
fastighetsakademin.se 

  
 

 

Övningskompendium  
inför antagningsprov till YH-utbildningar på 
Fastighetsakademin 
  
 


 

 

Övningskompendium inför antagningsprov till YH-utbildningar på Fastighetsakademin 
Fastighetsakademin, 2025 
Andra upplagen, rev. 1 
Tryckt på Fastighetsakademin 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Fastighetsakademin 
J A Wettergrens gata 14, 421 30 Västra Frölunda 
www.fastighetsakademin.se  
Tel: 031-734 11 60 
info@fastighetsakademin.se 

http://www.fastighetsakademin.se/


 

 Fastighetsakademin  3 

Förord 
 
 
 
Varför behöver man repetera matematik inför skolstarten? Nio av tio sökande säger att de 
har glömt den matematik de lärt i skolan och tycker att det är svårt. Men matematik är ett 
ämne som är grundstenen för många andra ämnen, därför är det viktigt att man repeterar 
och återupplivar sina kunskaper inför de fortsatta studierna. 
 
Kompendiet innehåller många exempel och det finns förutom svar med kommentarer 
även ledningar och fullständiga lösningar till ett urval av uppgifterna. Kompendiet täcker 
in allt väsentligt från gymnasiets kurser i matematik 1/A- till 2/B-nivå. Tonvikten ligger på 
de grundläggande färdigheterna samt är anpassat för de matematiska förkunskaper som 
krävs för vidare studier i andra ämnen vid Fastighetsakademin, t.ex. byggnadsteknik och -
fysik, installationsteknik, kyl- och värmepumpsteknik, elteknik, investeringskalkylering 
och företagsekonomi. 
 
Att repetera sina svenskkunskaper inför skolstarten upplevs vanligtvis svårare än att 
plugga till matematikdelen. Matematikens frågor besvaras och svaret är antingen rätt eller 
fel, i svenskan däremot är det inte lika självklart. När man skriver texter kan flera olika 
resultat vara rätt. Det handlar om god kännedom om svenska språket, både vad gäller 
grammatik och ett brett ordförråd.  
 
I kompendiets andra del hittar du information, tips och ett par övningsuppgifter som kan 
hjälpa dig att göra ett bra resultat vad gäller svenskdelen på antagningsprovet. Men det är 
även tips du kommer att ha nytta av i arbetslivet såväl som privat. Dock gäller att du, 
genom självstudier, applicerar tipsen i vardagen för att kunna utnyttja tipsen till fullo.  
 
Lycka till med dina studier! 
 
 
Februari 2025 
 
Fastighetsakademin 
 

  


 

4  Fastighetsakademin  

Innehåll 

1 Studietips ................................................................................................ 6 
Allmänna studietips ............................................................................................................................................. 6 
Matematiska studietips ...................................................................................................................................... 7 
 

Del 1 - Matematik 
2a Formler och ekvationer ....................................................................... 9 
Exempel på problemlösning ........................................................................................................................... 10 
Förenkling av uttryck ........................................................................................................................................ 11 

2b Massa, densitet och tryck ................................................................... 14 
Påkänning ............................................................................................................................................................... 14 
Beräkningar ........................................................................................................................................................... 15 

3 Procent .................................................................................................. 16 
En procent och hundra procent .................................................................................................................... 16 
Beräkningar ........................................................................................................................................................... 18 
Vanliga problemtyper: ...................................................................................................................................... 20 
Procent, promille och ppm .............................................................................................................................. 21 
Beräkningar ........................................................................................................................................................... 21 
Förändringsfaktorn ............................................................................................................................................ 22 
Procent och procentenheter ........................................................................................................................... 25 
Beräkningar ........................................................................................................................................................... 26 
Beräkning av procentsatsen och nya värdet............................................................................................ 27 
Vilken procentsats? ............................................................................................................................................ 29 

4 Geometri ............................................................................................... 32 
Mäta med linjal ..................................................................................................................................................... 32 
Omkrets ................................................................................................................................................................... 32 
Längdenheter ........................................................................................................................................................ 33 
Area ........................................................................................................................................................................... 33 
Cirklar ...................................................................................................................................................................... 34 
Cylindrar, koner ................................................................................................................................................... 35 
Beräkningar ........................................................................................................................................................... 36 
Volym ....................................................................................................................................................................... 36 
Volymenheter ....................................................................................................................................................... 37 
Beräkningar ........................................................................................................................................................... 38 
Trianglar och vinklar ......................................................................................................................................... 39 

5 Trigonometri ........................................................................................ 40 
Beräkningar ........................................................................................................................................................... 43 

6 Lutning ................................................................................................. 48 
Beräkningar ........................................................................................................................................................... 49 

7 Kartor ................................................................................................... 50 
Vad är en karta? ................................................................................................................................................... 51 
Ritningar ................................................................................................................................................................. 51 
Skala ......................................................................................................................................................................... 52 
Övningsuppgift 1 ................................................................................................................................................. 54 

8 Tabeller och diagram ........................................................................... 56 
Tabeller ................................................................................................................................................................... 56 


 

 Fastighetsakademin  5 

Tabellers utseende ............................................................................................................................................. 57 
Diagram .................................................................................................................................................................. 58 
 

Del 2 - Svenska 
9 Ordförståelse och meningskomplettering .......................................... 61 
De två språkbruken ........................................................................................................................................... 61 
Vikten av ett brett ordförråd i skolan ........................................................................................................ 64 
Meningskomplettering ..................................................................................................................................... 66 

10 Läsförståelse ....................................................................................... 69 
Läsförståelsestrategier ..................................................................................................................................... 69 
Träna din läsförståelse ..................................................................................................................................... 70 
Lathund: Läsförståelsestrategi ..................................................................................................................... 71 
Ursäktens betydelse .......................................................................................................................................... 74 
 

Facit 
Facit .......................................................................................................... 75 
 
 
 


– Kapitel 1: Studietips – 

6  Fastighetsakademin  

1 Studietips 
Allmänna studietips 
Att studera är ganska krävande och tar tid. Du har nu valt att studera och vi utgår från att 
du naturligtvis vill lyckas så bra som möjligt! Det är en konst att kunna prioritera rätt och 
använda sin tid för studier så effektivt som möjligt. För att underlätta detta arbete för dig 
kommer här ett antal tips som kan vara värdefulla, speciellt om du inte studerat på längre, 
för att du ska nå ditt mål.  
 

1. Börja med att fundera över din personliga situation och hur dina studier ska 
genomföras. 

• Arbetar du hel- eller deltid? 
• Har du barn och familj?  
• Har du någon bra plats för dina studier?  

 
Din tid är viktig! För att dina studier ska flyta på så bra som möjligt är det viktigt att vara 
”ekonomisk” med tiden och utnyttja den på bästa sätt. Bästa utnyttjande av tiden 
förutsätter en bra plats för studierna.  
 

2. När du väljer plats för ditt läsande är det bra om 
• du kan stänga dörren om dig så att du kan vara ifred och koncentrera dig,  
• du har plats för och ordning på dina böcker, pärmar m.m., så att du inte 

behöver ödsla tid på att leta efter dina saker, 
• du har bra belysning så att du inte blir så trött i ögonen, 
• du möblerar så att det känns trivsamt.  

 
Är det någon i klassen som bor i närheten av dig? Arbeta gärna tillsammans om ni kan! Det 
finns möjlighet att stanna kvar varje dag efter lektionerna och sitta i våra lokaler. Att ha 
någon i närheten att bolla sina idéer med, få inspiration av, knäcka problem tillsammans 
med är ovärderlig hjälp. 
 

3. Utveckla goda arbetsvanor. 
• Se gärna dina studiepass som ett heltidsjobb. Sätt upp delmål som ska nås 

inom uppsatt tid, avsätt regelbunden tid för varje pass, alla pass är viktiga, 
räcker inte studietiden får man utöka den. På det här sättet kan alla bli 
bättre. 

• Skaffa dig en översikt över vad kursen innehåller så att du kan sätta upp 
dina delmål. Har boken sammanfattningar i slutet av varje kapitel blir det 
enkelt. 

• Använd skolschema och kursbeskrivning för att planera dina studier så att 
du är förberedd inför varje lektion och kan ställa frågor kring det du inte 
förstått. 

• Gör din personliga tidsplanering utifrån dina förkunskaper.  
 

4. Fler tips! 
• Läs igenom och begrunda eventuella lektionsanteckningar så fort som 

möjligt, och komplettera dem om det är nödvändigt medan du har allt 
färskt i ditt minne. 

• Räkna och fundera, räkna och begrunda, räkna och reflektera! Att lära sig 
matematik är som att lära sig ett nytt språk, matematikspråket. 


– Kapitel 1: Studietips – 

 Fastighetsakademin  7 

• Läs boken med pennan i hand; stryk under, kommentera. Är något avsnitt 
svårt, märk ut var det är (t.ex. skriv sidnumren i bokens pärm) och be om 
hjälp med det. 

• Traggla inte i timtal om du kör fast på någon uppgift. Lägg bort den ett tag 
och räkna en annan uppgift i stället. Återkom till den besvärliga uppgiften 
senare.  

• Gör små pauser eftersom för långa pass gör dig trött. Ät och drick gärna lite 
mellan varven; hjärnan arbetar ju när du tänker. En promenad, en tur i 
motionsspåret eller annan fysisk aktivitet är också bra avbrott. Kroppen 
behöver röra på sig och det du läst och räknat faller på plats under tiden. 

 

Matematiska studietips 
• Läs igenom avsnittet om problemlösning nedan och tillämpa de metoder som 

beskrivs där. 
• Tag för vana att rita och skriva upp det du känner (vet) i frågeställningen på ett 

papper så klarnar ofta bilden av vad du ska räkna ut. Stryk under dina delresultat 
och ditt slutresultat. Redovisa till sist svaret separat. Studera noga alla exempel på 
lösningar. 

• Bli ”vän” med din miniräknare. Olika märken har ibland olika beteckningar för 
samma funktion. 

 

Strategitips inför problemlösning 
Hur gör man då när man löser ett problem? 
 

1. Du ska förstå problemet. 
Vad söker man? Vad är givet? Verkar problemet rimligt? Rita en figur om det går. 
Inför lämpliga beteckningar. 

 
2. Gör upp en plan. 

Har du sett detta tidigare? Har du sett eller löst något liknande förut? Kan du dela 
in i delproblem? Kan du lösa eventuella delproblem? Vilka fakta saknas? 
Du måste tänka efter hur du ska lösa problemet och ställa upp de beräkningar du 
ska göra. 

 
3. Genomför planen. 

Du måste genomföra beräkningarna för att få ett resultat. Kontrollera varje steg. 
Fungerar det inte gör du upp en ny plan. 

 
4. Se tillbaka. 

Är resultatet rimligt? Kan man lösa problemet på ett annat sätt? Är resultatet eller 
metoden användbar i andra sammanhang? 

 
Steg 3 är viktigt att kunna genomföra. Klarar man inte det får man inget resultat till 
problemet. Beräkningarna kan utföras med 
 
→ huvudräkning 
→ handräkning 
→ räknare. 
 


– Kapitel 1: Studietips – 

8  Fastighetsakademin  

Före räknarens tid måste de flesta beräkningar utföras med handräkning. Nackdelar med 
detta är att 
 
→ de tar lång tid 
→ man kan lätt räkna fel 
→ verklighetsnära uppgifter kan sällan lösas då de ofta leder till för svåra beräkningar. 
 
Vi tar därför hjälp av räknaren för svårare beräkningar. Enkla beräkningar kan du göra i 
huvudet. 
 
Exempel 1: 7,01 × 8,3  utför du med räknare 
 7 × 8  räknar du i huvudet 
 
Exempel 2: 16,1 / 4,3 utför du med räknare 
 16 / 4 räknar du i huvudet. 
 

Antal decimaler  
När vi använder räknare är det naturligt att skriva upp talen med decimaler. Som följande 
exempel visar måste vi dock se upp med antalet decimaler. 
 
Exempel 3: Jenny köpte 19 äpplen för 37 kr.  
 Vad kostade ett äpple?  

 Räknaren ger 
19

37
 kr = 1,9473684… kr 

 

Avrundning 
Vi kan inte svara med 7 decimaler, då mynt för ören är avskaffade. Vid kontantbetalning 
måste därför talet avrundas till heltal. 
 

kr2
19

37


 
 

Överslag 
Ofta är det bra att göra ett överslag innan man använder räknare. 

2
20

40

19

37
=

 
 
 

Tecknet  betyder 
”ungefär lika 
med”. 


– Kapitel 2a: Formler och ekvationer – 

 Fastighetsakademin  9 

Del 1 - Matematik 

2a Formler och ekvationer 
 
Fördelen med att använda formler är att de på ett enkelt sätt beskriver hur man alltid kan 
göra för att lösa ett problem av en viss typ. För att beräkna volymen av ett rätblock 
använder man formeln: 
 
V = b × l × h 
där  
V = volymen 
b = bredd 
l = längd 
h = höjd 
 
 
Exempel 1: Ett bärlag i ett hus har mått enligt figuren. Det ska vara 0,1 m högt. Beräkna 

hur många m³ betong det går åt till plattan. 
 

  
 
 
Ekvationer används dels för att beskriva samband, dels för att bestämma något vi inte 
känner. Formler är en typ av ekvation. För att lösa ekvationer krävs att man är noggrann 
och inte räknar för mycket i huvudet. Det är bättre att skriva ett led ”i onödan” än att 
räkna fel. 
 
  

15,3 

5,6 


– Kapitel 2a: Formler och ekvationer – 

10  Fastighetsakademin  

Exempel på problemlösning 
 

Problemet: 
En stor kokosboll kostar 2 kr mer än en 
Mums-mums. Vad kostar en Mums-mums 
då 5 stora kokosbollar kostar lika mycket 
som 7 stycken Mums-mums? 

1 – Förstå problemet 
2 – Gör upp en plan 
3 – Genomför planen 
4 – Se tillbaka 

 
Förstå problemet. 
• Vad söks? 
• Vad är givet? 
• Verkar problemet rimligt? 
• Rita en figur om det går. 
• Inför lämpliga beteckningar. 

 
Du ska ta reda på vad en Mums-mums kostar. 
Det är givet att en stor kokosboll kostar 2 kr mer än 
en Mums-mums och att 7 stycken Mums-mums 
kostar lika mycket som 5 stora kokosbollar. 
Problemet verkar rimligt. 
Pris för Mums-mums: x kr 
Pris för stor kokosboll: y kr 

Gör upp en plan. 
 
• Har du sett detta tidigare? 
• Har du sett eller löst något 

liknande förut? 
• Kan du dela in i delproblem? 
• Kan du lösa eventuella 

delproblem? 
• Vilka fakta saknas? 

 
Skriv ut vad som söks: 
Sökt: x 
Skriv ner de matematiska sambanden mellan x och 
y som du känner: 
y = x + 2   (1) 
7x = 5y     (2) 
Eftersom vi har två obekanta och två ekvationer bör 
detta gå att lösa. 
Sätt in uttrycket för y som finns i ekvation (1) i 
ekvation (2) 

Genomför planen. 
 
• Kontrollera varje steg. 
• Stryk under resultat. 
• Fungerar det ej gör du upp 

en ny plan. 

 
7x = 5y 
7x = 5(x + 2) 
7x = 5x + 10 
2x = 10 
x = 5 
Planen verkade fungera, vi har räknat ut att en 
Mums-mums kostar 5 kr. 

Se tillbaka. 
Glöm inte detta steg! 
 
• Är resultatet rimligt? 
• Kan man lösa problemet på 

ett annat sätt? 
• Är resultatet eller metoden 

användbar i andra 
sammanhang? 

 
Det verkar rimligt att en Mums-mums kostar 5 kr. 
För att vara riktigt säker fortsätter man sina 
beräkningar. 
Sätt in resultatet x = 5 i ekvation (1) 
Då får man att y = 7 
Sätt in x = 5 i VL (vänster led) i ekvation (2) 
Då får man 7x = 35 
Sätt in y = 7 i HL (höger led) i ekvation (1) 
Då får man 5y = 35 
Eftersom VL = HL har vi räknat rätt. 
Svar: En Mums-mums kostar 5 kr. 
Metoden är alltid användbar då man löser linjära 
ekvationssystem. Denna metod kallas substitutions-
metoden. Det finns fler sätt att lösa detta problem. 

 


– Kapitel 2a: Formler och ekvationer – 

 Fastighetsakademin  11 

Förenkling av uttryck 
Formler 
En formel är en ”kompakt skriven räkneregel” där man använder bokstavsbeteckningar i 
stället för ord för att beskriva vilka samband som finns mellan olika storheter (med 
storhet menas ”egenskaper” som t.ex. tid, längd, volym, temperatur, strömstyrka). 
 
När man gör beräkningar av olika slag lönar det sig ofta att ställa upp en formel. Det kan 
gälla pengar, volymer, areor, volymer m.m. Du känner säkert till formler som 
U = R × I (Ohms lag), p × V = n × R × T (Allmänna gaslagen), 
s = v × t (hastighetsberäkningar), W = m × g × h (lägesenergi). 
 
Dessa exempel är hämtade från fysiken men det är inte bara naturvetare och tekniker som 
använder formler. Även inom ekonomi, samhällsvetenskap, medicin och andra områden 
använder man sig av formler. 
 
Som du ser påminner formler mycket om ekvationer. Det är också så att de regler som 
gäller då man arbetar med ekvationer gäller även vid arbete med formler. 
 

Ekvationer 
Ekvation betyder likhet. En ekvation består av två led åtskilda av ett likhetstecken. Detta 
likhetstecken är en ”helig ko” som alltid ska gälla.  
 
En ekvation har minst ett tal som är okänt. Vanligtvis kallar man ett okänt tal för x men 
även andra bokstäver kan användas för det okända talet. Finns flera okända tal får varje 
okänt tal sin egen beteckning. 
 
