihop vektorer så läggs ihop även deras koordinater,
b) multiplicerar man en vektor med ett tal så multipliceras även koordinaterna med detta tal.
Upp 3. Låt en bas bestå av två vinkrelräta vektorer: a(b. Visa att man kan beräkna koordinter till en vektor c enligt formlerna x=(a(c)/(a(a), y=(b(c)/(b(b).
Problem 4. Låt ABC vara en rätvinklig triangel , (С=90(, CL – en bisktris. Bestäm koordinter till CL m.a.p. basen CA, CB.
Upp 5. Låt en bas bestå av två vinkrelräta enhetsvektorer: a(b, |a|=|b|=1. Visa att
а) för vilken som helst vektor c gäller c=(a(c)a+(b(c)b.
b) har vektor с koordinter (x, y) så är |c|=
[image: image1.wmf]2

2

y

x

+

c) har vektorer с och d koordinter (xс , yс) respektive (xd , yd) så är c(d = xс xd + yс yd .

Vidare ska vi betrakta koordinater m.a.p. en bas som i Upp 5.
Upp 6. а) Bestäm cosinus av vinkeln mellan vektorerna med koordinater (7, 1) och (–1, 7)

b) Bestäm cosinus av vinkeln mellan vektorerna med koordinater (–1, 7) och (5, 5).

c) Bestäm sinus av vinkeln mellan vektorerna med koordinater (7, 1) och (5, 5).

Problem 7. а) Bestäm cosinus av vinkeln mellan vektorerna med koordinater (xс , yс) och (xd , yd),

b) Bestäm sinus av vinkeln mellan vektorerna med koordinater (xс , yс) och (xd , yd).

Problem 8. Sidor av en parallellogram utgörs av vektorerna med koordinater (xс , yс) och
(xd , yd). Visa att parallellogramens arean är |xсyd– yсxd|.
Problem 9. En polygons hörn ligger i rutnätets knutpunkter. Visa att polygonens area är lika med ett heltal rutor eller ett heltal och en halv rutor.
Problem 10. Kan man markera en triangel med hörn i rutnätets knutpunkter på så sätt att en av triagelns höjder blir högst så lång som en hundradel av en rutas sida?
Problem 11. Låt A,B,C,D vara godtyckliga punkter på planet. Visa att AB2+BC2+CD2+DA2≥AC2+BD2 samt att likheten uppnås omm ABCD är en parallellogram.
Problem för den kontinuerliga mattedrabbningen
M20. Kan man markera en liksidig triangel med hörn i rutnätets knutpunkter?
M21. En triangels hörn ligger i rutnätets knutpunkter. På sidorna och inuti triangel finns inga knutpunkter. Visa att triangelns area är lika med en halvruta.
M22. Visa att bland fem vilka som helst vektorer kan man välja två vektorer vilkas summa har längd som är ≤ längden av summan på tre övriga vektorer..

Mattecirkeln http://shap.homedns.org/sks/svenska/ 19 januari 2007 Ledaren Alexandre Chapovalov sasja@shap.homedns.org
_1262107669.unknown

