

Årgång 21, 1938

Första häftet

- 957.** En cirkel, en punkt A på cirkeln och en punkt B på tangenten i A äro givna. Att konstruera den punkt P på cirkeln, för vilken $AP + BP$ är maximum. (X.)
- 958.** Genom centrum till ena basytan i en rät, cirkulär cylinder läggas n st. plan, som tangera den andra basytans omkrets i n ekvidistan- ta punkter. Den regelbundna, pyramidartade kropp, som dessa plan jämte en basyta och delar av cylindermanteln begränsa, be- traktas såsom återstod. Hur stor del av cylinderns volym är då bortskuren? (X.)
- 959.** A_0 är en given punkt på x -axeln. Punkterna A_1, A_2, \dots, A_n , som ligga på x -axeln, och B_0, B_1, \dots, B_n , som ligga på hyperbeln $xy = k$, erhållas på följande sätt: Från A_i drages $A_i B_i$ vinkelrätt mot x - axeln. Hyperbelns tangent i B_i skär x -axeln i A_{i+1} . Sök förhållandet mellan den yta, som begränsas av hyperbeln och x -axeln emellan $A_0 B_0$ och $A_n B_n$ och sammanlagda ytan av trianglarna $A_0 B_0 A_1$; $A_1 B_1 A_2$; ...; $A_{n-1} B_{n-1} A_n$. (Stig Comét.)
- 960.** Lös ekvationssystemet

$$\left. \begin{array}{l} x : y + y : z + z : x = 23 : 6 \\ x : z + z : y + y : x = 25 : 6 \\ x + y + z = 6 \end{array} \right\}.$$

(Lwl.)

Enklare matematiska uppgifter

- 961.** Beräkna den reella roten till ekvationen $x^3 + (x+1)^3 + (x+2)^3 + \dots + (x+6)^3 = 0$.
(Svar: $x = -3$)
- 962.** Om $p^2 - qr$, $q^2 - rp$ och $r^2 - pq$ bilda en aritmetisk serie och $p + q + r \neq 0$, måste även p , q och r bilda en aritmetisk serie.
- 963.** Beräkna $\sqrt[3]{\log \cos 75,37^\circ} : \log \sqrt[3]{\cos 75,57^\circ}$.
(Svar: 4,230)
- 964.** De vid kateterna vidskrivna cirklarnas radier i en rätvinklig triangel förhålla sig som 3 : 2. Beräkna vinklarna.
(Svar: $36,87^\circ$ och $53,13^\circ$)
- 965.** Lös ekvationen $\frac{1}{2}(1 - \sin 2x + \sin 4x) = \sin^2 \left(45^\circ - \frac{x}{2}\right)$.
(Svar: $n \cdot 180^\circ; \pm 40^\circ + n \cdot 120^\circ$)

966. I triangeln ABC är vinkeln A dubbelt så stor som vinkeln B . Sidan AB är 2 cm. Visa, att triangelns yta kan skrivas som

$$\frac{2 \sin B \cdot \sin 2B}{\sin 3B} \text{ cm}^2.$$

Kan triangeln ABC för något värde på vinkeln B bli hälften så stor som den liksidiga triangel, vilken uppritas på sidan AB ?

(Svar: $B = 30^\circ$)

967. Volymen av en regelbunden, fyrsidig pyramid är 48 dm^2 och hela ytan 96 dm^2 . Bestäm pyramidens höjd.

(Svar: 4 eller 7 cm)

968. En reguljär 6-hörning är omskriven kring basytan till ett halvklot med radien r . Från 6-hörningens alla hörn dragas tangenter till halvklotet, vilka sammanlöpa i en punkt, som tages till toppunkt i en pyramid med sexhörningen som basyta. Beräkna summan av de sfäriska segment, som pyramidens sidoytor utskära ur halvklotet.

(Svar: $4\pi r^2 \left(1 - \frac{11}{\sqrt{125}}\right) = 0,202r^2$)

969. Summan av alla tolv kantlinjerna i en rätvinklig parallelepiped är 60 cm, och kroppens totala yta är 144 cm^2 . Huru stora äro kantlinjerna, då volymen har sitt max.- eller min.-värde?