Två huvudspår finns när det gäller att lösa ekvationer, antingen gissar man lösningen eller 
så räknar man ut den. Sedan kontrollerar man om det är rätt lösning, är det inte det måste 
man börja om på nytt. Väljer du att räkna ut ekvationens lösning gäller följande regel: 
 

Du måste alltid göra samma sak med hela höger led och hela vänster led! 

 
 
Ordet ekvation betyder likhet. En ekvation är en likhet mellan två matematiska uttryck. 
De två uttrycken skrivs alltså med ett likhetstecken emellan. Uttrycket som står till vänster 
om likhetstecknet kallas vänstra ledet (VL) och uttrycket som står till höger om 
likhetstecknet kallas högra ledet (HL).  
 
Exempel 1: 2x – 3   =  x + 5 
     
    VL          HL 
  
     likhetstecken 
 
 
Ekvationen ovan betyder att två gånger ett obekant tal minskat med tre är lika mycket 
som samma obekanta tal (en gång) ökat med fem. I detta fall (och i de flesta fall) används 
bokstaven x för att beteckna det obekanta talet. Att lösa ekvationen innebär att finna ett 


– Kapitel 2a: Formler och ekvationer – 

12  Fastighetsakademin  

värde (eller flera värden) som det obekanta talet kan ha, så att vänstra ledet verkligen blir 
lika med det högra ledet. Ett sådant värde som löser ekvationen kallas en rot till 
ekvationen. (Lösningen till ekvationen i exemplet ovan är roten x = 8.)  
Ibland kan man direkt se lösningen, men om det inte går, så är metoden för att finna 
ekvationens lösning, att skriva om ekvationen efter hand tills x står ensamt i ena ledet (VL 
eller HL) och det andra ledet endast består av ett tal. (Om man använt någon annan 
bokstav än x för att beteckna det obekanta talet, så är det förstås den bokstaven som ska 
stå ensam i ena ledet.) Metoden innebär att efter det att de båda leden eventuellt 
förenklats så långt möjligt vart för sig, så behandlas båda lika tills målet är nått. Hela tiden 
måste likheten mellan leden bevaras. 
 
Att båda leden behandlas lika betyder exempelvis att  

• båda leden adderas med lika stora tal eller uttryck, 
• båda leden subtraheras med lika stora tal eller uttryck,  
• båda leden multipliceras med lika stora tal eller uttryck,  
• båda leden divideras med lika stora tal eller uttryck.  

 
Exempel 2: Addition 
 x – 5 = 7 

 x – 5 + 5 = 7 + 5  + 5 

 x = 12 

 
Exempel 3: Subtraktion 
 x + 12 = 32 

 x + 12 – 12 = 32 – 12  – 12 

 x = 20 

 
Exempel 4: Multiplikation 

 
x

5
 = 7 

 
x×5

5
 = 7 × 5  × 5 

 
x×5

5
 = 7 × 5 

 x = 35 

 
Exempel 5: Division 
 5x = 12 

 5 × x = 12 

 
5×x

5
 = 

12

5
  / 5 

 
5×x

5
 = 2

2

5
 

 x = 2,4 

 
 
Observera att för att lösningar ska bli så lätta att följa som möjligt, så skriver man de efter 
hand omskrivna ekvationerna under varandra och med likhetstecknen rakt under 
varandra. 


– Kapitel 2a: Formler och ekvationer – 

 Fastighetsakademin  13 

Lös följande ekvationer: 

1. a) x + 4 = 10 b) x – 5 = 15 c) x + 20 = 30 

2. a) x – 8 = 19 b) x + 4 = 15 c) x – 9 = 20 

3. a) x – 3 = 18 b) x – 25 = 40 c) 60 = x + 20 

4. a) 3x = 12 b) 20 = 4x c) 6x = 15 

5. a) 
x

2
 =9 b) 

x

4
 = 20 c) 5 = 

x

3
 

6. a) x – 27 = 50 b) 
x

5
 = 20 c) 5x = 20 

7. a) 8x = 12 b) 125 + x = 245 c) x – 19 = 100 

8. a) 
x

3
 = 33 b) 2x = 27 c) 50 = 27 + x 

9. a) 25x = 100 b) x + 25 = 100 c) x + 25 = 25 

10. a) 40 = 
x

4
 b) 1,5 = 

x

5
 c) 8x = 20 

11. a) 2x + 3 = 17 b) 4x – 6 = 14 c) 5x + 20 = 40 

12. a) 3x – 12 = 18 b) 
x

2
 + 5 = 8 c) 

x

5
 – 10 = 30  

13. a) 4x – 14 = 16 b) 2x + 7 = 9 c) 25 = 5x + 13 

14. a) 3x – 7 = x + 23 b) 7x + 6x = 72 + x 

15. a) 3x + 5 = 20 – 2x b) 9x – 4x = 60 

16. a) 4x = 2x + 80 b) 12 – 10 + 5x = 14 + 2x 

17. Bestäm värdet av uttrycket 3x – 4y då 
a) x = 5 och y = 2 b) x = 6 och y = 1 

18. a) x + 9 = 5 b) 4x – 2 = 0 

19. a) 2x + 8 = 6 b) 15x – 10 = 20x 

20. a) 4x + 7 = 2x b) 13x – 8 = 12x – 8 

21. a) 1 = x + x – 4 b) 80x – 10 = 10 – 20x 

22. a) 3x + 5x + 8 = 32 b) 6x + 7 – 4x + 5 = 16 

23. a) 33 = 4x – 8 + x + 11 b) 2x + 4x – 2 – 4 = 6 

24. a) 10x + 20 = 6x – 60 b) x + 9 + 4x = 12 + 8x –15 

25. a) x – 11 = 7 – 3x b) 5,5 = 10 – 3x 

26. a) 9 – 2x + 6 = 5x + 1 b) 1 – 3x + 3 = 9x – 8 + 12x 

27. a) 4x + 4 + 2x = 8 – 2x – 4 – 7x b) 12x – 3 – 20x + 4 = 10x – 17 

28. Bestäm värdet av uttrycket 2x – 5y då 
a) x = 5 och y = 7 b) x= 3 och y = –1 

29. Vilka av följande uttryck är lika med 1 – x ? 
A: x + 1 – 2x          B: –x + 1          C: 2 – 1 + x          D: 3 – 2x – 2 + 


– Kapitel 2b: Massa, densitet och tryck – 

14  Fastighetsakademin  

2b Massa, densitet och tryck 
 
Massan är en kropps materialinnehåll. Den mäts vanligtvis i gram (g), kilogram (kg) eller 
ton. Enklaste sättet att ta reda på en kropps massa är att väga den. 
 
Densiteten anger massan av en viss volym, vanlig enhet är kg/m3. 
 

Trä (furu, gran)  500 kg/m3 
Betong 2 400 kg/m3 
Tegel 1 500 kg/m3 (även 1 300 och 1 700) 
Stål 7 700 kg/m3 
Gips 710 kg/m3 
Lättbetong 600 kg/m3 

 
Beroende på om vi befinner oss på jorden eller månen kommer vi påverkas av olika 
storlekar på dragningskraften. En stor planet drar mer i oss än vad en liten himlakropp 
gör. Ju tyngre massa desto mer trycker föremålet på underlaget. Enheten för kraft är N 
(newton) eller kN och anger hur mycket kraft ett föremål trycker på underlaget.  
 
På jorden påverkas en massa på ett kilo av en kraft som är ungefär 10 N (9,81 N). 
 
För att beräkna massan används följande formel: 
m = V ×  
 
där  
m = massa 
V = volym 
 = densiteten 
 
Exempel 1: Beräkna massan av en betongbalkfigur med längden 5 m, höjden 600 mm 

och bredden 250 mm. 
 
 Beräkna först balkens volym. 
 V = b × l × h = 0,25 × 5 × 0,6 = 0,75 m3 
 
 Beräkna sedan massan. 
 m = V ×  = 0,75 × 2 400 = 1 800 kg 
 
 

Påkänning 
Kraften är i praktiken utspridd över en yta och detta beräknas genom att fördela kraften 
över anläggningsytan.  
 
Påkänning = tryck = kraft/area. 
 
Enheten blir N/m2 vilket även kallas Pascal (Pa). Pascal är en liten enhet där 1 Pa 
motsvaras av ungefär trycket av ett vanligt papper på ett bord. 
 
 


– Kapitel 2b: Massa, densitet och tryck – 

 Fastighetsakademin  15 

 
Exempel 2: Med vilken kraft trycker en tvåplansvilla på bottenplattan? Villans massa är 

60 ton och bottenplattans area är 110 m2. 
 
 Kraften = 9,81 × 60 000 = 588 600 N 
 Påkänningen = trycket = 588 600 N / 110 m2 = 5 351 N / m2 = 5 351 Pa 
 
 
 

Beräkningar 
1. Beräkna massan av en betongbalkfigur med längden 30 m, höjden 50 cm och 

bredden 250 mm. 
2. Beräkna massan av en tegelvägg med längden 10 m, höjden 2,50 m och 22 cm. 
3. Vad väger en gammal stor gran på ett ungefär? Du måste göra en hel del 

antaganden för att kunna lösa denna uppgift, t.ex. hur hög granen är och vilken 
diameter den har. 

4. Med vilken kraft trycker en container på marken om den väger 980 kg och 
bottenarean är 4 m2? 

5.  
a) Hur mycket tyngd måste parkeringsplatsen totalt tåla om det ska stå 

50 bilar á 1 100 kg inom en area av 350 m2? 
b) Vad blir trycket per m2? 

 


– Kapitel 3: Procent – 

16  Fastighetsakademin  

3 Procent 
 
Ordet procent kommer från latinet och betyder hundradelar. En procentare var förr i 
världen en person som lånade ut pengar mot oskälig ränta. Procenträkning är mycket 
viktigt och förekommer överallt i samhället. Som exempel kan man ge valresultat, 
löneökningar, rabatter, moms m.m.  
 
Vi kan börja med en liten sann historia: Det var en gång en mattelärare som träffade en 
gammal elev. Läraren erinrade sig att eleven nog var den sämsta han haft genom tiderna. 
Eleven såg välmående ut, ja nästan rik ut i sin fina Mercedes. ”Vad sysslar du med?” 
frågade läraren. ”Jag gör affärer”, blev svaret. ”Hur går det?” frågade läraren, ”du var inte 
världsmästare i matte precis.” ”Jag köper kataloger för 1 kr styck och säljer dem för 3 kr 
styck och på de 2 procenten klarar jag mig bra”, blev svaret.  
 
När du har gått igenom procentavsnittet kan du säkert kommentera den här historien 
kritiskt.  
 

En procent och hundra procent 
 
En jämförelse 
I en skolmatch i basket mellan Brobyskolan och Dalbyskolan gjorde Brobyskolan 34 poäng 
på straffkast medan Dalbyskolan gjorde 27 poäng på straffkast. 
 
Vilken skola lyckades bäst med straffkasten? Jämför vi antalet poäng blir svaret 
Brobyskolan. Men är detta en bra jämförelse? Nej, man bör jämföra lagens poäng i 
förhållande till hur många straffkast lagen hade. 
 
Brobyskolan hade 40 straffkast och Dalbyskolan hade 30 straffkast. 
 

Vi kan då jämföra: 
34

40
 med 

27

30
  

 
Här är svårt att direkt se vilken andel som är störst. Vi uttrycker därför andelarna i 
decimalform. 
 

Brobyskolan: 
34

40
 = 0,85 = 85 hundradelar 

 

Dalbyskolan: 
27

30
 = 0,90 = 90 hundradelar 

 
Dalbyskolan lyckas bäst med straffkasten. Som du säkert känner till kallar man en 
hundradel för en procent. För procent använder vi tecknet %. 
 
Brobyskolan gjorde alltså poäng i 85 % av straffkasten och Dalbyskolan i 90 % av 
straffkasten. 
 
  

 


– Kapitel 3: Procent – 

 Fastighetsakademin  17 

Varför procent 
Procent anger hundradelar och är bra att använda när man vill jämföra andelar. 
 

1 % = 
1

100
 = 0,01 

 
 

Procentform       Bråkform       Decimalform 

100 % = 
100

100
 = 1 

 
 

Det hela är 100 % 

 
 
 
Exempel 1: 75 % av figuren är färgad.  
 Hur många procent är ofärgad? 
 
 Svar: Det hela är 100 %. Hela figuren = 100 %. 
 Den ofärgade delen = 100 % – 75 % = 25 %. 
 
 
Exempel 2: Figuren är delad i fem lika stora delar. 
 Hur stor andel av figuren är färgad? 
 
 Svara i  
 a) bråkform b) decimalform c) procentform 
 
 Svar: 2 delar av 5 är färgade 

a) 
2

5
 b) 

2

5
 = 0,4 c) 0,4 = 0,40 = 40 % 

 
 
Exempel 3: Hur stor andel av tårtan är inte uppäten? 
 
 Svara i bråkform, decimalform och procentform.  
 

 Svar: 
5

8
 = 0,625 = 62,5 %  

 
 
Exempel 4: Skriv i procentform med en decimal. 
 Använd miniräknare. 
 a) 1/32 b) 2/3 
 
 Svar: 

a) 
1

32
 = 0,03125 = 3,125 % ≈ 3,1 % 

 b) 
2

3
 = 0,6666… = 66,666… % ≈ 66,7 %  

 
 
 


– Kapitel 3: Procent – 

18  Fastighetsakademin  

Vid en omröstning på 2 skolor, A och B, i en stad noterades följande resultat. På skola A 
röstade 588 av 1 400 elever för att bibehålla kärnkraft, medan motsvarande siffror på 
skola B var 774 av 1 800. På vilken skola var andelen kärnkraftsanhängare störst? Vi 
undersöker bråken 588/1 400 och 774/1 800  
 
A: 588/1 400 = 0,42 = 42/100 
B: 774/1 800 = 0,43 = 43/100 
 
På skola B röstade 43 av 100 för kärnkraft och på skola A 42 av 100. Andelen 
kärnkraftsanhängare är större på skola B. Procent betyder hundradelar och tecknas %. 
Resultatet blir att skola B har 43 % och skola A har 42 % kärnkraftsanhängare. 
 
1 % = 0,01, 2 % = 0,02, 17 % = 0,17 o.s.v. 
 
 
En del enkla procenttal kan man se som bråk. 
 
25 % = 0,25 = 1/4, 50 % = 0,50 = 1/2, 75 % = 0,75 = 3/4, 100 % = 1,00 = 1, 
12,5 % = 0,125 = 1/8 
 

3

1
%

3

1
33 =

 3

2
%

3

2
66 =

 
 
 
1 % är alltså en hundradel. Det innebär att procentsatsen kan skrivas som procentform 
eller decimalform. 
 

Procenttal Decimaltal Bråktal 

1 % 0,01 1/100 

35 % 0,35 35/100 

112 % 1,12 112/100 

 
 

Beräkningar 
1. 4 % av en cirkel är färgad, hur många procent är ofärgad? 

 
2. Hur stor andel av figuren är färgad? Svara i  

a. Bråkform 
b. Decimalform 
c. Procentform 

 
3. Hur stor andel av figuren är färgad? Svara i  

a. Bråkform 
b. Decimalform 
c. Procentform 

 
4. Skriv i procentform med en decimal. 

a) 
5

8
 b) 

9

32
 c) 

75

128
 d) 

15

18
 

 


– Kapitel 3: Procent – 

 Fastighetsakademin  19 

 
5. Hela figuren är 100% 

Hur stor andel är skuggad? 
 
a)  
 
b)  

 
 

6. 60 % av eleverna i en klass är flickor. Hur många procent är pojkar? 
 

7. Skriv i procentform. 
a) 0,42 b) 0,03 c) 0,30 d) 0,305 

 
8. Skriv i decimalform. 

a) 65 % b) 7 % c) 70 % d) 70,3 % 
 

9. Hur stor del av figuren är färgad? Svara i 
a) bråkform 
b) decimalform 
c) procentform 

 
10. Hur stor del av figurerna är färgade? Svara i 

a) bråkform b) decimalform c) procentform 
 
I   II 

 
 
 
 
 
 
 
 
 

11. Rita en rektangel. Skugga sedan 40 % av den. 
 

12. Skriv i procentform med en decimal. 

a) 
7

8
 b) 

5

12
 c) 

3

22
 d) 

17

36
 

 
13. Var är arbetslösheten bland byggnadsarbetare störst, i Persboda eller Västerstad? 

 
Antal byggnadsarbetare Persboda Västerstad 

Totalt 75 1 500 

Arbetslösa 9 165 

 
Undersök och diskutera 

 
 
 

100% 

  50%  

       80% 


– Kapitel 3: Procent – 

20  Fastighetsakademin  

Vanliga problemtyper:  
De problem man ofta stöter på är av tre grundtyper. Det gäller alltså att fundera ut vilken 
typ av problem är det jag ska lösa?  
 
Exempel 1: Man frågar efter hur många procent ”en del” är av ”det hela”. 

Hur många procent är 50 kr av 370 kr? 
Uträkning: 50/370 = 0,135 = 13,5 % 
Svar: 50 kr är 13,5 % av 370 kr 

 
Exempel 2: Man frågar efter hur mycket delen är när man vet procentsatsen och ”det 

hela”. 
Hur mycket är 15 % av 630 kr? 
Uträkning: 0,15 × 630 = 94,5 
Svar: 15 % av 630 kr är 94,5 kr 

 
Exempel 3: Man frågar efter vad det hela är när man känner till procentsatsen och hur 

mycket procentsatsen motsvarar. 
 70 % av en summa är 420 kr. Hur stor är summan? 

Uträkning: 420/0,7 = 600 
Svar: Summan är 600 kr 

 
Alternativ av exempel 3 kan se ut så här: 

En vara säljs med 20 % rabatt för 1 200 kr. Vad var priset före rabatt? 
 
 Ett mycket vanligt men felaktigt sätt att beräkna det är följande:  

20 % av 1 200 är 0,20 × 1 200 = 240 kr. Priset innan var då 
1 200 + 240 = 1 440 kr. En kontroll visar då att 20 % av 1 440 kr är 
0,20 × 1 440 = 288 kr.  
1 440 kr – 288 kr = 1 152 kr d.v.s. det blir INTE 1 200 kr. Så här kan man 
göra:  

 
 20 % rabatt innebär att man betalar 80 %, 

80 % motsvarar 1 200 kr, 
1 % motsvarar 1 200/80 = 15 kr, 
100 % motsvarar 100 × 15 = 1 500 kr. 
Fullt pris är alltså 1 500 kr. 

 
 Ett annat sätt är att lösa problemet med en ekvation. Man antar att fullt pris 

är x kr. Eftersom 80 % av priset är 1 200 kr blir ekvationen: 
0,80 × x = 1 200 
x = 1 200/0,80 
x = 1 500 
Fullt pris är 1 500 kr. 

 


– Kapitel 3: Procent – 

 Fastighetsakademin  21 

Procent, promille och ppm 
Promille betyder tusendelar och betecknas ‰. ppm betyder miljondelar och betecknas 
ppm (ppm = part per million). Promille används ofta när man talar om koncentrationen 
ren alkohol i blodet medan ppm används när man talar om t.ex. föroreningar. 
Förkortningar av typen ppm, ppb och pphm ska undvikas enligt en svensk standard (SS 01 
61 18). (ppm, ppb och pphm betyder part per million, part per billion (miljard) resp. part 
per hundred million.) Att vi fortfarande använder ppm beror på dess vida spridning i 
arbetslivet.  
 
Problemtyper:  
Hur mycket är 7 % av 800? 
Hur mycket är 7 ‰ av 800? 
Hur mycket är 21 ppm av 18 kg? 
I 1 000 m3 vatten finns 22 liter av en förorening. Hur många ppm blir det? 
 
Procent kan översättas med hundradel(ar). På samma sätt kan promille översättas med 
tusendel(ar) och ppm med miljondel(ar). Procent, promille och ppm är alltså inte enheter 
på samma sätt som kg och mil utan står egentligen i stället för en division med hundra, 
tusen respektive en miljon. 
 
När vi har förändringar brukar man tala om ökning eller minskning med ett visst antal 
procent, men om man beskriver förändringen med en indexserie, så anger indextalet till 
hur många procent något ökat eller minskat jämfört med basåret (då index är 100).  
 
Beräkning av procenttal och promille – division 
Hur många procent (promille, ppm) är 5 g av 1,000 kg?  
Lösning: Man dividerar med det man jämför med d.v.s. med det som tänks vara 100 % (i 
detta fall 1,000 kg = 1000 g). Så här 
 

 
5 g

1 000 g
 = 0,005 = 0,5 % = 5 ‰ = 5 000 ppm 

 
 
På samma sätt, om något ökar från 1 000 g till 1 005 g får man 
 
1 005 g

1 00 g
 = 1,005 = 100,5 % 

 
 

Beräkningar 
1. Skriv i decimalform 

a) 3 ‰ b) 15,2 ‰ c) 2 ppm d) 25 ppm 
 

2. Beräkna 
a) 1,5 ‰ av 42 000  b) 35 ppm av 60 000 

 
3. I ett land med 8 300 000 invånare föddes ett år 98 000 barn. Hur många promille 

var det av hela befolkningen? 
 

4. Hur många ppm är 13 g av 6 500 kg? 
 


– Kapitel 3: Procent – 

22  Fastighetsakademin  

5. Skriv i promilleform 
a) 0,007 b) 0,001 6 c) 0,012 d) 0,000 2 
 

6. Hur många promille är  
a) 0,15 ml av 25 ml?  b) 75 kr av 50 000 kr? 

 
7. a) Skriv 8 ‰ i decimalform. b) Beräkna 8 ‰ av 45 000 kr. 

 
8. a) Skriv 3,5 ‰ i decimalform. b) Beräkna 3,5 ‰ av 48 000 kr. 

 
9. Skriv i ppm-form  

a) 0,000 19 b) 0,000 031 
 

10. Hur många ppm är a) 2 g av 400 kg  b) 0,5 m av 25 km ? 
 

11. a) Uttryck 25 ppm i decimalform. b) Beräkna 25 ppm av 80 000 kg. 
 

12. 3 promille av folkmängden i Sverige är norrmän. Beräkna antalet, då folkmängden 
är 8 600 000. 

 
13. Vid en kontroll av en bensinpump visade mätaren 50,0 l då man fyllt på 50,2 l. Hur 

många promille fel visade mätaren? 
 

14. Ett ägg som väger 60 g innehåller 0,72 mg järn. Bestäm järnhalten i ägget uttryckt i 
ppm. 

 
15. I en förorenad sjö uppmättes DDT-halter på 400 ppm hos fiskarna. Hur mycket 

DDT innehåller en gädda på 2,3 kg ? 
 

16. Högsta tillåtna nitrithalt i köttvaror sänktes år 1981 från 200 ppm till 150 ppm. 
Hur många gram nitrit får 2,4 kg kött högst innehålla? 

 
17. Födelsetalet i ett land ökade från 12,5 promille till 13,5 promille. Ange ökningen i 

a) promilleenheter b) promille 
 
 

Förändringsfaktorn  
Förändringsfaktorn 1,005 betyder en ökning (till 100,5 % och) med 0,5 %.  
 
Om vi i stället har en minskning från 1 000 g till 995 g får man: 
 
995 g

1 000 g
 = 0,995 = 99,5 % 

 
Förändringsfaktorn 0,995 betyder en minskning (till 99,5% och) med 0,5 %. 
 
  


– Kapitel 3: Procent – 

 Fastighetsakademin  23 

Exempel 1: Kalles lön är 12 400 kr per månad. Den stiger med 8 %. Beräkna den nya 
lönen. 

 
 Metod 1. 

Startlön: 12 400 kr  
Höjning: 0,08 × 12 400 = 992 kr  
Ny lön: 12 400 + 992 = 13 392 kr 

 
 Metod 2.  

Gammal lön = 100 % 
Ökningen 8 % innebär att den nya lönen är 108 % av den gamla lönen. 
Ny lön = 1,08 × 12 400 = 13 392 kr 

 
 1,08 kallas tillväxtfaktor eller förändringsfaktor. 
Exempel 2: En TV kostar 4 900 kr. Den säljs med 8 % rabatt. Beräkna det nya priset. 
 
 Metod 1. 

Pris = 4 500 kr 
Rabatt = 0,08 × 4 900 = 392 kr 
Nytt pris = 4 900 – 392 = 4 508 kr  

 
 Metod 2. 

Man betalar 100 % – 8 % = 92 % av priset. 
0,92 × 4 900 = 4 508 kr d.v.s. samma som i metod 1 men enklare.  
Här är tillväxtfaktorn 0,92. 

 
Exempel 3: Lisas lön var 12 000 kr. Den höjdes i tre steg, varje gång med 5 %. Beräkna 

slutlönen. 
 
 Metod 1. 

Startlön = 12 000 kr 
Höjning 1 = 0,05 × 12 000 = 600 kr 
Ny lön = 12 000 + 600 = 12 600 kr 
Höjning 2 = 0,05 × 12 600 = 630 kr 
Ny lön = 12 600 + 630 = 13 230 kr 
Höjning 3 = 0,05 × 13 230 = 661,50 kr 
Slutlön = 13 230 + 661,50 = 13 891,50 kr 
 

 Metod 2. 
12 000 × 1,05 × 1,05 × 1,05 = 12 000 × 1,053 = 13 891,50 kr 
Man kan multiplicera ihop flera tillväxtfaktorer i rad. 

 
  


– Kapitel 3: Procent – 

24  Fastighetsakademin  

Exempel 4: Ett pris ökar från 50 kr till 65 kr. Hur många procent är höjningen? 
 
 Metod 1. 

Ökning = 65 – 50 = 15 kr. 
 

 

%30=30,0=
50

15
=

risursprungsp

ökning

 
 
 Metod 2. 
 

 

30,1
50

65

prisetgamladet

prisetnyadet
==

d.v.s. ökning med 30 % 
 
Exempel 5: Ett pris sjunker från 75 kr till 60 kr. Hur många procent är det? 
 
 Metod 1. 

Sänkning = 75 – 60 = 15 kr 
Andel = 15/75 = 0,20 = 20 % 

 
 Metod 2. 

60/75 = 0,80 = 80 % d.v.s. sjunker med 20%  
 
 
Som du ser kan man förenkla en del problemlösning med hjälp av tillväxtfaktorn, men 
problemen kan också lösas på andra men ofta mer tidskrävande sätt.  
 
Exempel 6: Till vilket belopp växer 

a) 1 000 kr på 15 år om räntan är 8 % 
Lösning: 1 000 × 1,0815 = 3 172 kr 

 
 b) 1 kr insatt vid Jesu födelse år 0 mot 1 % ränta på 1 996 år. 

Lösning: 1 × 1,011996 = 422 145 409 kr d.v.s. ungefär 422 miljoner. 
 
 c) Samma krona som i b) men mot 5 % ränta. 

Lösning: 1 × 1,051996 = 1,97 × 1042 kr eller utskrivet 
1 970 000 000 000 000 000 000 000 000 000 000 000 000 000 kr.  

 
 Här ligger den svenska statsskulden i lä! 
 

  


– Kapitel 3: Procent – 

 Fastighetsakademin  25 

Procent och procentenheter  
Man skiljer mellan procent och procentenheter. När t.ex. riksbanken sänker diskontot från 
5,0 % till 4,5 % säger man att sänkningen är 0,5 procentenheter medan sänkningen i 
procent är 0,5/5 = 0,10 = 10 %. 
 
Vid en enkät på en skola svarade 40 % av eleverna att de hade en dator hemma. Året 
därpå svarade 60 % att de hade en dator. Två ortstidningar redovisade andra årets 
undersökning på olika sätt. Vilken tidning har redovisat förändringen korrekt? 
 

A-Kuriren  B-Posten 
Antalet datorer i hemmen ökar 
med 20 % 
 
xxxxxxxxxxxxxxx    xxxxxxxxxxxxx 
xxxxxxxxxxxxxxx    xxxxxxxxxxxxx 
xxxxxxxxxxx 
 

 Antalet datorer i hemmen 
ökar med 50 % 
 
xxxxxxxxxxxxx    xxxxxxxxxxxx 
xxxxxxxxxxxxx    xxxxxxxxxxxxx 
xxxxxxxxxxxxx    xxxxxxxxxxxxx 
xxxxxxxx 

 
 
Om ett pris på 40 kr ökar till 60 kr kan vi säga att  
– ökningen är 20 kr eller 
– ökningen är 20/40 = 0,5 = 50 % 
 
En prisändring kan vi uttrycka i kronor eller procent. På ett liknande sätt kan vi uttrycka 
förändringar av en procentsats. Om en procentsats ökar från 40 % till 60 % säger vi att  
– ökningen är 20 procentenheter eller 
– ökningen är 20/40 = 0,5 = 50 % 
 
Du ser att B-Posten ger korrekt information. A-Kuriren skulle ha skrivit ”Antalet datorer i 
hemmen ökar med 20 procentenheter”. 
 
Exempel 1: Banken sänkte räntesatsen från 5 % till 4,4 %. Hur stor var 

räntesänkningen i 
 a) procentenheter b) procent? 
 
 Uträkning: 

a) Sänkning från 5 % till 4,4 %. Sänkningen var 0,6 på 5.  
Sänkningen var 0,6 procentenheter. 

 

 b) 

%1212,0
5

6,0

detvärgamla

sänkningen
===

 
 
 Svar: a) 0,6 procentenheter b) 12 % 
  


– Kapitel 3: Procent – 

26  Fastighetsakademin  

Beräkningar 
1. Räntesatsen på ett bankkonto är 4 %. Vad blir den nya räntesatsen om den 

a) höjs med 1 procentenhet? 
b) sänks med 0,5 procentenheter? 

 
2. Med hur många procentenheter har räntesatsen ändrats om den ändras 

a) från 7 % till 10 %? 
b) från 4,5 % till 3 %? 

 
3. Arbetslösheten ökade under ett år från 8 % till 10 %. Hur stor var ökningen i 

a) procentenheter?  b) procent? 
 

4. Räntesatsen på ett lån är 11 %. Vilken blir den nya räntesatsen om den 
a) höjs med 2 procentenheter? 
b) sänks med 1 procentenhet? 

 
5. Skatten höjdes för vissa inkomster från 50 % till 55 %. Hur många procentenheter 

höjdes skatten? 
 

6. En försäljares provision ändras vid en löneförhandling från 25 % till 30 %. 

a) Hur många procentenheter ökar provisionen? 

b) Beräkna  
ökningen

ursprunglig provision
   

c) Hur många procent ökar provisionen? 

 
7. Marknadsandelen för ett bilmärke ökade från 10 % till 13 %. Hur stor var 

ökningen i  
a) procentenheter?  b) procent? 

 
8. En butik lämnade ett år 5 % i återbäring. Året därpå sänktes återbäringen till 4 %. 

Hur stor var sänkningen i  
a) procentenheter?  b) procent? 

 
9. Födelsetalet i ett land ökade med 0,1 procentenheter till 1,1 %. 

a) Vilket var födelseantalet före ökningen?  
b) Hur stor var ökningen i procent? 

 
10. Enligt en väljarundersökning minskade moderaternas andel av väljarkåren från 

30 % till 27 %. Två tv-kanaler sa så här 
 
TV-12: Moderaterna minskar med 10 % 
Q-TV: Moderaterna minskar med 3 % 
 
Vilken TV-kanal presenterar nyheten korrekt? Förklara. 

 


– Kapitel 3: Procent – 

 Fastighetsakademin  27 

Beräkning av procentsatsen och nya värdet 
 
Problem: Beräkning av procentsatsen 
Vi vet gamla värdet och nya värdet. Vi vill veta förändringen i procent.  
 
Exempel 1: Pia fick vid en utförsäljning köpa en moped som kostar 5 600 kr för 

4 200 kr. Hur många procents rabatt fick Pia? 
 
1. Rabatten i kr = 5 600 kr – 4 200 kr = 1 400 kr 
 
2. Rabatten i procent =  

    

%2525,0
6005

4001

prisetgamla

rabatten
===

 
 
Svar: Pia fick 25 % rabatt.  

 

När du ska beräkna hur stor en förändring är i procent ska du ställa upp: 
 

ökningen

gamla värdet
          eller          

minskningen

gamla värdet
 

 
 
Problem: Beräkning av nya värdet 
Vi vet gamla värdet och förändringen i procent. Vi vill veta nya värdet.  
 
Exempel 2: En CD-spelare kostar 700 kr. Vad kostar den om priset höjs med 15 %? 

 
1. Gamla priset = 700 kr 
 
2. Ökning i kr = 15 % av 700 kr = 0,15 × 700 kr = 105 kr 
 
3. Nya priset = 700 kr + 105 kr = 805 kr 
 
Svar: CD-spelaren kostar 805 kr efter prisökningen.  

 

 
  

När du ska beräkna det nya värdet vid en förändring ska du ställa upp: 
 

Nya värdet =  gamla värdet + ökningen          eller 
Nya värdet = gamla värdet – minskningen 


– Kapitel 3: Procent – 

28  Fastighetsakademin  

Beräkningar 
1. En CD-skiva som kostar 150 kr säljs för 135 kr. 

a) Hur stor är rabatten i kronor? 
b) Hur stor är rabatten i procent? 

 
2. Ett månadskort för buss kostade 350 kr. Man beslutade att höja priset med 12 %. 

a) Hur stor blev höjningen i kronor? 
b) Vad kostade månadskortet efter höjningen? 
 

3. En bilist ökar hastigheten från 50 km/h till 70 km/h. Med hur många procent ökar 
den? 

 
4. En person som väger 80 kg bantar bort 10 % av vikten. Vad väger han sedan? 

 
5. Vid en längdhoppstävling ökade Mattias sitt personliga rekord 

från 600 cm till 630 cm. Bestäm 
a) ökningen i cm, b) ökningen i procent. 

 
6. En jacka för 400 kr säljs med 30 % rabatt. 

a) Bestäm rabatten i kronor. b) Bestäm det nya priset. 
 

7. Ett flygplans hastighet sänks från 750 km/h till 600 km/h. Med hur många procent 
sjunker farten? 

 
8. Folkmängden i en kommun är 50 000. Hur stor blir den om den 

a) ökar med 3 %? b) minskar med 2 %? 
 

9. Beräkna den procentuella ändringen när ett pris ändras 
a) från 200 kr till 250 kr, b) från 250 kr till 200 kr. 

 
10. För en begagnad bil betalar Martin 42 000 kr. Värdeminskningen per år 

uppskattas till 10 %. Vad bör då bilen vara värd ett år senare? 
 

11. Matilda sätter in 3 000 kr på ett konto i en bank. Banken ger 3,5 % i årsränta. Hur 
mycket har Matilda på kontot efter 1 år? 

 
12. Skriv text till en procentuppgift som ger beräkningen 

a) 620 + 0,15 × 620 b) 800 – 0,05 × 800 
 
 
 

  


– Kapitel 3: Procent – 

 Fastighetsakademin  29 

Vilken procentsats? 
Tre basproblem 
 
 
 
 

 30%  av 200 kr  = 60 kr 
 
 
Vi söker procentsatsen 
 
Exempel 1: Hur många procent är 60 kr av 200 kr? 
 