(Svar: Min. = 108 cm^3 för 6 cm, 6 cm, 3 cm; max. = 112 cm^3 för 4 cm, 4 cm och 7 cm)

970. Sök $\lim_{x \rightarrow 0} (x \cdot \sin x - \cos x + 1) : \tan^2 x$.

(Svar: 1, 5)

971. Sök max. och min. av $\sin^4 x + \cos^4 x$.

(Svar: Max. = 1 för $x = n \cdot 90^\circ$; min = 0,5 för $x = 45^\circ + n \cdot 90^\circ$)

972. Tangenten PT och normalen PN till kurvan $y = x^2 + 2$ i punkten P träffa y -axeln i resp. punkterna T och N . För vilket läge av P , blir ytan av triangeln $PTN = 65$ ytenheter?

(Svar: P skall ligga i (4; 18) eller (-4; 18))

973. Punkten $A(5; 3)$ är given. I romben $ABCD$ ligger B på y -axeln, D på x -axeln. Sök orten för C .

(Svar: Hyperbeln $x^2 - y^2 = 16$)

974. Vilket värde får den positiva konstanten a i uttrycket $(1 + ax)^{14} + (1 - ax)^{14}$ icke överstiga, för att koefficienten för x^{10} i utvecklingen av funktionen i fråga icke skall överstiga 1000?

(Svar: $\sqrt[10]{\frac{1000}{2002}} = 0,933$)

Andra häftet

- 975.** Bestäm n så, att omkretsen av en n i en cirkel inskriven n -hörning är en sämre och omkretsen av en $n+1$ i samma cirkel inskriven $(n+1)$ -hörning en bättre approximation för cirkelperiferin än den som erhålles, då denna beräknas med approximativa värdet $\pi = 3,14$. Bestäm motsvarande omskrivna månghörningar vid beräkning av cirkelns omkrets, resp. yta med $\pi = \frac{22}{7}$. (S. L.)
- 976.** Ett ihåligt klot med den inre radien r väger tomt hälften så mycket som fyllt med en viss vätska. Till vilken höjd skall vätskan ihållas i klotet, för att den gemensamma tyngdpunkten må ligga så lågt som möjligt? (C.-E. Fröberg.)
- 977.** En liksidig triangel ABC med sidan $2a$ och tyngdpunkten O är given. M och M_1 äro mittpunkter på resp. AB och BC . Med A som medelpunkt ritas en cirkel med radien a . Med M och M_1 som medelpunkter ritas cirklar med radien $2a$. M tangerar A i P och M_1 skär A i Q . Med O som medelpunkt ritas en cirkel, som omsluter M och M_1 samt tangerar dem i R och S resp.; Q ligger emellan A och R . Beräkna ytan av den kommaliknande figur, som begränsas av bågarne SR , RP , den större bågen PQ samt QS . (Gösta Danielsson.)

Enklare matematiska uppgifter

- 978.** Lös ekvationen $\sin x - \cos x = 4 \sin x \cos^2 x$.
(Svar: $135^\circ + n \cdot 180^\circ$; $67,5^\circ + n \cdot 90^\circ$)
- 979.** Bestäm de spetsiga vinklarna i den rätvinkliga triangel, i vilken medianerna mot en av kateterna delar höjden mot hypotenusan i förhållandet $3 : 2$, från den räta vinkelns spets räknat.
(Svar: $54,74^\circ$ och $35,26^\circ$)
- 980.** I fyrhörningen $ABCD$ är $AB = BC = 5$ cm och $CD = DA = 4$ cm. Beräkna vinkeln B , om fyrhörningens yta är 12 cm².
(Svar: $32,62^\circ$)
- 981.** En observatör ser "högsta" punkten på en förankrad sfärisk ballong under elevationsvinkeln $59,7^\circ$ och den "lägsta" under elevationsvinkeln $58,6^\circ$. Ballongens diameter är 4 m. a) Vilket värde skulle dessa mätningar, om de vore exakta, ge på ballongcentrums höjd över observatörens öga? b) Mellan vilka gränser ligger denna höjd, om vinkelfelen kunna uppgå till $0,05^\circ$ och felet i diametern till 1 dm?
(Svar: a) $178,8$ m, b) mellan 160 och 202 m)

- 982.** I triangeln ABC är sidan $BC = 6$ cm, medianen från A är 2 cm och triangelns yta är $2,5 \text{ cm}^2$. Beräkna vinkeln A .
(Svar: 135°)

- 983.** Sök summan av den oändliga serien

$$\frac{1}{2} + \frac{4}{4} + \frac{9}{8} + \frac{16}{16} + \frac{25}{32} + \dots$$

(Svar: 6. Anm. Använd metoden för summation av en geometrisk serie)

- 984.** En triangel ABC har hörnet A i $(0; 12)$, B i $(8; 0)$, och C i $(-4; 0)$. Sök ekvationerna för sidorna hos en kvadrat, som är inskriven i ABC och har en sida utefter BC .

(Svar: $y = 0$; $x = 4$; $x = -2$; $y = 6$)

- 985.** Sök koordinaterna för hörnen till en liksidig triangel, som har ett hörn i origo och de båda andra på linjerna $y = 2$ och $y = 10$.

(Svar: $(0; 0)$, $(\pm 6\sqrt{3}; 2)$, $(\pm 2\sqrt{3}; 10)$)

- 986.** Bestäm ekvationerna för den cirkel, som går genom punkten $(-1; 15)$ och skär cirklarna $x^2 + y^2 = 16$ och $x^2 + y^2 - 12x = 28$ under räta vinklar.

(Svar: $(x + 1)^2 + (y - 8)^2 = 49$)

- 987.** En cirkel med medelpunkten O och en rät linje L äro givna. En vid P rätvinklig, variabel triangel PRS har hörnet P på cirkelns periferi och R på L ; O är därjämte fotpunkt för höjden från P . Sök orten för S .

(Svar: En cirkel genom O)

- 988.** $y^2 = (1 + x^2)^3$ består av två symmetriska grenar. Sök ekvationen för en rät linje, som är tangent till båda grenarna.

(Svar: $2y = \pm 3x\sqrt{3}$)

- 989.** I ett tresidigt hörn äro sidovinklarna 90° , x och $2x$. De sistnämnda vinklarnas gemensamma ben bildar vinkeln y med den räta sidovinkelns plan. Sök maximum för y .

(Svar: $48,59^\circ$)

- 990.** Bestäm tyngdpunktens läge hos ett öppet koniskt kärl av tunn plåt med höjden h .

(Svar: $\frac{2h}{3}$ från spetsen räknat.)

Tredje häftet

- 991.** Sammanlagda arean av tre sidoytor i en tetraeder är A . Bestäm maximivärdet av volymen. (X.)

992. Vilka reella rötter har ekvationen

$$\begin{aligned} x - \frac{x^2}{2} + \frac{x^3}{3} - \dots + (-1)^{n-1} \cdot \frac{x^n}{n} &= \\ &= \frac{x}{1+x} + \frac{1}{2} \left(\frac{x}{1+x} \right)^2 + \frac{1}{3} \left(\frac{x}{1+x} \right)^3 + \dots + \frac{1}{n} \left(\frac{x}{1+x} \right)^n? \end{aligned} \quad (X.)$$

993. I en parabel drages en korda av längden k samt motsvarande diameter. Den del av denna, som är belägen mellan kordan och kurvan, indelas i n st. lika delar. Genom delningspunkterna dragas kordor parallella med den givna. A_n och G_n beteckna aritmetiska resp. geometriska mediet av alla kordornas längder. Sök $\lim_{n \rightarrow \infty} A_n$ och $\lim_{n \rightarrow \infty} G_n$. (Stig Comét.)