 

%3030,0
200

60

heladet

delen
===

 
 
 Svar: 30 % 
 
 
 
Vi söker delen 
 
Exempel 2: Hur mycket är 30 % av 200 kr? 

1 % av 200 kr är 1/100 av 200 kr = 2 kr 
Men 0,01 × 200 kr = 2 kr, d.v.s. 
1 % av 200 kr = 0,01 × 200 kr = 2 kr, och 
30 % av 200 kr = 30 × 0,01 × 200 kr = 0,30 × 200 kr = 60 kr 
Vi kan direkt skriva  
30 % av 200 kr = 0,30 × 200 kr = 60 kr 

 
 Svar: 60 kr  
 
 
Vi söker det hela 
 
Exempel 3: 30 % av en summa är 60 kr. Hur stor är summan? 

30 % av en summa är 60 kr. 
1 % av summan är 60/30 kr = 2 kr 
100 % av summan är 100 × 2 kr = 200 kr 

 
 Svar: 200 kr 
 
 
 
  

procentsatsen delen det hela 

30 × 0,01 = 
0,30 

Överför till 
decimalfor
m 


– Kapitel 3: Procent – 

30  Fastighetsakademin  

Beräkningar 
1. Hur många procent är a) 9 g av 45 g b) 213 ton av 355 ton? 

 
2. Beräkna a) 5 % av 140 kr b) 16 % av 3850 kr 

 
3. a) 2 % av ett tal är 10. Vilket är talet? 

b) 15 % av en sträcka är 6 750 m. Hur lång är sträckan? 
 

4. a) Hur många procent är 360 kr av 3 000 kr? 
b) Hur mycket är 25 % av 7 000 kr? 
c) 6 % av ett tal är 18. Vilket är talet? 
 

5. a) Hur mycket är 8,5 % av 4 000 km? 
b) 9 % av ett tal är 36. Vilket är talet? 
c) Hur många procent är 405 m av 9 000 m? 

 
6. Hur många procent är 72 kr av 288 kr? 

a) Hur många kronor är delen? 
b) Hur många kronor är det hela? 

c) Beräkna 
delen

det hela
  och besvara frågan. 

 
7. Hur många procent är 

a) 3 av 5 b) 3 av 12 c) 5 av 25 d) 72 av 600? 
 

8. Hur mycket är 12 % av 750 kr? 
a) Skriv 12 % i decimalform. 
b) Ställ upp hur man beräknar 12 % av 750 kr. 
c) Gör beräkningen och besvara frågan 
 

9. Beräkna 
a) 10 % av 240 b) 15 % av 400 c) 6 % av 8 500 d) 3 % av 600 

 
10. 5 % av ett tal är 750 

a) Vad är 1 % av talet? b) Vad är 100 % av talet? c) Vilket är alltså talet? 
 

11. a) 3 % av ett tal är 60. Vilket är talet? 
b) 12 % av ett tal är 60. Vilket är talet? 
c) 40 % av ett tal är 60. Vilket är talet? 

 
12. Hur många procent är a) 702 kr av 3 510 kr? b) 70 g av 875 g? 

 
13. Beräkna a) 6 % av 75 miljoner b) 75 % av 24 m 

 
 

14. a) Hur många procent är 12 av 60? 
b) 8 % av ett tal är 24. Vilket är talet? 
c) Hur mycket är 30 % av 250? 
 
 


– Kapitel 3: Procent – 

 Fastighetsakademin  31 

15. a) Hur mycket är 90 % av 740? 
b) Hur många procent är 14 av 56? 
c) 9 % av ett tal är 63. Vilket är talet? 

 
16. Beräkna 

a) 14 % av 250 kr b) 14,4 % av 500 mm c) 6,2 % av 400 m d) 82,5 % av 200 l 
 

17. Hur många procent är 
a) 408 kg av 2 000 kg? 
b) 5 239 personer av 6 500 personer? 
 
 

18. a) 2 % av en sträcka är 240 m. Hur lång är sträckan? 
b) 2,5 % av ett kapital är 9 600 kr. Hur stort är kapitalet? 
 

19. a) Hur många procent är 484 g av 800 g? 
b) Beräkna 4,2 % av 12 000 km. 
c) 8,5 % av ett kapital är 425 kr. Hur stort är kapitalet? 

 
20. Pelle räknar ut 0,15 av 90 så här:     0,1 × 90 = 9 

– Vad gör han för fel? 
 

21. Hur vet du vilket av bråken 

51

26

41

29

76

75

31

3

42

11

 
 
som är ungefär lika med 
a) 100 % b) 50 % c) 25 % d) 10 %? 

 

 


– Kapitel 4: Geometri – 

32  Fastighetsakademin  

4 Geometri 
Mäta med linjal 
Att mäta med linjal, måttband eller tumstock är en viktig del av de geometriska 
kunskaperna. En vanlig linjal brukar vara ungefär 3 dm lång medan längden på måttband 
varierar väldigt.  
 
Vanliga geometriska figurer som används är rektangeln, kvadraten, cirkeln och triangeln.  
 
Rektangeln har fyra sidor och alla vinklar är räta, d.v.s. 90. Exempel på rektanglar är våra 
dörrar, fönster och golvytor. 

 
 
 
 
 
 

 
 
 
 Kvadraten är en speciell form av rektangel 
 där alla fyra sidorna är lika långa. 
 
 
Cirkeln är rund med konstant avstånd från centrum till ytterkant. 
 
 
Triangeln har tre hörn och tre sidor. 
 
 

Omkrets 
Kalle ska lägga kantsten runt parkeringsplatsen. Platsen har de mått som figuren visar.  
 
 
 
 
 
 
 
 
 
 
 
Måtten är angivna i meter eftersom det finns ett m inom parentes i figurens övre högra 
hörn.  
Hur mycket kantsten går det åt? Vi adderar och får 
9 m + 3 m + 6 m + 4,5 m + 15 m + 7,5 m = 45 m. 
Detta kallas för figurens omkrets. 

3 
6 

4,5 

15 

9                                                         (m) 

7,5 


– Kapitel 4: Geometri – 

 Fastighetsakademin  33 

 
Omkrets = summan av alla sidornas längder. 
Cirkelns area beräknas med hjälp av ett matematiskt värde som 
kallas för pi och betecknas med den grekiska bokstaven . 
 
Omkretsen av en cirkel är  × diametern =  × d. 

 
 

Längdenheter 
Längden är en grundläggande geometrisk storhet, exempelvis avståndet mellan en 
sträckas båda ändpunkter. Längden betecknas vanligen I eller S och mäts i längdenheter. 
SI-enhet är en meter (1 m).  
 
Hur stor omkrets har triangeln? 
 
För att kunna addera triangelns sidor krävs att 
de mäts i samma enhet. Omvandla till cm eller 
mm. 
56 mm = 5,6 cm 
 
Omkretsen = 5,6 + 4 + 4 = 13,6 cm. 
 

1 mil  = 10 km 
1 km  = 1 000 m 
1 m  = 10 dm 
1 dm  = 10 cm 
1 cm  = 1 mm 

 
 

Area 
Att beräkna en yta är detsamma som att 
beräkna en area. Det kan t.ex. vara en golvyta 
eller en trädgårdsarea. Beroende på vilken 
form ytan har används en del olika formler. 
Ett enkelt golv har ofta formen av en 
rektangel. 
 
Vad är arean på golvet? 
Arean = basen × höjden = 24 × 9 = 216 m2 
 
 


– Kapitel 4: Geometri – 

34  Fastighetsakademin  

Ett parallellogram beräknas på samma vis, enda 
problemet är att ta reda på höjden. Figuren visar 
en parallellogram med basen 4 cm och höjden 
2 cm. Lägg märke till att höjden går vinkelrät mot 
basen och att det inte är sidan som är höjden.  
 
Om vi flyttar den mörkare delen som figuren visar, 
får vi i stället en rektangel med samma bas och 
höjd som parallellogrammen. Vi får alltså 
parallellogrammens area genom att multiplicera 
basen med höjden. 
 
 
Triangelns area beräknas med formeln: 

Area = 
basen ×höjden

2
  

 
Detta kan man bevisa genom att använda ett 
parallellogram och dela det som figuren visar. Var 
och en av trianglarna har en area som är hälften så 
stor som parallellogrammens area. 
 
 

Cirklar 
Det finns många sätt att beskriva en cirkel. Ett alternativ är att säga att det är någonting 
helt runt. Matematikerna väljer att definiera en cirkel som ”mängden av de punkter i ett 
plan, vilka ligger på ett bestämt avstånd, r, från en bestämd punkt, M, i planet, är en kurva 
som kallas cirkel”. 
 
Olika beskrivningar av samma sak… 
 
 
M är cirkelns medelpunkt eller centrum.  
Radie (r) är en sträcka från medelpunkten till en punkt på cirkeln. 
Kurvans längd kallas cirkelns omkrets eller periferi. 
Omkretsen för en cirkel är: 2 ×  × r 
 (pi) är ett slags irrationellt tal (transcendent), dess närmevärde 
med 5 decimaler är 3,14159.  
En cirkelbåge är en sammanhängande del av cirkeln. 
 
 
 
Arean för en cirkel är  × r2 eller  × d2/4 vilket är samma sak. 
 

  


– Kapitel 4: Geometri – 

 Fastighetsakademin  35 

Cylindrar, koner 
En cylinder är en kropp, som begränsas av en cylindrisk yta (mantelytan) och två 
parallella plan (basytorna). 
Cylinderns höjd = avståndet mellan basytorna.  
 
Då man i dagligt tal talar om cylinder avser man oftast en rak cirkulär cylinder. 
En liksidig cylinder är en rät cirkulär cylinder, vars axelsnitt utgöres av en kvadrat. 
 

 
Rak cirkulär cylinder Rak cirkulär kon 
 

Mantelarea 
Om du lindar papper kring en cylinder, klipper av det så att det passar precis och rullar ut 
pappret har du mantelarean. 
A =  × d × h 
 
Ordet area kommer från latin och betyder egentligen ’öppen plats’, ’jämn plan’, ’plan yta’. 
Tidigare användes begreppet yta, men idag föredras ordet area som mått på en figurs 
ytinnehåll. Arean betecknas vanligen A eller S och mäts i areaenheter. SI enhet är en 
kvadratmeter (1 m2). 
 

Areaenheter 
I många sammanhang vill man veta hur stort ett område är. Man ska kanske flytta till en ny 
lägenhet, lägga ett nytt golv eller måla om köket. Då man anger ett områdes storlek, anger 
man dess area i t.ex. kvadratmeter. En kvadrat med sidan 1 m har arean 1 m2. 
 

1 m2 = 100 dm2 
1 dm2 = 100 cm2 
1 cm2 = 100 mm2 

Lägg märke till att omvandlingstalet för areor är 100 medan 
den är 10 för längder. 

 
 
Exempel 1: Beräkna arean av rektangeln.  

 
Sidorna är 3 och 5 cm. 
A = b × h = 5 × 3 = 15 cm2 

 
 
 
 
 


– Kapitel 4: Geometri – 

36  Fastighetsakademin  

Exempel 2: Beräkna mantelarean av ett cylindriskt rör med rördiametern 28 cm. Röret 
är 2 m långt. 

 A =  × d × h = 3,14 × 28 × 200 = 17 584 cm2. 
 
Exempel 3: Hur stor är den cirkulära mattans area?  
 Radien är 1,5 m.  
 
 A =  × r2 =  × 1,52 = 7,1 m2 
 
 
 

Beräkningar 
1. Vilken sträcka måste man känna till för att kunna räkna ut arean av en cirkel? 
2. I vilken enhet svarar man enklast när man räknat ut arean av en cirkel med 

diametern 6 dm? 
3. En cirkel har radien 4 m och en kvadrat har sidan 7,1 m. Vilken av figurerna har en 

area närmast 50 m2? 
4. Vad blir arean av en rektangel med sidorna 3,4 m och 56 cm? 

 
 

Volym 
För att beräkna en volym av en kub eller ett rätblock används formeln: V = A × b 
Det innebär att arean av ”golvet” multipliceras med höjden.  
 
 
 
 
 
 
Ordet volym kommer från det latinska ordet volumen som betyder ’skriftrulle’; 
’krök(ning)’, av volvo ’vrida runt’, ’rulla runt’), storhet för den del av rummet som uppfylls 
av en solid kropp. Volymen betecknas vanligen V. Volym mäts i volymenheter, och en 
volymenhet är volymen av en kub vars sidlängd är en längdenhet. SI-enheten är en 
kubikmeter (1 m3) med en liter (1 l) som tilläggsenhet. 
 
För att beräkna volymen av en cylinder multipliceras bottenarean med höjden.  
V =  × r2 × h 
 
Volymen av en sfär beräknas som 4 × r3 / 3. 
 


– Kapitel 4: Geometri – 

 Fastighetsakademin  37 

 
 
 

Volymenheter 
Ofta mäts volym i m3 eller liter, men det beror givetvis på vilken enhet som passar bäst i 
situationen. 
 

1m3 = 1 000 dm3 = 1 000 000 cm3 = 1 000 000 000 mm3 
1 dm3 = 0,001 m3 
1 cm3 = 0,000 001 m3 
1 liter = 1 dm3 

 
 
Exempel 1: Beräkna arean av en kub med sidan 1 m. 
 A = l × b × h = s × s × s = 1 × 1 × 1 = 1 m3 
 
 
Exempel 2: En varmvattenberedare har formen av en cylinder med måtten 3 m hög,  

diametern är 1 m. 
 A =  × r2 
 V = A × h =  × r2 × h = 3,14 × 0,52 × 3 = 2,355 m3 =  

2,355 × 1000 dm3 = 2 355 dm3 = 2 335 liter. 
 
 


– Kapitel 4: Geometri – 

38  Fastighetsakademin  

Beräkningar 
1. Nederbörden, i form av regn, som faller på ett tak med arean 140 m2 rinner via 

stuprännor och rör ned i tunnor. Vid ett tillfälle regnade det 22 mm på en timme. 
Hur stor volym vatten rann ner i stuprören under denna timme? 

 
2. En vattentoalett spolar 10 l vatten vid varje spolning. 

a) Hur många dm3 är det? 
b) Efter hur många spolningar har man spolat bort 1 m3? 

 
3. En flaska vaccin innehåller 250 ml. 

a) Vid varje vaccination ges 2 cm3. Hur många ml ges då? 
b) Hur många vaccinationer räcker flaskan till? 

 
4. Vad heter figurerna i bilden? 

 
a) b) c)  

 
 
 
 
 
 
 

5. Använd rätt formel och räkna ut varje kropps volym 
 
V = B × h V = B × h / 3 (B = Bottenytans area) 

 

 


– Kapitel 4: Geometri – 

 Fastighetsakademin  39 

Trianglar och vinklar 
Du känner säkert till att vi mäter vinklar i grader. 1 varv motsvarar 360°. En normal tårtbit 
är mellan 30° och 45°. Det är praktiskt att ge vissa vinklar namn. En vinkel är spetsig om 
den ligger mellan 0° och 90°. Den är rät om den är 90° och den är trubbig om den ligger 
mellan 90° och 180°. 
 

 
  

 
0 < V < 90 

 
V = 90 

 
90 < V < 180 

 
 
För att mäta vinkar används gradskivor. 
 
Vinkelns storlek i figuren är 60. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
När två linjer skär varandra bildas vertikalvinklar. 
 

 
 

Här är V1  V3 och V2  V4 vertikalvinklar. 
 
V1  V2 är s.k. sidovinklar. V1 + V2 = 180°.  
Ett annat namn är supplementvinklar (tillsammans 
180°). 
 

 

När en tredje linje skär två parallella linjer bildas 
alternatvinklar, V1  V2  
och likbelägna vinklar V1  V3. 

 


– Kapitel 5: Trigonometri – 

40  Fastighetsakademin  

5 Trigonometri 
 

På din räknare har du tre tangenter märkta ,  och . 
Nu ska vi som en orientering visa dig vad de står för och hur det kan användas vi 
beräkningar i rätvinkliga trianglar.  
 
I en rätvinklig triangel ABC gäller:  
 
Sinus är en kvot 
Sinus för den spetsiga vinkeln A är förhållandet mellan  
(kvoten mellan) motstående sida (till A) och hypotenusan. 
 

sin A = 
motstående sida (till A)

hypotenusan
  

 
Denna kvot beror bara av vinkelns storlek och inte av triangelns storlek. 
 
Bestäm sin 30° 
I triangeln ABC (ovan) är vinkeln A = 30°. Mäter du sidorna, finner du att BC = 35 mm och 
AB = 70 mm. 
 

sin 30° =  
motstående sida (till A)

hypotenusan
=

35

70
= 0,5 

 
Räknaren 

Sätt räknaren på grader (deg) och kontrollera att 30  ger 0,5. 
Cosinus (cos) och tangens (tan) definieras på liknande sätt som sinus (sin). 
 
Med figurens beteckningar blir det 
 
sin A = a/c       cos A = b/c       tan A = a/b 
 
Försök uttrycka dessa definitioner i ord! 
 
 
  

SIN COS TAN 

SIN 


– Kapitel 5: Trigonometri – 

 Fastighetsakademin  41 

Några exempel 
Trigonometri används ofta för att bestämma sträckor och vinklar som inte går att mäta 
direkt. 
 
Exempel 1: På stranden till en älv mäter vi upp en 

sträcka AC = 42 m och bestämmer en 
punkt B på andra stranden så att 
vinkeln C blir rät. Därefter mäter vi 
vinkeln A och får 58°. Hur bred är 
älven? 

 
 Vi låter BC = x m 
 Kvoten x/42 är lika med tan 58°  1,6 
 

 
𝑥

42
 = 1,6 

 x = 42 × 1,6 
 x = 67,2 
 
 Svar: Älven är 67 m bred. 

 
 

Exempel 2: Figuren visar en skiss till ett uterum. 
Hur stor är takets lutningsvinkel v?  