Enklare matematiska uppgifter

994. Lös ekvationen $1 + \frac{1}{\sin x} + \frac{1}{\cos x} = \frac{1}{1 + \sin x + \cos x}$.
(Svar: $135^\circ + n \cdot 180^\circ$)

995. I en rätvinklig triangel drages medianen till hypotenusan. I deltriangelarna inskrivas cirklar, vilkas radier ha förhållandet 8 : 9. Beräkna triangelns vinklar.
(Svar: $36,87^\circ$ och $53,13^\circ$)

996. Beräkna den gemensamma kordan för de om- och vidskrivna cirkelarna till en liksidig triangel med höjden h .
(Svar: $\frac{h\sqrt{15}}{4}$)

997. En cirkel är omskriven kring en rätvinklig triangel. Ytorna av segmenten utanför resp. hypotenusan, den längre och den kortare kateten betecknas med S , S_1 och S_2 . Beräkna triangelns vinklar, då $2(S_1 - S_2) = S$.
(Svar: $22,5^\circ$; $67,5^\circ$; 90°)

998. På en rätvinklig triangelns sidor uppritas kvadrater utåt. Dessa kvadraters mittpunkter äro hörn i en triangel. Bevisa, att ytan av denna triangel är lika med kvadraten på det aritmetiska mediet till den rätvinkliga triangelns kateter.

999. För en triangel ABC , vars omkrets är 210 cm, gäller relationen $\cot \frac{A}{2} : \cot \frac{B}{2} : \cot \frac{C}{2} = 6 : 7 : 8$. Beräkna triangelns sidor.
(Svar: 65 cm; 70 cm; 75 cm)

1000. I triangeln ABC är $\cos^2 A + \cos^2 B - \cos^2 C = 1$. Visa, att triangeln är rätvinklig.

- 1001.** Ekvationen $2x^3 - 5x^2y + 2xy^2 + 7x^2 - 4xy - 2y^2 + 9y - 9 = 0$ betyder tre räta linjer. Vilka?
(Svar: $x = 1$; $2y - x = 3$; $2x - y = -3$)
- 1002.** Mittpunktsnormalerna till sidorna AB och AC i triangeln ABC representeras av ekvationen $3x^2 - 2xy = y^2$. Bestäm ekvationen för mittpunktsnormalen till BC , om A ligger i $(0; 6)$.
(Svar: $y = 2x$)
- 1003.** En tangent i punkten P på kurvan $y = x^3$ skär linjen $y = -4$ i Q . Projektionen av P på sistnämnda linje är R . Sök läget av P , om QR skall bli minimum.
(Svar: I punkten $(2; 8)$ eller $(-\sqrt[3]{4}; -4)$)
- 1004.** På den del av kurvan $y = 1 + 4x - 3x^2$, som ligger ovanför x -axeln, väljes en punkt P . A är projektionen av P på x -axeln, och B är kurvans skärningspunkt med y -axeln. Bestäm max. och min. av triangeln PAB :s yta.
(Svar: Max. 1 och $\frac{7}{243}$ ytenheter; min. = 0)

Fjärde häftet

- 1005.** Bestäm sådana siffervärden på a och b , att rötterna till ekvationen $x^4 - 23x^2 + ax + b = 0$ kunna skrivas $x_1, x_2, \frac{1-x_1}{1+x_1}, \frac{1-x_2}{1+x_2}$. (X.)
- 1006.** A och B äro fasta punkter, Q en rörlig punkt på en parabel. AQ skär diametern genom B i B_1 , BQ skär diametern genom A i A_1 . Visa, att A_1B_1 har en fix mittpunkt, som är polen till AB och att tangenten i Q är parallell med A_1B_1 . (X.)
- 1007.** Beräkna volymen av en "prismatoid" av följande egenskap: Basytan är en kvadrat med sidan a , takytan en med denna kongruent kvadrat, vars diagonaler äro parallella med den förstnämndas sidor, sidoytorna 8 kongruenta, likbenta trianglar vardera med basen a och bildande en bruten, 8-planig "mantel" mellan tak- och basyta samt slutligen avståndet mellan kvadraternas mittpunkter = h . (B. Lindwall.)