 

 sin v = 
0,75

4,25
 = 0,17647 

 
 Hur får vi vinkeln v när vi vet sinus  

för v? Det är den omvända (inversa) 
proceduren till att bestämma  sin v 
då du vet v. 

 

 0,17647    ger 10,164 
 
 Svar: Vinkeln är 10,2°. 
 
 
Exempel 3: Beräkna vinkeln v. 
 

 Definitionen av tangens ger tan v = 
19

37
 

 
 Räknaren (ställd på räkning i grader) ger 

27,181… 
 Vi avrundar till två siffror v  27°. 
 
 Svar: Vinkeln v är 27°. 
 
 
  

inv sin 

Med räknare 


– Kapitel 5: Trigonometri – 

42  Fastighetsakademin  

Exempel 4: Beräkna längden av den sträcka som markerats med x. 
 
 

a) 

 

b) 

 
 

a) Definitionen av sinus ger sin 38° = 
x

42
 

 x = 42 × sin 38 
 Räknaren ger 25,857…     x  26 
 
 Svar: Sträckan är 26 cm 
 

 b) Definitionen av cosinus ger cos 32° = 
x

47
  

 Räknaren ger 39,858…     x  39,858 
 
 Svar: Sträckan är 40 cm.  
 
 
 
Exempel 5: När vi står 20 meter från ett träd så uppmäts vinkeln v i figuren till 51°. 
 Vilken höjd har trädet? 

 
I figuren är x motstående katet till vinkeln v medan 
sidan som är 20 meter lång är närliggande katet 
(den närliggande kateten är den sida som både 
bildar rät vinkel med en annan sida i triangeln och 
som dessutom spänner upp vinkeln v. 
 
Med hjälp av formeln ovan får vi ekvationen: 
 

20

x
)51tan( =

 
 

 51   ger avrundat 1,235. 
 

20

x
235,1 =

 
 
För att få x fritt på höger sida måste vi multiplicera upp 20. Vi får: 
20 × 1,235 = x 
 
och med huvudräkning kan vi exempelvis räkna 2 × 12,35 = 24,7. 
 
Svar: Trädet är 24,7 m högt. 

 

tan 


– Kapitel 5: Trigonometri – 

 Fastighetsakademin  43 

Exempel 6: Hur stora är vinklarna v och u i figuren? 
 
 Med hjälp av formeln får vi ekvationen (varför?): 

 

20

7,24
)vtan( =

 
 
 Tan för något okänt ska alltså bli 

24,7 / 20 = (24,7 / 2)  / 10 = 12,35 / 10 = 1,235 
 

1,235   ger att vinkeln då måste vara 51°.  
Eftersom summan av vinklarna i en triangel alltid är  
180° så får vi vinkeln u = 180° – 90° – 51° = 39°. 

 
 Svar: Vinkeln v = 51° och vinkeln u = 39°. 
 
I exemplet ovan använder vi den inversa funktionen till tangens för att få fram vinkeln: 
tan–1. Blanda inte ihop denna med tan. Tan–1 är ”baklängesfunktionen” till tan. Tan 
använder vi när vi känner vinkeln och vill ha ut sidan medan tan–1 används när vi känner 
sidorna och vill ha ut vinkeln. 
 
Exempel 7: Bestäm vinklarna v och u i figuren. 

 0,10

0,7
)vtan( =

 
 
 tan(v) = 0,70 

 
v = tan–1(0,70) 
 
v  35° 
 
Eftersom summan av vinklarna i en triangel alltid är 180° så får vi vinkeln 
u = 180° – 90° – 35°  55°. 
 
Svar: Vinkeln v = 35° och vinkeln u = 55°. 

 
 

Beräkningar 
1. Använd måtten i figuren nedan för att med två decimaler bestämma 

a) sin 35° b) cos 35° c) tan 35° 
 

 
 

inv tan 


– Kapitel 5: Trigonometri – 

44  Fastighetsakademin  

 
2. Använd din räknare för att bestämma 

a) sin 35° b) cos 35° c) tan 35° 
 
 

3. Ställ upp och beräkna tan A och tan B (två decimaler). 
 

a) 

 

b) 

 
 

4. Bestäm sin v och cos v (två decimaler) 
 

a) 

 

b) 

 
 

5. Beräkna längden som markeras med x 
 

a) 

 

b) 

 
 

6. Beräkna längden av de sidor som markerats med x. 
 

a) 

 

b) 

 

 
7. Bestäm den obekanta vinkeln v i hela grader.  

 
a) 

 

b) 

 
 
  


– Kapitel 5: Trigonometri – 

 Fastighetsakademin  45 

8. Bestäm den obekanta vinkeln v i hela grader. 
 

a) 

 

b) 

 
 
 

9. Hur högt är trädet? 
 

 
 
 
 
 
 
 

10. Hur långt är avståndet AB över sjön om 
vinkeln A är 56° och sträckan AC är 640 m? 

 
 

 
 
 

11. En viadukt går över en motorväg.  
Bestäm lutningen v (hela grader). 

 

 
 
 
 

12. Under vilken vinkel sker nedfarten? 
 
 
 
 
 
 
 

13. Figuren nedan visar en plan genomskärning av ett tak. Hur högt är fönstret AB? 
 

 


– Kapitel 5: Trigonometri – 

46  Fastighetsakademin  

14. Bestäm trädets höjd, då a = 28 m, u = 19° och v = 23°. 
 
 
 
 
 
 
 
 
 

15. För att en 9,0 m lång stege ska stå säkert 
när den reses mot en vägg får vinkeln med 
markplanet ej understiga 64° och ej 
överstiga 78°. Bestäm stegens kortaste 
respektive längsta avstånd till väggen, då 
den är i säkert läge. 

 
 

 
 
 
 

16. Använd måtten i figuren för att bestämma 
a) sin 35° 
b) cos 35° 
c) tan 35° 

 
 
 

17. Använd miniräknare för att bestämma 
a) sin 35° 
b) cos 35° 
c) tan 35° 
(Jämför med värdena i föregående uppgift.) 

 
 
 
 

18. Bestäm flaggstångens höjd BC. 
 
 
 
 
 
 
 


– Kapitel 5: Trigonometri – 

 Fastighetsakademin  47 

19. Bestäm avståndet AC över viken. 
 
 
 
 
 
 
 
 
 
 
 

20. Hur hög är masten BC, om linan AB = 29 m? 
 
 
 
 
 

21. Bestäm vinkeln v, med en decimal, då 
a) tan v = 0,675 b) sin v = 0,675 

 
22. Bestäm vinkeln v, med en decimal, då 

a) tan v = 13  19 b) cos v = 11  27 
 

23. En 1,8 m hög käpp kastar en 4,7 m lång skugga. Bestäm vinkeln v. 
 
 
 
 
 
 

24. Bestäm de med v markerade vinklarna 
 

a) 

 

b) 

 
 

25.  Bestäm de med v markerad vinklarna. 
 

a) 

 

b) 

 
 
  


– Kapitel 6: Lutning – 

48  Fastighetsakademin  

6 Lutning 
 
I vissa tekniska tillämpningar brukar man använda begreppet lutningsprocent som mått 
på en vinkel. Det kan t.ex. handla om ifall en maskin ska orka upp för en backe. 
 

 
 

Lutningsprocenten =
Motstående katet

Närliggande katet
=

a

b
 

 
Observera att detta innebär att lutningsprocenten är detsamma som tangens för backens 
vinkel. I praktiken kan det ofta vara svårt att mäta sträckan b i figuren. I stället kan man då 
mäta sträckan c. Sträckorna b och c kommer nämligen att vara ungefär lika långa om 
vinkeln är liten vilken den oftast är i praktiken. 
 
Notera också att i en triangel där a och b är lika stora så kommer lutningsprocenten att bli 
100 %. 
 
I byggsammanhang anges lutningen på ett antal olika sätt.  
 
 

 
 
Den horisontella längden är 7 och höjden är 1. 
 
 
 

 
 
Lutningen är 5 %. 
 
 
 

 
 
Lutningen är 5 ‰. 
 
 
Vanlig rekommenderad marklutning från byggnader är 1:20. 


– Kapitel 6: Lutning – 

 Fastighetsakademin  49 

Exempel: Bestäm lutningsprocenten och sträckan x i nedanstående figur. 
 
 Lutningen = 1  25 = 0,04 = 4 % 

 
Med hjälp av Pythagoras sats får vi den okända sidan x: 
 
252 + 12 = x2 
 
x2 = 252 + 12 
 

22 125x +=
 

 
x  25,02 
 
Här blir alltså hypotenusan nästan precis lika lång som den långa kateten. 
Vi hade alltså fått svaret 4 % på lutningen även om vi använt hypotenusan i 
stället för kateten. 

 
 

Beräkningar 
1. Bestäm lutningsprocenten och sidan x i följande figur. (Figuren är inte skalenlig.) 

 

 
 

2. Ett tåg kör uppför en 1 km lång backe. Lutningsprocenten är 8 %. 
a) Uppskatta hur många meter högre upp tåget befinner sig vid backens slut. 
b) Beräkna hur många grader backens lutningsvinkel är. Svara på en halv grad när. 

 
 
 
  


– Kapitel 7: Kartor – 

50  Fastighetsakademin  

7 Kartor 
 
Att kunna läsa kartor är mycket användbart både privat och i arbetslivet. Vi stöter på 
kartor på flertalet ställen i vardagen. Förutom den mest klassiska man tänker sig, en karta 
över ett område eller en jordglob, så finns det flera andra kartor som de flesta har sett. 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

  

Karta över område Världskarta 

Väderkarta Skattkarta 

Tågkarta Djurparkskarta 


– Kapitel 7: Kartor – 

 Fastighetsakademin  51 

Planlösning lägenhet Ritning över serviceutrymme 

Vad är en karta? 
En karta är en bild av verkligheten uppifrån. Det kan vara en stad, ett land eller till och 
med hela världen. Kartor visar var saker är och hur de förhåller sig till andra saker. Det 
kan vara vägar, sjöar, berg eller hus. Kartor är användbara för att veta var du är och hur du 
kan ta dig dit du vill gå. 
 
Inom fastighetsbranschen används t.ex. kartor för att ha koll på sitt fastighetsbestånd eller 
kunna hänvisa hyresgäster rätt vid inflyttning. Här är ett exempel för att visa var 
tvättstugorna finns i ett bostadsområde.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Ritningar 
I byggnader använder man en annan sorts karta, nämligen ritningar. Det är också en bild 
uppifrån som visar verkligheten men ett mycket mindre område.  
 
Det finns t.ex. 

• planritningar som visar ett helt våningsplans planlösning 
• lägenhetsritningar som visar en specifiks lägenhets planlösning 
• ritningar över ventilationsrum eller andra teknikutrymmen 
• m.fl. 

 

 
 


– Kapitel 7: Kartor – 

52  Fastighetsakademin  

Skala 
När man tittar på en karta är det vanligast att objekten man har framför sig har samma 
förhållanden till varandra både på kartan och i verkligenheten - kartan har ritats i en skala.  
 
Exempel: 
Om en karta är ritad i skala 1:50 (uttal: ett till 50) betyder det att det att verkligheten är  
50 gånger större än det du ser på kartan. D.v.s om du mäter med en linjal på kartan och 
mäter 1 cm, då vet du att verkligenheten är 50 cm.  
 
Om skalan i stället är 1:10 000 (ett till 10 000) vet du att 1 cm på kartan motsvarar 10 000 
cm (100 m) i verkligenheten. 
 

Hur vet man vilken skala som gäller? 
Vilken skala som gäller på en karta står i anslutning till kartan. Det kan se ut på lite olika 
sätt. Här är några exempel: 

 
 
 

 
 
 
 
  

A B 

C 


– Kapitel 7: Kartor – 

 Fastighetsakademin  53 

Kartors skalor är anpassade efter syftet med kartan. T.ex. i bild A är skalan som angivits i 
enheten km, detta för att kartans syfte troligtvis är för att köra bil mellan olika stadsdelar i 
Växjö.  
 
Medan i bild B är skalan angiven i m då det är troligare att syftet med kartan är att man vill 
veta avståndet för att gå till fots. 
 
När det gäller den här typen av kartor som har en egen ”linjal” och inte ett förhållande 
(t.ex. 1:50) utskrivet, behöver man veta kart-linjalens längd för att kunna ta reda på 
skalan. Vanligtvis försöker man anpassa så att vid fysisk utskriven karta ska kartlinjalens 
mått vara 0,5 eller 1 cm. Men i vissa fall stämmer inte det. Ta därför för vana när du ska 
kolla avstånd på en karta att börja med att mäta kart-linjalen.  
 
Exempel: 
Titta på bild B 
 
Skalan för den här kartan är enligt kart-linjalen: 1 längdenhet = 100 m. 
Om du mäter kart-linjalens längd är den ca 1,2 cm. Då vet du att varje 1,2 cm på kartan är 
100 meter i verkligenheten.  
 
Mäter du en sträcka på kartan som är 3,6 cm så vet du att sträckan i verkligenheten är  
300 m eftersom 3,6/1,2=3, och 3 längdenheter som vardera är 100 m blir 300 m totalt.  
 
  


– Kapitel 7: Kartor – 

54  Fastighetsakademin  

Övningsuppgift 1 

Tunsäter 1924 

 
 


– Kapitel 7: Kartor – 

 Fastighetsakademin  55 

1. Vilken av följande byggnader hade en area på cirka 40 m² och var byggd av 
timmer? 

A. Drängstugan 

B. Ladugården 

C. Vedboden 

D. Visthusboden 

 

2. Vilket svarsförslag är korrekt avseende Tunsäter? 

A. Köksväxterna odlades på gårdens norra del. 

B. Ladan var byggd 1884. 

C. Alla byggnader av timmer var från 1800-talet. 

D. Den senast daterade byggnaden var byggd av bräder. 

 

3. Hur lång är den beskrivna sträckan? 

Utgå från bostadshusets förstu. Runda husets sydvästra gavel. Följ vägen mellan 
fruktträd och ärter/kål fram till vinbären och vidare rakt mot bostadshusets sal. 

Runda därefter husets nordostliga gavel och gå tillbaka till förstun. 
 

A. 100 meter 

B. 140 meter 

C. 180 meter 

D. 220 meter 

 
 
 
 
  


– Kapitel 8: Tabeller och diagram – 

56  Fastighetsakademin  

8 Tabeller och diagram 
 
Tabeller och diagram används vid presentation av resultat från undersökningar eller för 
att ställa upp faktabaserade uppgifter. Resultatet av en undersökning skrivs först in i en 
tabell, och kan därefter göras visuellt tydligare med hjälp av diagram.  
 

Tabeller 
Tabeller är ett enkelt sätt att strukturera information med stora mängder data. Man kan 
givetvis beskriva resultatet av en undersökning i textformat men att ställa upp svaren i en 
tabell gör oftast svaren enklare att ta till sig. 
 

Exempel 1 
Vad gäller för hastighetsbegränsningar i kollektivtrafiken i centrala Göteborg? 
 
Svar i textformat: 
”Innanför Vallgraven gäller 30 km/h för spårvagn och buss. Vid hållplatserna 
gäller 15 km/h. Utanför Vallgraven gäller 50 km/h och vid hållplats 20 km/h. På 
Götaälvbron är det max 20 km/h.” 
 
Svar i tabell: 

Plats Hastighetsgräns Hastighetsgräns vid hållplats 

Innanför vallgraven 30 km/h 15 km/h 

Utanför vallgraven 50 km/h 20 km/h 

Götaälvbron 20 km/h  

 
Även om ovanstående information är ett ganska enkelt exempel kan vi se hur 
informationen i en tabell blir mer överskådlig och lättare att ta till sig.  

 
  


– Kapitel 8: Tabeller och diagram – 

 Fastighetsakademin  57 

Exempel 2 
Har du siffror som du vill jämföra är även tabeller ett bra alternativ här.  
 
Vad blir fraktkostnaden? 
 
Information i textformat: 
”Vid köp under 250 kr är fraktkostnaden 50 kr, mellan 250 kr och 500 kr är 
fraktkostnaden 30 kr. Handlar du för över 500 kr är det gratis frakt”.  
 
Information i tabell: 

Köpesumma Frakt 

Upp till 250 kr 50 kr 

250 kr till 500 kr 30 kr 

Över 500 kr Gratis frakt 

 
Kolumnerna i en tabell visar på någon form av jämförelse eller relation. Har du flera 
meningar i textformat efter mönstret ”om, så” kan du med fördel använda dig av en tabell i 
stället för att skriva informationen i text. 
 
Meningen i exemplet ovan är alltså ett typiskt exempel på mönstret ”om, så”. Vid ”om, så”-
fall är det viktigt att ”om”-delen bildar den vänstra kolumnen och ”så”-delen den högra.  
 
Alltså: 
Vänster kolumn Höger kolumn 
Om köpesumman är upp till 250 kr  så är frakten 50 kr. 
Om köpesumman är 250-500 kr så är frakten 30 kr. 
Om köpesumman är över 500 kr så är frakten gratis. 
 

Tabellers utseende 
Det finns några saker man kan tänka på när man skapar en tabell. 

1. Tabellens bredd bör få plats på en och samma sida. Det är svårt att ta till sig 
information om man behöver skrolla horisontellt eller byta blad för att se vad det 
står i en kolumn långt ifrån en annan kolumn.  
 

2. Undvik även här allt för långa tabeller. Tanken med tabeller är för att man ska få en 
god överblick och se hur data förhåller sig till varandra. I en tabell med många 
rader kan de vara svårt att ta till sig hela innehållet. 
 

3. Även färg och övrig layout på tabellen kan vara till stor hjälp. Eller tvärt om om 
man gör layout:en fel. Det kan vara lättare att hålla isär rubrikerna och själva datan 
om man t.ex. gör en fet linje mellan dem, och/eller har en annan bakgrundsfärg på 
rubrikraden. Det finns många färdiga förslag på nätet gällande tabellers utseende 
så använda gärna dessa för att se vilken som passar bäst för ditt ändamål.  

 
 
 
 

  


– Kapitel 8: Tabeller och diagram – 

58  Fastighetsakademin  

Diagram 
Det finns flertalet olika diagram, men gemensamt för alla diagram är de används för att 
göra data mer tillgängligt och begripligt för den som vill ta del av resultatet.  
 
De flesta diagram visar ett (1) förhållande, d.v.s. presenterar en fråga per diagram. Vissa 
mer avancerade diagram kan visa flertalet frågor i samma diagram, men det är på en mer 
avancerad nivå och inget vi presenterar i det här kapitlet.   
 

Stapeldiagram 
Stapeldiagram används när du vill presentera något där du 
vill jämföra olika kategorier mellan varandra.   
 
 
 
 
 
Exempel: 
 
Hur tar du dig till skolan/jobbet? 
 
Svaren presenteras i en tabell till vänster och ett stapeldiagram till höger. 
 

FÄRDSÄTT ANTAL 

Promenad 20 

Cykel 30 

Buss 80 

Bil 10 

 
 
Om man bara tittar på tabellen till vänster ser man förvisso tydligt att 20 personer svarat 
promenad, 30 personer har svarat cykel o.s.v. Men det är inte särskilt tydligt hur svaren 
förhåller sig till varandra utan att läsa igenom alla alternativ och sen analysera respektive 
svar. Om en tabell i en undersökning har fler än 10 kategorier blir det genast svårt och 
omständligt att hålla kolla på alla svar för respektive kategori. Då är ett stapeldiagram till 
stor hjälp. 
 
I stapeldiagrammet jämför man hur staplarna förhåller sig till varandra i höjdled. Som 
man ser i stapeldiagrammet till höger här ovan ser man snabbt att buss är den absolut 
högsta stapeln och därmed att det är just buss som är det vanligaste sättet att ta sig till 
skolan/jobbet.  
 

  

0

1

2

3

4

5

Exempel stapeldiagram 

0

20

40

60

80

100

Promenad Cykel Buss Bil

Hur tar du dig till skolan/jobbet?
Antal 


– Kapitel 8: Tabeller och diagram – 

 Fastighetsakademin  59 

Cirkeldiagram 
Cirkeldiagram används för att få en bild av hur stor en del är av helheten. Sektorerna i 
cirkeln motsvarar tillsammans 100 % av resultatet.  
 
Exempel: 
 
Hur många par skor har du? 
 
Svaren presenteras i en tabell till vänster och ett cirkeldiagram till höger. 
 

ANTAL PAR ANTAL ANDEL 

Två par 2 18 % 

Tre par 5 45 % 

Fyra par 1 9 % 

Fem par 2 18 % 

Sex par 1 9 % 

Summa 11 100 % 

 
I det här exemplet har resultatet av undersökningen kompletterats med kolumnen ”andel” 
som är uträknad efter resultatet lagts in i antalskolumnen. 
 
Andel innebär att se hur stor andel av alla som svarade som har lika många par skor. Andel 
räknar man ut genom att ta resultatet för en kategori dividerat med totalt antal svarande. 
För första kategorin där svaret är ”Två par” räknar man ut genom att beräkna  
2/11 = 0,18 = 18 % 
 
När man tittar på cirkeldiagrammet ser man snabbt vilken del som är störst. I det här fallet 
är den största tårtbiten de som svarade ”Tre par”, alltså har de flesta som svarade på 
undersökningen tre par skor.  
 

  

Två par; 
18%

Tre par; 
45%

Fyra par; 
9%

Fem par; 
18%

Sex par; 
9%

Hur många par skor har du?


– Kapitel 8: Tabeller och diagram – 

60  Fastighetsakademin  

Linjediagram 
Linjediagram används för att visa förändring över tid. 
 
Exempel: 
 
Vad var omsättningen för IT-hackarna AB?  
 
Svaren presenteras i en tabell till vänster och ett linjediagram med brytpunkter till höger. 
 

År Omsättning Mkr 

2014 1 

2015 2,5 

2016 3,5 

2017 3 

2018 2 

2019 2,5 

 
I detta exempel kan man genom linjediagrammet snabbt få en uppfattning om det gått 
bättre eller sämre för verksamheten från år till år.  
 
 

 

0
0,5

1
1,5

2
2,5

3
3,5

4

2014 2015 2016 2017 2018 2019

Omsättning per årMkr 


– Kapitel 9: Ordförståelse och meningskomplettering – 

 Fastighetsakademin  61 

Del 2 – Svenska 

9 Ordförståelse och meningskomplettering 
 
Grundläggande svenskkunskaper är a och o när det gäller kommunikation på 
arbetsplatsen (förutsatt att svenska är det språk som används på arbetsplatsen). För att 
kunna kommunicera effektivt krävs därför ett brett ordförråd och god ordförståelse. 
Genom god ordkunskap blir det både enklare för dig att förstå vad andra menar, men även 
att det blir lättare för dig att uttrycka dig så andra förstår vad du vill säga.  
 
Ett brett ordförråd också är viktigt för språkförståelsen vilket i sin tur är avgörande för 
läsförmågan.  

 

De två språkbruken 
Språket är huvudsakligen uppdelat i två olika stilar; den ena stilen är ett informellt 
språkbruk och den andra stilen är ett formellt språkbruk. Vilken stil man bör välja beror på 
sammanhang och situation. T.ex. kan styrande faktorer vara målgrupp, miljö och/eller 
syftet med kommunikationen. 
 

Informellt språkbruk 
Till vardags när vi kommunicerar med andra används det som i folkmun kallas 
”vardagsspråket”, eller ”talspråket”. Det är ett informellt språkbruk där man 
nödvändigtvis inte behöver förhålla sig till grammatiska regler såsom 
meningsuppbyggnader m.m. Det kännetecknas av en avslappnad och vardaglig ton samt 
innehåller i större utsträckning enklare ord, enklare formuleringar, dialekter och slangord.  
 
I de situationer där talspråket används är det vanligt att den man kommunicerar med har 
möjlighet att ställa följdfrågor löpande. M.a.o. behöver man inte kommunicera det som är 
vedertaget utan man kan hoppa över det som är underförstått. Skulle det vara så att 
samtalspartnern inte förstår kan hen meddela detta direkt. T.ex. genom att använda sitt 
kroppsspråk, ansiktsuttryck eller ställa följdfrågor. Det är enkelt att där och då utveckla 
det man menar och sen fortsätta kommunikationen.  
 
Vardagsspråket används även i skrift, vanligtvis i t.ex. sms och sociala medier, och då är 
det även vanligt att man använder sig av förkortningar. Eftersom det i vardagsspråket inte 
finns regler på samma sätt som när man skriver i formella syften är det okej att hitta på 
egna sammansatta ord och egna förkortningar. 
 
Några vanliga förkortningar i ett informellt språkbruk är: 
 vgd? Vad gör du? 

 nt mkt Inte mycket 

 dd? sj? Dudå? Själv? 

 lol Laughing out loud (skrattar högt) 

 btw By the way (Jo, förresten) 
 
 


– Kapitel 9: Ordförståelse och meningskomplettering – 

62  Fastighetsakademin  

Det är heller inte ovanligt att man skriver sin dialekt. ”E du go eller?” eller ”Du är la go!”. 
(Översatt från göteborgska: ”Är du dum i huvudet” eller ”Du är härlig/skön person”.) 
 
I vardagsspråket är det även okej att använda sig av Emojis  
(tidigare smile-gubbar). En emoji är en liten ikon man kan infoga 
för att förtydliga sin text. Det kan vara antingen en känsla eller en 
förstärkning av något slag.  
 

 
Om man är glad och nyfiken och vill fråga vad sin vän 
gör kan man lägga till en glad emoji 

 Vad gör du?       

 
Om du däremot är arg och vill ifrågasätta vad någon 
gör kan du i stället infoga en arg emoji 

 Vad gör du?          

  
Det finns flera tusentals emojis och det finns hemsidor vars syfte enbart är att vara ett 
bibliotek för emojis.  
 
 

Formellt språkbruk 
Ett formellt språkbruk används när sammanhanget eller situationen kräver hög nivå av 
professionalism, respekt och artighet. Ska en text eller ett tal publiceras/presenteras 
offentligt ska detta språkbruk alltid användas. Här krävs god ordförståelse, kunskap kring 
meningsuppbyggnader samt användande av skiljetecken. Man skriver på rikssvenska samt 
undviker dialektala ord, emojis och slang-uttrycket. Förkortningar är okej men då gäller 
att man förhåller sig till de allmänna förkortningar som finns.  
 
Exempel på allmänna förkortningar är: 
 o.s.v. Och så vidare 

 t.ex. Till exempel 

 d.v.s. Det vill säga 

 m.a.o. Med andra ord 

 fr.o.m. Från och med 
 
Det formella språkbruket i skrift används vanligtvis där mottagaren ska kunna ta hjälp av 
texten för att lära sig något eller ta till sig fakta. T.ex. informationsposter, 
förfrågningsunderlag, instruktioner, extern mejlkommunikation, texter som publiceras i 
tidningar/på nätet, m.fl.  
 
När man skriver en text med formellt språkbruk är det nästan synonymt med att den som 
är tänkt att läsa texten inte ska behöva ställa några följdfrågor. Därför är det av stor vikt 
att författaren även har förmåga att föreställa sig vem mottagaren och ha denne i åtanke 
under tiden texten kommer till.  
 
  

                             

                                      


– Kapitel 9: Ordförståelse och meningskomplettering – 

 Fastighetsakademin  63 

Exempel:  
 
Vilken färg har solen? 

1. Solen, som är en celest ljuskälla, exponerar en polykromatisk karaktär. Dess 
ljusspektrum är genomkorsat av olika våglängder, avslöjar en tonal mångfald där 
blå och violetta strålar prominent framträder. Atmosfäriska interaktioner yttrar 
sig i en varierad vit färgskala, förstärkt av gulaktiga och rödaktiga undertoner. 

 
2. Solen verkar vit, men har faktiskt alla regnbågens färger. Atmosfären gör att den 

kan se gul ut vid solnedgången. Solen är vit på grund av blandningen av alla färger, 
men atmosfärens effekter ger den olika nyanser under dagen. 
 

Vilket svar passar bäst tycker du? 
 
Faktum är att båda svaren kan vara rätt. Det beror på helt och hållet vem mottagaren är.  
Om syftet är att skicka texten till en professor i astronomi så kan alternativ 1 läsas utan 
hinder.  
 
Däremot om en elev på mellanstadiet ska läsa texten passar alternativ 2 mycket bättre. I 
alternativ 1 kommer sannolikt inte ens första meningen kunna tolkas. 
 
Kort och gott gäller att du anpassar din text för den som ska ta till sig informationen. 
Poängen med texten är trots allt att du vill bli förstådd.  
 

Något mitt emellan 
På arbetsplatsen är det vanligast att ett språkbruk åt det formella hållet är kutym, bortsett 
från viss kommunikation med kollegorna; T.ex. vid personliga e-postmeddelanden eller 
internt på arbetsplatsen. Dock brukar man använda sig av båda språkbruken och blanda 
det formella och informella så det passar mottagaren; Att skriva korrekt svenska men 
lägga till personliga uttryck och kanske någon emoji är inte ovanligt.  
 
Hur vet man vilken språkstil man ska välja? 
Om man inte har någon aning om vilket språkbruk som ska användas är det en god idé att 
börja med ett språkbruk som mer formellt än vad man tror passar. Från mottagarens sida 
framstår du då som mer professionell och ansvarstagande än om du skriver genomgående 
med gemener och använder emojis i stället för skiljetecken. Om mottagaren svarar ”Kan 
du lätta upp texten något?” är det enkelt att justera detta. Eller om du skickar ett mejl och 
du får ett svar där språkbruket är mindre formellt än det du använt så kan du härma det.   
 
Vet man inte vad som passar kan man helt enkelt observera hur andra gör eller fråga 
någon som varit på arbetsplatsen en längre tid. Du kan läsa texter som dina kollegor 
skrivit eller undersöka om det finns någon riktlinje i företaget som beskriver hur anställda 
ska uttrycka dig.  
 

  


– Kapitel 9: Ordförståelse och meningskomplettering – 

64  Fastighetsakademin  

Vikten av ett brett ordförråd i skolan 
Det är extra viktigt att ha en god ordförståelse när man ska lära sig någonting nytt. Om du 
behöver avbryta din läsning/inlärning i tid och otid för att kolla upp vad ord betyder blir 
inlärningen betydligt svårare och det finns risk att du tappar motivationen.  
 

Tips för att lära sig nya ord 
• Att läsa texter och lyssna på när andra talar är enklaste sättet att lära sig nya 

ord i vardagen.  
• Att kontinuerligt läsa eller lyssna på böcker är ett bra sätt att hela tiden 

bibehålla och utveckla sitt ordförråd.  
• Skriv ner samtliga ord du inte förstår och kolla upp vad de betyder så du till 

nästa gång får ett bättre läsflyt.  
• ”Plugga glosor”. Se även till att använda dina nya ord när du kommunicerar med 

andra så du förstår dess fullständiga betydelse. 
• Läsa ”svåra texter”. Det kan vara 

seriösa tidningar och magasin som 
fokuserar på ekonomi, naturvetenskap 
eller forskning. Dessa typer av texter 
finns att hitta på internet eller i 
bibliotek. 

• När du stött på ett ord som du behövt 
slå upp; slå upp synonymer till ordet. 
Att förstå ett ord på ”flera sätt” gör det 
lättare att komma ihåg än att bara ta 
reda på defenitionen av ordet. 

 

Metoder att förstå okända ord 
När man lär sig nya ämnen och kanske t.o.m. går in i en ny bransch är det inte ovanligt att 
stöta på fackord. Om du stöter på ett ord som du inte känner till finns flera sätt att ta reda 
på det: 

• Kontext: Kanske har du hört ordet i en mening sedan tidigare? Försök återskapa 
meningen i huvudet och se om meningen i sin helhet kan ge dig ledtrådar till vad 
ordet betyder.  

• Lånade ord: Många ord i svenskan är låneord från andra språk. Se om du kan 
komma på ett ord på engelska (eller något annat språk) som påminner om ordet 
på svenska och översätt det sen.  
T.ex. Vad betyder konklusion? ”Hm, på engelska finns ett ord som är väldigt likt, 
nämligen conclusion. Det betyder slutsats eller slutledning!” 

• Dela upp ordet: En del ord, särskilt många komplexa ord kan delas upp i flera ord. 
Kanske du kan förstå en del av ordet och därmed lista ut vad det betyder. T. ex. 
Kanske = Kan ske.  

• Googla det: Använd sökmotorer som Google för att snabbt få en förklaring av 
ordet. 

• Använd en ordbok: Använd en fysisk ordbok eller använd en online-ordbok för 
att slå upp ordet och få dess definition. 

• Fråga någon: Om du har kollegor eller vänner i närheten, kan du fråga dem om 
betydelsen av ordet. 
 

  


– Kapitel 9: Ordförståelse och meningskomplettering – 

 Fastighetsakademin  65 

Övningsuppgift 
1. Skriv en fullständig mening för respektive uppgift där ordet i uppgiften ska ingå på 

minst ett ställe:  
a) Utfall  
b) Sediment  
c) Profession  
d) Producera  
e) Kapacitet  
f) Praktisk 
g) Bilda 
h) Antaga  
i) Kondens  

 
 

2. Förklara följande ord:  
a) Ingående  
b) Förankra  
c) Utsätta 
d) Kraft  
e) Flöde 
f) Massa 
g) Teoretisk 
h) Konkret 
i) Existera  

 
 
 

  


– Kapitel 9: Ordförståelse och meningskomplettering – 

66  Fastighetsakademin  

Meningskomplettering 
Ett brett ordförråd och kunna många synonymer är även viktigt när man behöver justera 
texter. Det kan antingen handla om att göra en text mer eller mindre formell. Eller kanske 
texten har ett bra språkbruk men syftet måste förtydligas eller tonaliteten ändras.   
 
Meningskomplettering handlar om att kunna passa in ord i olika sorters texter och 
sammanhang och för det krävs en förståelse vad ord betyder.  
 
Exempel: 
En fastighetsförvaltare på Falugatans fastighetsbolag ska skriva ett mejl till de boende i 
sitt fastighetsbestånd att projektet: Bytet av lamparmaturer nu är avslutat. 
 
Om man använder ”vardagsspråket” som språkbruk när man skriver mejl ser det ut så här: 

 
Även om det här mejlet innehåller den mest väsentliga informationen kan mejlet uppfattas 
suspekt. Som mottagare vet man knappt om mejlet ens är avsett för en själv. Det står 
heller inget mer än ett förnamn som avsändare så det är svårt att veta vem det är ifrån.  
 
Med ett förbättrat språkbruk och meningskomplettering kan mejlet i stället se ut så här:  

 
Det nedre exemplet uppfattas professionellt tack vare komplett information, bra 
meningsuppbyggnader samt en mejlsignatur som tydligt visar att mejlet kommer från 
någon som jobbar hos hyresvärden.  
 


– Kapitel 9: Ordförståelse och meningskomplettering – 

 Fastighetsakademin  67 

 

Övningsuppgift 
Välj det alternativ som passar i luckan. Där meningen innehåller två luckor så ska båda 
svaren i alternativet passa in.  
 
Tips 

• Läs först hela meningen utan att kolla på alternativen. På så sätt har du möjlighet 
att förstå innehållet och gissa rätt svar innan du ser svarsalternativen.  

• När du valt ditt alternativ läs igenom meningen med ditt valda svarsalternativ och se 
så meningen flyter och låter rimlig. 