Enklare matematiska uppgifter

- 1008.** Visa, att $x_1^{11} + x_2^{11} = 2^{11}$, om x_1 och x_2 äro rötter till ekvationen $x^2 - 2x + 4 = 0$.
- 1009.** Lös ekvationen $\frac{1}{\cos x} + \frac{1}{\cot x} = \cos 3x$.
(Svar: $n \cdot 180^\circ$; $191,95^\circ + n \cdot 360^\circ$; $348,05^\circ + n \cdot 360^\circ$)

- 1010.** Lös ekvationen $9 \cos 4x + 8 \cos^4 x = 0$.
(Svar: $\pm 30^\circ + n \cdot 180^\circ$; $\pm 67,21^\circ + n \cdot 180^\circ$)
- 1011.** I en triangel är med vanliga beteckningar $bp = 2r_b^2$. Visa, att r_a , r_b och r_c bilda aritmetisk serie.
- 1012.** Hypotenusan i en rätvinklig triangel är a och den räta vinkelns yttre bissektris, räknad från spetsen till hypotenusans förlängning, är $\frac{a}{2}$. Hur lång är höjden mot hypotenusan?
(Svar: $\frac{a}{4}$)
- 1013.** På sidorna AB , BC , CD och DA i fyrhörningen $ABCD$ väljas punkterna P , Q , R , S så, att $AP : PB = BQ : QC = CR : RD = DS : SA = x$ och ytan $PQRS$: ytan $ABCD = 2 : 3$. Sök x .
(Svar: $2 \pm \sqrt{3}$)
- 1014.** Basen PQ i ett cirkelsegment är $2a$. En linje, som drages parallellt med basen genom höjdens mittpunkt, skär bågen i S . Bestäm skillnaden mellan SP och SQ .
(Svar: $\pm a\sqrt{2}$)
- 1015.** En linje, som delar den räta vinkeln i en rätvinklig triangel i förhållandet $1 : 2$, delar även hypotenusan i samma förhållande. Vilken vinkel gör denna linje med hypotenusan?
(Svar: $79,11^\circ$ eller $46,10^\circ$)
- 1016.** På kurvan $y = x^3$ har man tagit en punkt P , vars x -koordinat är a . Tangenten i P skär kurvan i Q . Normalen till kurvan i P skär kurvan i R . Beräkna ytan av triangeln PQR .
(Svar: $4,5a^4 + 0,5$)
- 1017.** En punkt på linjen $3x + y = 8$ förbindes med två punkter Q och R på linjen $7x - y = -1$, så belägna att $PQ = PR = 5$. Var skall P tagas, för att triangeln PQR skall bli så stor som möjligt?
(Svar: P skall ligga i $(3,2; -1,6)$ eller $(-1,8; 13,4)$)
- 1018.** Till kurvan $y = x^3$ dragas två tangenter och till kurvan $y^2 = 72x$ en tangent med vinkelkoefficienten $= k$. Vilket värde har k , om tangenternas inbördes avstånd äro lika?
(Svar: $k = 3$)
- 1019.** I en likbent rätvinklig triangel är $AB = AC$. B ligger i toppen på parabeln $y^2 = 2x$ och A rör sig utefter kurvan. Sök orten för C och konstruera densamma.
(Svar: Orten är de två parablerna: $(x \pm y)^2 = 4(x \mp y)$)
- 1020.** I en cirkel med radien r äro dragna två mot varandra vinkelräta kordor, den ena dubbelt så stor som den andra. Vilka värden kan

avståndet ($= x$) mellan deras mittpunkter antaga?

(Svar: $\frac{r\sqrt{3}}{2} \leq x \leq r\sqrt{2}$)

1021. Från en punkt på en cirkel med radien x dragas två kordor, som med varandra bilda en vinkel v . Kordornas summa är a . Vilka värden kan x antaga?

(Svar: $\frac{a}{4\cos\frac{v}{2}} < x < \frac{a}{2\sin v}$)