 
 

3. Diskbråck i ländryggen kan påverka nervrötterna i ryggen och ge utstrålande 
smärta i benet, även kallad ____.  

a. artros  
b. ischias  
c. skolios  
d. whiplash 

 
4. Albumet innehåller popmusik i gränslandet mellan ringsignaler och pojkbandspop, 

med en hållbarhet sämre än en liter mjölk. Man kan nynna varenda refräng efter 
två genomlyssningar, och man är ____ på dem efter fem.  

a. såld  
b. utled  
c. insnöad  
d. ledsam 

 
5. Det troliga är att valen ____ individernas talanger, det vill säga de väljer den 

utbildning som passar dem bäst.  
a. kompletterar  
b. framhäver  
c. avspeglar  
d. förstärker 

 
6. Eftersom oxytocinsystemet i grunden är ett däggdjurssystem innebär det stora 

fördelar att forska om djur och människor ____. Alla däggdjur reagerar precis 
likadant. Stryker man en råtta på magen cirka fyrtio gånger per minut sjunker 
blodtrycket och ____ stresshormon minskar.  

a. alternativt – procenten  
b. experimentellt – graden   
c. selektivt – andelen  
d. parallellt – halten 

 
7. Att vara hemarbetare kan verka soft, en Solsidetillvaro med touch av Maria 

Montazamis liv med tofs-shopping och vänninnepartyn. (Även om hon ____ är en 
business-kvinna, som slår mynt av bilden av sig själv.)  

a. ad hoc  
b. inkognito  
c. in spe  
d. de facto 

 


– Kapitel 9: Ordförståelse och meningskomplettering – 

68  Fastighetsakademin  

8. Det enda sättet för mig som barn att kunna bryta in i samtal var att säga något kul. 
Det började med att jag en gång oavsiktligt sade något ____ som fick samtalet att 
tystna. Från den stunden insåg jag att skämt gav mig ____ de vuxnas konversation.  

a. spontant – förtroende för  
b. ironiskt – inblick i  
c. dråpligt – tillträde till  
d. lakoniskt – övertag över  

 
9. Kemisk intolerans innebär att man får kraftiga symptom av vardagliga lukter som 

andra inte reagerar på. ____ liknar astma och allergi, men de kemiskt intoleranta 
____ inte med ökad histaminfrisättning.  

a. Diagnosen – utsöndras  
b. Förloppet – hotas  
c. Symptomen – insjuknar  
d. Åkomman – reagerar 

 
10. Stora delar av världens befolkning är analfabeter och ____ en skriftlig 

berättartradition. Romankonsten är ju en relativ nymodighet jämfört med det ____ 
berättandet och musiken.  

a. avvarar – traderade  
b. saknar – muntliga  
c. förmedlar – traditionella  
d. behöver – uråldriga 

 
11. Floder som rinner över en slätt har en ____ att anta ett ____ lopp i meanderbågar. 

Skarpa krökar kan ____ till korvsjöar.  
a. förmåga – krökt – strömma in  
b. benägenhet – slingrande – snöras av  
c. tendens – förnyat – mynna ut  
d. fördel av – strömt – skäras av 

 
12. Träning spelar roll för skelettets uppbyggnad. Minst en halvtimmes fysisk aktivitet 

2–3 gånger i veckan kan ge bättre bentäthet, och för kvinnor som har passerat 
klimakteriet finns ____ att fysisk träning kan förhindra ____.  

a. argument för – inaktivitet  
b. reaktioner på – benskörhet  
c. belägg för – frakturer  
d. resultat på – överansträngning


– Kapitel 10: Läsförståelse – 
 

69 Fastighetsakademin 

10 Läsförståelse 
 
Oavsett vilket yrke man har är läsförståelse en viktig färdighet. Från att läsa och förstå 
arbetsrelaterade dokument till att kommunicera med kollegor och kunder är det en viktig 
del av de flesta jobb. Precis som när man skapar texter bör man även för god läsförståelse 
sikta på att kontinuerligt utveckla sitt ordförråd, detta då det är ett av verktygen för att 
effektivt kunna analysera texter.  
 
Att redan ha ett brett ordförråd och läsa många böcker, artiklar och andra texter är dock 
inte synonymt med att ha god läsförståelse. För god läsförståelse måste man även kunna 
tillämpa läsförståelsestrategier; medvetet eller omedvetet. 
 
En person med god läsförståelse använder strategierna omedvetet medan en person med 
svag läsförståelse kan behöva ta hjälp av stödfrågor för att få svar på frågor såsom  

• vilken typ av text är det? 
• till vem texten är skriven? 
• hur ska texten läsas?  

 

Läsförståelsestrategier 
Läsförståelse handlar om att kunna analysera en text och förstå syftet med texten. För att 
få hjälp med att bena ut syften finns det olika läsförståelsestrategier. Några strategier som 
är särskilt viktiga dessa: 

1. Att göra inferenser eller att ”läsa mellan raderna” innebär att man kan kopplar 
ihop olika delar/ledtrådar av texten och kopplar samman detta till en förståelse 
eller en inre bild. Vid en inferens tar man även med sådant man känner till sedan 
tidigare och som finns i ditt minne. Inferens betyder ”slutledning under osäkerhet”. 
 

2. Att övervaka den egna läsförståelsen gör man genom att ställa förväntningar på 
texten. T.ex. kanske du läser ett stycke med rubriken ”Varför är tomater röda?”. 
När du läst klart stycket; har du förstått texten och därmed fått svar på frågan? 
 

3. En känsla för berättelsestrukturen är viktigt då man t.ex. genom olika stilar på 
rubricering kan ta del av om stycket är  
• en huvudrubrik,  
• en områdesrubrik 
• en underrubrik.  

En huvudrubrik presenterar nästkommande text, vad ska detta textstycke handla 
om? Ett stycke med en områdesrubrik har syftet att generellt beskriva ett område 
av information, medan en underrubriks innehåll är med nischat/detaljerat.   

 
 
  


– Kapitel 10: Läsförståelse – 

70  Fastighetsakademin  

Exempel inferens 
När man gör en inferens är det viktigt att inte endast ställa sig frågor om direkt fakta från 
texten. 
 
”Kalle satt på trappan och grät. Bredvid honom låg den nya cykeln med vridet styre.” 
 
I stället för att fråga var Kalle satt, eller vad han gjorde kan man t.ex. fråga ”Varför grät 
Kalle?”. Texten ovan ger ingen direkt förklaring till detta, men den som lärt sig göra 
inferenser kan göra olika gissningar om varför Kalle gråter. 
 

Svag läsförståelse 
En person med svag läsförståelse vet inte alltid om det. Den personen märker inte om hen 
har förstått det hen läst eller inte. En svag läsare planerar inte sin läsning, har svårt att 
återberätta innehållet med egna ord och kan inte skilja på vad som är viktigt eller oviktigt i 
en text. Hen ställer heller aldrig några frågor till texten eller använder några andra 
läsförståelsestrategier. Dessutom har hen svårt att koppla ihop det hen redan vet med det 
hen precis läst för att göra en inferens.  
 

Träna din läsförståelse 
Läsförståelse utvecklas inte automatiskt genom läsning utan behöver aktivt kompletteras 
med systematiska, medvetna och direkta strategier. Om man läser mycket och har bra 
läsflyt är det lätt att tro att man har god läsförståelse, men det kan helt enkelt handla om 
att man fastnat i en bekvämlighetsnivå och inte längre utmanar och utvecklar sig.  
 
Däremot om man har en svag läsförståelse blir man inte enbart hjälpt av att läsa ”svåra 
texter”. Man behöver i stället lägga sig på en nivå där man har bra läsflyt och ta hjälp av en 
strategi för att förstå texten. Det viktigaste är att öva!  
 
Exempel på övningar på för att träna upp läsförståelsen 
 

• Aktivera bakgrundskunskapen  
Titta på bokens pärm, rubrik, innehållsförteckning m.m. och försök förutsäga 
textens innehåll på förhand 
 

• Planera och övervaka läsningen  
Sätt ett mål för läsningen, pausa för analys om texten, följ upp läsningen genom att 
ställa frågor om texten (se lathund på nästa sida) 
 

• Identifiera huvudbudskapet i en text samt sortera bort oviktig information 
Analysera; genom att träna understrykningar, anteckningar och mindmap på basis 
av texten 
 

• Ta ställning till hur den nya kunskapen kan användas i fortsättningen  
Vid vilka tillfällen/situationer kan det vara bra att ha lärt dig det du precis läst? 
 

• Öva! 
Ta del av särskilt framtagna övningsuppgifter för förbättrad läsförståelse (finns 
t.ex. på internet) där övningsfrågor finns med som en övningsuppgift. 

  


– Kapitel 9: Ordförståelse och meningskomplettering – 

 Fastighetsakademin  71 

Tips 
Testa att använda lathunden på tidningsartiklar och andra texter som du stöter på i 
vardagen.  

Lathund: Läsförståelsestrategi 
När man ska analysera en text kan man ta hjälp av frågor att ställa sig med texten i åtanke. 
Efter en tid behöver man längre inte ha lathunden utan målet är att detta sker spontant.  
 
Syfte och genre 

Före läsningen Under läsningen Efter läsningen 
Vilken typ av text är det? Är texten lätt att följa? Vad tror du är bakgrunden 

till texten? Varifrån tror du 
författaren fick idén till den 
här texten? 

Vem tror du författaren vill 
ska läsa den här texten? 

Känner du igen något av 
innehållet i texten? Är 
ämnet bekant? 

Vad tror du författaren vill 
säga med sin text? 

Hur ska vi läsa den här 
texten? 

Är det något du hakar upp 
dig på? 

Gick det snabbt eller 
långsamt att läsa? Var den 
lätt eller svår? 

 
Innehåll 

Före läsningen Under läsningen Efter läsningen 
Vad tror du texten handlar 
om? 

Finns det något du reagerar 
på speciellt i handlingen? 
Kan man spekulera och 
förutsäga förloppet? 

Reflektera. Vad handlade 
texten om? Var det som du 
trodde? Vad tycker du om 
handlingen? 

Vilka personer handlar det 
om? 

Ställ hypotetiska frågor till 
karaktärerna. Är det något 
särskilt du undrar? 

Vem var den styrande 
personen i texten? Hur 
agerade/kände/tyckte hen? 

Hur är språket och orden? Markera och notera ord du 
inte förstår. Slå upp dessa, 
se om det låser upp nytt 
innehåll i texten 

 

 
Textstruktur 

Före läsningen Under läsningen Efter läsningen 
Hur är texten uppbyggd? 
Finns innehållsförteckning? 

Hur går det att läsa 
texten? 

Vilken del av texten tycke 
du bäst/sämst om? 

Vad säger rubriken? Vad 
säger inledningen om 
texten? 

 Hjälpte rubrikerna och 
eventuella stycken till att 
göra händelseförloppet i 
texten tydlig? 

Finns illustrationer? Vad 
säger dom om texten? 

 Kompletterade 
illustrationerna texten? 

Finns det sammanfattningar 
eller nyckelord som kan 
guida dig? 

 Hade du någon nytta av 
marginalerna. 

 Anteckna egna nyckelord 
och sammanfattningar i 
marginalen. 

Hjälper dina anteckningar 
dig att förstå helheten av 
texten? 

 
  


– Kapitel 10: Läsförståelse – 

72  Fastighetsakademin  

Övningsuppgift 1 
 
KRÖNIKA | Översiktsplanerna har inte lyckats analysera och ta höjd för den kraftiga 
tillväxten som svenska städer har idag. Det leder till brister som saknad 
infrastruktur och underskott av skolverksamheter. Dessutom är underhållet av 
äldre fastigheter kraftigt eftersatt. Det menar Jan Jörnmark, docent i ekonomisk 
historia.  
 
För fyra år sedan drogs jag oväntat in i politiken, vilket sedan hastigt ledde till att jag blev 
ledamot i både byggnadsnämnden och allmännyttans styrelse här i Göteborg. För en 
person som aldrig ens tänkt tanken på att gå med i ett politiskt parti var det en ganska 
omvälvande uppgift. Det har varit oerhört lärorikt och tvingat mig till att reflektera kring 
hur städer växer på ett annat sätt än jag gjort tidigare.  
 
När jag skulle vara med på mitt första byggnadsnämndsmöte tänkte jag att ”jag får väl åka 
ut och titta på var det ska byggas”. Så jag hyrde en bil och körde ut till ett område på 
Hisingen där jag – trots att jag bott fyrtio år i Göteborg – aldrig tidigare varit. Det som 
mötte mig i Hjuvik kom därför som en smärre chock: det som fanns därute var ett större 
område som i stort sett hade byggts de sista 20–25 åren.  
 
Jag har därefter systematiserat resorna före varje byggnadsnämnd. Eftersom Göteborg är 
en utbredd kommun innebär det att jag kör cirka 5–10 mil före varje sammanträde. Det 
har gett mig chansen att systematisera intrycken, när jag upptäckt att det vimlar av 
liknande stadsdelar: sedan 1990 har Hjuvik mer än fördubblats, Nolered ökat med 50 
procent och Björlanda i det närmaste tredubblats. I sydväst ser det ut på ett liknande sätt 
och både Hovås och Billdal har växt med siffror kring 50 procent.  
 
Länsstyrelser och domstolar driver idag PBL:s anpassningskrav mycket hårdare än 
tidigare.  
 
Alltihop är en effekt av den förändrade bostadspolitiken efter avsubventioneringen 1993: 
när subventionerna togs bort blev byggandet orienterat mot de områden där efterfrågan 
var starkast. Att det lett till ett tryck in mot centrum i de större städerna har varit välkänt, 
men det fenomen som man kan se runtom Göteborg är mer okänt. Det som syns i områden 
som Hjuvik, Björlanda med flera är att efterfrågan också är oerhört stark i äldre villa- och 
sommarstugeområden med havsnära lägen.  
 
Men precis som det under de sista tio åren dykt upp fler och fler hinder för förtätning i 
centrala städer växer hindren för förtätning i villaområden: länsstyrelser och domstolar 
driver idag PBL:s anpassningskrav mycket hårdare än tidigare. Inte minst är det en effekt 
av de stegrade värdena: när priset på en normalvilla i de mest attraktiva områdena stigit 
från 3–4 till 10– 15 miljoner har de värden många anser att det är värt att försöka skydda 
från nya grannar ökat drastiskt.  
 
Utvecklingen kräver en ny politik.  
 
Lyfter man sedan blicken ser man att tillväxten i Göteborg, Stockholm och andra större 
städer varit starkare sedan början av 1990-talet än den var under de så kallade 
”rekordåren”. Göteborg har till exempel växt med 150 000 invånare de senaste 30 åren, 
vilket kan jämföras med en total ökning på 60 000 mellan 1950 och 1990. Siffrorna för 
andra städer ser ut på liknande sätt.  


– Kapitel 9: Ordförståelse och meningskomplettering – 

 Fastighetsakademin  73 

 
Men i motsats till hur det var tidigare finns det inga sammanhållna planer för 
utvecklingen. Några jättelika systematiska utvecklingar av Angered, Tensta eller 
Rosengårdsliknande områden existerar inte. Sett i det perspektivet är snarare de senaste 
tre decenniernas stadsbyggande synnerligen lyckat, för vi har trots allt klarat av att bygga 
på ett sådant sätt att dessa unikt snabbväxande städer hållit ihop och fortsatt vara socialt 
och ekonomiskt acceptabla att bo i.  
 
Men för att det stadsbyggandet ska kunna fortsätta på ett acceptabelt sätt krävs nu flera 
saker. På nationell nivå behövs ett genomgripande arbete med att reformera och 
effektivisera planlagstiftningen och dess förhållande till riksintressen av olika slag. De 
konflikter som låg latent i lagsystemen var länge ganska osynliga, men de sista 10–15 åren 
har det blivit uppenbart att snart sagt all fortsatt förtätning är behäftad med mycket stora 
problem. Samtidigt håller det också på att ta slut på de nedlagda varvs- och 
industriområden som tidigare kunde fungera som räddningsplankor för stadsbyggandet.  
 
När PBL skapades blev översiktsplanen den fula ankungen, som ingen egentligen 
brydde sig om.  
 
På kommunal nivå krävs också en mycket stor skärpning av översiktsplaneringen. När 
PBL skapades blev översiktsplanen den fula ankungen, som ingen egentligen brydde sig 
om. Översiktsplanen fick ingen formell legal plats, vilket gjorde att all utveckling under 
den dynamiska tiden efter 1990 i praktiken styrdes av detaljplanerna. Samtidigt som 
klagomålen på ”frimärksplanering” nästan omedelbart hördes, blev översiktsplanerna 
standardiserade önskelistor om ”hållbarhet”, ”jämställd stad” och liknande fraser som 
sedan saknade praktisk betydelse när detaljplanerna rullade vidare.  
 
Eftersom översiktsplanerna misslyckats med att analysera och ta höjd för den kraftiga 
tillväxten har vi idag svenska städer som i många fall uppvisar allvarliga brister vad gäller 
på infrastrukturutbyggnad och som har motsvarande underskott för skolverksamheter. 
Ett annat problem är att den snabba utbyggnaden lett till att de äldre fastigheterna och 
verksamheterna eftersatts. Underhållsskulden är betydlig, vilket skapat ett stort utrymme 
för de nya välfärdsföretagen.  
 
Inget av det jag skrivit här är några nyheter, men det som nästan alltid saknas är 
helhetsbilden av det som hänt. Lyfter man blicken dit inser man också hur stort 
reformbehovet är idag. Och som jag ser det skapar det en helt ny kravbild på våra 
politiker, både på kommun- och riksnivå.  
 
Frågor  

1. Vad anser Jan Jörnmark är orsaken till att det finns ett underskott av 
skolverksamheter och avsaknad av infrastruktur?  

2. Hur beskriver Jan sin upplevelse av att gå med i ett politiskt parti?  
3. Vad menar Jan är konsekvenserna av avsubventionen 1993?  
4. a) Vilket eller vilka är det huvudsakliga problemen Jan vill belysa i sin krönika?  

b) Presenterar han några lösningar på de problem han lyfter  
 
 
 

  


– Kapitel 10: Läsförståelse – 

74  Fastighetsakademin  

Övningsuppgift 2 
 

Ursäktens betydelse 
Korruption, fusk med livsmedel och 
tvivelaktig marknadsföring i utlandet. 
Företagen har gott om saker att be 
allmänheten om förlåtelse för. Men skälen 
att göra det är inte bara moraliska. Att utstå 
kritik och förlöjligande genom att be om 
ursäkt kan gynna företagen ekonomiskt. 
Om det gör ont. Det framgår av 
forskningsresultat som sammanställts i ett 
blogginlägg från Centre for Economic Policy 
Research. Bland annat har börsbolag som 
ursäktar dåliga resultat ett högre börsvärde 
ett år senare, och läkare som ber om ursäkt 
för vårdmissar undgår i större utsträckning 
att bli stämda. Svenska bolag har dock en 
del att jobba med när det gäller att 
kommunicera sitt ansvar för skandalerna 
de är inblandade i, enligt Peter Norberg, 
forskare vid Handelshögskolan i Stockholm. 
– Många ursäkter vi får av företagen i dag 
är inte vatten värda. Det är endast om 
ursäkten är smärtsam som den har någon 
betydelse. Är det bara någon vältalig 
kommunikatör som sitter och ler i en 
vadderad tv-soffa så gör det inte särskilt 
ont, det blir bara marknadsföring. En del i 
den problembild Norberg beskriver är att 
de krishanterande svenska bolagen följt 
amerikanska exempel – att antingen tiga 
ihjäl kritiken eller lägga sig platta inför den. 

Det är ohederligt tycker han, eftersom man 
då undviker att förklara företagets, kanske i 
grunden legitima, skäl att handla som det 
har gjort. I verksamheten tvingas 
storföretagen hela tiden göra avvägningar. 
Det kan till exempel, som när Ikea 
kritiserades för att ha retuscherat bort 
kvinnor från den saudiarabiska versionen 
av sin katalog, handla om att vikta intresset 
av jämställdhet mot behovet av anpassning 
till marknaden i ett kontroversiellt land 
som man försöker etablera sig i. Ikeas 
hantering av katalogen var ett exempel på 
när företag lagt sig platta för kritiker, enligt 
Norberg. Ett annat är köttskandalerna i 
livsmedelsindustrin. – Ica vill inte prata om 
de snäva marginalerna och att alla som 
driver en Ica Maxi-butik vill ha en Ferrari. 
Man vill upprätthålla ett sken av att 
problemen är olyckshändelser som inte 
kommer att upprepas. Att omedelbart be 
om ursäkt när man kritiseras kan vara ett 
sätt att snabbt tysta kritikerna och sätta 
stopp för ett mediedrev. En sådan ursäkt 
sitter inte tillräckligt långt inne för att bli 
smärtsam för ursäktaren. För det krävs 
snarare att företaget går med på att betala 
skadestånd eller öppna upp för granskning 
av sina snedsteg, enligt Norberg. 
 

Sebastian Orre 

 

 

1. Vad bör kritiserade företag undvika, enligt Peter Norbergs resonemang? 
A. Att öka insynen i företaget. 
B. Att direkt ge kritikerna rätt. 
C. Att redovisa sina motiv. 
D. Att utlova ekonomisk kompensation. 

 

2. Vad framhåller texten som orsak till de så kallade köttskandalerna? 
A. Företagens risktagande i jakten på lönsamhet.  
B. Företagens underskattning av kundernas värderingar och krav. 
C. Företagens tilltro till amerikanska metoder för krishantering. 
D. Företagens rutiner vid hantering av oförutsedda händelser. 

 


– Facit – 

 Fastighetsakademin  75 

Facit 
KAPITEL 2a 
Formler och ekvationer, sidan 13 
1. a) x = 6     b) x = 20     c) x = 10 

2. a) x = 27     b) x = 11     c) x = 29 

3. a) x = 21     b) x = 65     c) x = 40 

4. a) x = 4     b) x = 5     c) x = 2,5 

5. a) x = 18     b) x = 80     c) x = 15 

6. a) x = 77     b) x = 100     c) x = 4 

7. a) x = 1,5     b) x = 120     c) x = 119 

8. a) x = 99     b) x = 13,5      c) x = 23 

9. a) x = 4     b) x = 75      c) x = 0 

10. a) x = 160     b) x = 7,5     c) x = 2,5 

11. a) x = 7     b) x = 5     c) x = 4 

12. a) x = 10     b) x = 6     c) x = 200 

13. a) x = 7,5     b) x = 1     c) x = 2,4 

14. a) x = 15     b) x = 6 

15. a) x = 3     b) x = 12 

16. a) x = 40     b) x = 4 

17. a) 7     b) 14 

18. a) x = –4     b) x = 0,5 

19. a) x = –1     b) x = –2 

20. a) x = –3,5     b) x = 0 

21. a) x = 2,5     b) x = 0,2 

22. a) x = 3     b) x = 2 

23. a) x = 6     b) x = 2 

24. a) x = –20     b) x = 4 

25. a) x = 4,5     b) x = 1,5 

26. a) x = 2     b) x = 0,5 

27. a) x = 0     b) x = 1 

28. a) –25     b) 11 

29. A, B och D 

 

KAPITEL 2b 
Massa, densitet och tryck, sidan 15 
1. V = 3,75 m3 

m = 3,75 × 2 400 = 9 000 kg 

2. V = 5,5 m3 

m = 5,5 × 1 500 = 8 250 kg 

3. Finns massor av svar! 

Antag t.ex. att diametern är 1 m, och höjden är 

15 m. 

V = 11,78 m3 

m = 11,78 × 500 = 5 890 kg 

4. Total kraft = 9 613,8 N 

Tryck = 2 403,45 N/m2 

5. a) 53 9550 N     b) 1 542 N/m2 

 

KAPITEL 3 
Procent 18-19 
1. 96 % 

2. a) 5

3

     b) 0,6     c) 60 % 

3. a) 8

3

     b) 0,375     c) 37,5 % 

4. a) 62,5 %     b) 28,1 %     c) 58,6 %     d) 83,3 % 

5. a) 50 %     b) 20 % 

6. 40 % 

7. a) 42 %     b) 3 %     c) 30 %     d) 30,5 % 

8. a) 0,65     b) 0,07     c) 0,70     d) 0,703 

9. a) 1/4     b) 0,25 c) 25 % 

10. I       a) 25

9

    b) 0,36      c) 36 % 

II     a) 16

6

    b) 0,375    c) 37,5 % 

11. Hur många svar som helst! 

12. a) 87,5 %     b) 41,7 %     c) 13,6 %     d) 47,2 % 

13. Persboda 9/75 = 12 % Störst! 

Västerstad 165/1 500 = 11 % 

 
Procent, promille och ppm, sidan 21-22 
1. a) 0,003     b) 0,015 2     c) 0,000 002      

d) 0,000 025 

2. a) 1,5 ‰ av 42 000 = 0,001 5 × 42 000 = 63 

35 ppm av 60 000 = 0,000 035 × 60 000 = 2,1 

3. Antalet födda var 12 ‰ av befolkningen. 

4. 2 ppm 

5. a) 7 ‰     b) 1,6 ‰     c) 12 ‰     d) 0,2 ‰ 

6. a) 6 ‰     b) 1,5 ‰ 

7. a) 0,008     b) 360 kr 

8. a) 0,003 5      b) 168 kr 

9. a) 190 ppm     b) 31 ppm 

10. a) 5 ppm     b) 20 ppm 

11. a) 0,000 025     b) 2 kg 

12. 25 800 


– Facit – 

76 Fastighetsakademin   

13. 4 ‰ 

14. 12 ppm 

15. 0,92 g 

16. 0,36 g 

17. a) 1 promilleenhet     b) 80 ‰ 

 
Procent och procentenheter, sidan 26 
1. a) 5 %     b) 3,5 % 

2. a) Ökat med 3 procentenheter. 

b) Minskat med 1,5 procentenheter. 

3. a) 2 procentenheter     b) 25 % 

4. a) 13 %     b) 10 % 

5. 5 procentenheter 

6. a) 5 procentenheter     b) 0,20     c) 20 % 

7. a) 3 procentenheter     b) 30 % 

8. a) 1 procentenhet     b) 20 % 

9. a) 1 %     b) 10 % 

10. TV-12, eftersom det sänks med 3 % från 

ursprungliga 30 %, d.v.s. 3/30 = 10 % 

 

Procent, sidan 28 
1. a) 15 kr     b) 10 % 

2. a) 42 kr     b) 392 kr 

3. 40 % 

4. 72 kg 

5. a) 30 cm     b) 5 % 

6. a) 120 kr     b) 280 kr 

7. 20 % 

8. a) 51 500     b) 49 000 

9. a) 25 %     b) 20 % 

10. 37 800 kr 

11. 3 105 kr 

12. a) T.ex.: Ett par jeans kostade 620 kr, men nu 

har de höjt priset med 15 %. Vad är det nya 

priset?  

b) T.ex.: CD-spelaren kostade 800 kr men jag 

prutade ner priset med 5 %. Vad fick jag 

betala? 

 
Procent, sidan 30-31 
1. a) 20 %     b) 60 % 

2. a) 7 kr     b) 616 kr 

3. a) 500     b) 45 000 m 

4. a) 12 %     b) 1 750 kr     c) 300 

5. a) 340 km     b) 400     c) 4,5 % 

6. a) 72 kr     b) 288 kr     c) 25 % 

7. a) 60 %     b) 25 %     c)     20 %     d) 12 % 

8. a) 0,12     b) 0,12 × 750     c) 90 kr 

9. a) 24     b) 60     c) 510     d) 18 

10. a) 150     b) 15 000     c) 15 000 

11. a) 2 000     b) 500     c) 150 

12. a) 20 %     b) 8 % 

13. a) 4,5 miljoner     b) 18 m 

14. a) 20 %     b) 300     c) 75 

15. a) 666     b) 25 %     c) 700 

16. a) 35 kr     b) 72 mm     c) 24,8 m     d) 165 liter 

17. a) 20,4 %     b) 80,6 % 

18. a) 12 000 m     b) 384 000 kr 

19. a) 60,5 %     b) 504 km     c) 5 000 kr 

20. Han glömmer 5 hundradelar. 

21. a) 76

75

 eftersom det bara fattas 76

1

 till en hel,  

d.v.s. 100 % 

b) 51

26

 eftersom det är ungefär hälften, d.v.s.  

50 % 

c) 42

11

 eftersom det är nära 1/4, d.v.s. 25 % 

d) 31

3

 som nästan är 10

1

, d.v.s. 10 % 

 

KAPITEL 4 
Area, sidan 36 
1. Diametern eller radien 

2. dm2 

3. Cirkeln: 50,3 m2, kvadraten: 50,41 m2.  

Svar: Cirkeln 

4. 1,904 m2 

 
Volym, sidan 38 
1. 3,08 m3 (=3080 liter)   

2. a) 10 dm3     b) 100 gånger 

3. a) 2 ml     b) 125 st 

4. a) cylinder     b) rätblock     c) kon 

5. a) 12,48 m3     b) 4,16 m3     c) 12,48 m3 

 


– Facit – 

 Fastighetsakademin  77 

KAPITEL 5 
Trigonometri, sidan 43-47 
1. a) 35/61  0,57 

b) 50/61  0,82 

c) 35/50  0,70 

2. a) 0,57     b) 0,82     c) 0,70 

3. a) tan A = 15/8  1,88 , tan B = 8/15  0,53 

b) tan A = 20/21  0,95 , tan B = 21/20  1,05 

4. a) sin v = 9/11  0,82 , cos v = 6/11  0,55 

b) sin v = 16/34  0,47 , cos v = 30/34  0,88 

5. a) 58 m     b) 54 m 

6. a) 41 cm     b) 43 cm 

7. a) 40°     b) 46° 

8. a) 28°     b) 53° 

9. 30 m (30,1) 

10. 360 m (358) 

11. 16° 

12. 14° (14,3) 

13. 1,42 m 

14. 22 m  

15. 1,9 respektive 3,9 m 

16. a) 35  61  0,57     b) 50  61  0,82 

c) 35  50  0,70 

17. a) 0,574     b) 0,819     c) 0,700 

18. 15,3 m 

19. 283 m 

20. 15 m 

21. a) 34,0°     b) 42,5° 

22. a) 34,4°     b) 66,0° 

23. 22,5° 

24. a) 53°     b) 58° 

25. a) 32°     b) 39° 

 

KAPITEL 6 
Lutning, sidan 49 

1. 
1,5510,0x

x

1,5
510,0

x

1,5
)27tan( =

 

10x
510,0

1,5
x 

 

Lutningsprocenten är då ungefär  

5,1  10  0,51 = 51 % 

2. a) Eftersom i trianglar med små vinklar den 

långa kateten och hypotenusan är ungefär lika 

långa får vi här att den långa kateten är ungefär 

1 000 m. 

 

      

 

 

000108,0x08,0
0001

x


 

 x  80 meter 

 

b)

08,0)vtan(
0001

80
)vtan( ==

 

     v = tan–1(0,08)  v  4,5° 

 

KAPITEL 7 
Kartor, sidan 55 
1. a 
2. d 
3. a 

 
 
 
  


– Facit – 

78 Fastighetsakademin   

DEL 2 – Svenska 
 
Kapitel 9 
Ordförståelse och meningskomplettering, sidan 
65 
 
1.  
a) Utfall = häftigt angrepp eller resultat.  
Utfallet av experimentet var oväntat positivt. 
b) Sediment = Avlagring, slam. 
Sedimentet på botten av sjön visade tydliga lager av 
historisk avlagring. 
c) Profession = yrke, fack. 
Hennes profession som advokat kräver både 
skicklighet och etik. 
d) Producera = Tillverka, framställa. 
Idag ska vi producera hundra exemplar av den nya 
produktserien. 
e) Kapacitet = Prestationsförmåga, volym. 
Företagets nya anläggning har en imponerande 
kapacitet på 100 000 enheter per månad. 
f) Praktisk = Saklig eller händig eller lämplig/nyttig. 
Att lära sig grundläggande första hjälpen är en 
praktisk färdighet som alla borde ha.  
g) Bilda = skapa/forma eller utgöra eller utveckla. 
Varför är det viktigt att kunna bilda familj med någon 
av samma kön? 
h) Antaga = anställa, godkänna. 
Vad som fick honom att antaga mig som 
andrestyrman förstod jag inte. 
i) Kondens = fukt, imma. 
Enligt räddningstjänsten var det kondens från ett 
kylaggregat som orsakat larmet. 
  
2.  
a) Ingående = grundlig, djupgående eller hålla på att 
komma in. 
Då förstod jag mer ingående vad folkrörelsens 
ursprung är. 
b) Förankra = Fästa med ankare eller få stöd. 
Leta andra sätt att förankra din politik och retorik! 
c) Utsätta = Fastställa eller för till föremål eller 
placera 
Låt oss utsätta ett datum för nästa möte. 
d) Kraft = styrka eller tillgång eller rättslig giltighet. 
Även i Danmark diskuterar man förbudet som trädde 
i kraft för tre år sedan. 
e) Flöde = flod, ström, lopp. 
Deras repliker består av ett flöde byråkratiska 
substantiv. 
f) Massa = Vikt eller klunga eller substans. 
Kan ni räkna ut vilken massa denna kropp har? 
g) Teoretisk = tankemässigt, spekulativ. 
Men jämförelsen sker ofta mot en teoretisk hyra för en 
lägenhet som tidigare kanske inte ens var tillgänglig. 
h) Konkret = Tydlig, verklig. 
Efter månader av planering och diskussion 
presenterade de äntligen en konkret strategi för att 
förbättra företagets effektivitet. 
 
 
 

i) Existera = Finnas till. 
Många människor tvivlar på att utomjordiskt liv 
existerar, men forskare fortsätter att söka efter bevis 
på andra planeter. 
 
Sidan 67-68 

3.  B 
4.  B 
5.  C 
6.  D 
7.  D 
8.  C 
9.  D 
10.  B 
11.  C 
12.  C 

 

Kapitel 10  
Läsförståelse,  
 
Övningsuppgift 1, sidan 73 
1. Kommunerna har misslyckats med att analysera 
och ta höjd för den kraftiga tillväxten. Ett annat 
problem är att den snabba utbyggnaden har lett till 
att de äldre fastigheterna och verksamheterna 
eftersatts. Det finns en stor underhållsskuld.  
 
2. Jan drogs oväntat in i politiken vilket var en 
omvälvande uppgift då han aldrig haft planer på att 
ge sig in i politiken. Han har lärt sig mycket och 
tvingats reflektera av hur städer växer på ett annat 
sätt än vad han gjorde tidigare.  
 
3. Länsstyrelser och domstolar driver PBL:s 
anpassningskrav mycket hårdare än tidigare.  
Det finns ingen systematisk utveckling av 
ytterområdes-samhällen. 
 
4.  
a) Att politiken inte är anpassad efter dagsläget. 
Politiker möter inte den nya kravbilden, både på 
kommun- och riksnivå.  
b) En lösning kan vara politiken behöver reformeras. 
 
Övningsuppgift 2, sidan 74 
1. B 
2. A 
 
 


 

 

 


 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Fastighetsakademin Sverige AB, 031-734 11 60 

J A Wettergrens gata 14, 421 30 Västra Frölunda 

www.fastighetsakademin.se, info@fastighetsakademin.se 


