

DEL 1
Uten hjelpemidler

Oppgave 1

a) Skriv tallet 2 på standardform.

460000

3
3 3 281

4 12 5 8 4
3

� + ✁ + +b) Regn ut:

c) Løs likningssystemet:

✂ =

+ =

2 3

2 4

x y

x y

d) Løs ulikheten:

22 2 4 0x x✄ + + ☎

e) Løs likningen

2lg 3 1x ✄ =

Bilde: polarmuseum.no

f) På polarmuseet i Tromsø henger 5 ulike bilder i en rekke på en vegg. Hvor mange
forskjellige rekkefølger kan du henge bildene i?

Eksamen, MAT1008 Matematikk 2T Side 11 av 18

Du får vite følgende om en trekant ABC:

� Vinkel B er 90°.
� Tangens til vinkel A er 1.

g) Lag en skisse, og forklar hvordan denne trekanten kan se ut.

=
���✁ ✁
AD vAB u=

✂✂✂✄
h) Figuren viser 4 like parallellogrammer. Vi setter og . �� �� ��� ✂✂

Eksamen, MAT1008 Matematikk 2T Side 12 av 18

Finn , , og uttrykt ved
✁

HI
�✁

HE
✁

HD
✁✂☎

CG
☎
u og v .

Oppgave 2

Figuren viser grafen til en funksjon f.

Bruk grafen til å finne ut for hvilke verdier av x

f(x) = 0

f✆(x) = 0

f✆(x) = 2

f✆(x) = -2

DEL 2
Med hjelpemidler

Oppgave 3

Natascha har målt omkretsen av tomta si. Målene er vist på figuren. Hun har i tillegg målt BD

til å være 70,5 m. Hun påstår at dermed må vinkel A være ca. 90 grader.

a) Har Natascha rett i påstanden?

b) Finn arealet av tomta.

Eksamen, MAT1008 Matematikk 2T Side 13 av 18

Oppgave 4

 (5 15)P ,

(9 12)Q ,

5

 5

I koordinatsystemet svarer 1 enhet til 1 meter på begge aksene.

 Gjennom punktene P og Q går det en rettlinjet vei. En del av denne veien er tegnet på figuren.

a) Finn avstanden fra origo til P.

[]4, 3PQ = �

✁✁✂

b) Vis at

Anna løper med konstant fart langs veien gjennom P og Q.
Hun passerer P ved tiden t = 0. Ett sekund seinere (ved tiden t = 1) passerer hun Q.

c) Vis at Anna løper med farten 5 m/s.

d) Forklar at posisjonen til Anna ved tiden t er gitt ved

Eksamen, MAT1008 Matematikk 2T Side 14 av 18

Det går også en rettlinjet vei langs x-aksen.

e) Samtidig med at Anna passerer P, begynner Susanne å løpe fra origo med konstant fart på

en vei langs x-aksen. Hvor fort må Susanne løpe for å komme samtidig med Anna til
stedet hvor Anna krysser veien langs x-aksen?

5 4

15 3

x t

t

= +

= ✄y

Oppgave 5

I TV-programmet Sommeråpent var en matematikkekspert gjest hos Anne Grosvold. Der sto en
solsikke i en blomsterpotte. Man lurte på hvor høy denne solsikken ville bli etter 8 uker.

Bilder :
nrk.no

Så stor var solsikken da
programserien startet.

Så stor var solsikken etter 8 uker.

Lesernes tips varierte mye. Én hadde til og med gjettet 12,5 meter, noe som garantert ville ha
gitt solsikken plass i Guiness Rekordbok!
Grosvold fikk eksperten til å måle solsikken etter én, to og tre uker. Målene ser du i tabellen
nedenfor.

Etter x uker 0 1 2 3 4 5 6 7 8
Høyde i cm 16 24,8 36,5

Eksperten sa at han regnet med at solsikkens høyde fulgte en
modell for eksponentiell vekst. Han regnet med, ut fra tidligere
erfaring, at den ville bli ca. 108 cm etter 8 uker.

a) Finn ved regresjon en formel han i så fall kan ha brukt.

b) Hvor mange prosent økte solsikkens høyde hver uke etter

denne modellen?

Det viste seg at solsikken ble 117 cm etter 8 uker.

c) Finn en formel som passer bedre med veksten til solsikken

enn den i a).

d) Hva ville høyden til solsikken ha vært etter 12 uker dersom

modellen i c) gjelder? Si litt om modellens begrensninger.

Eksamen, MAT1008 Matematikk 2T Side 15 av 18

Oppgave 6

I denne oppgaven skal du velge enten alternativ I eller alternativ II.

De to alternativene teller like mye ved sensuren.

Alternativ I

Tonje er en ivrig skiskytter. Hun er med i idrettsklubben Treff. I klubben er det 15 medlemmer
som driver med skiskyting, 5 gutter og 10 jenter.
Klubben skal være med i en lagkonkurranse. Det skal tas ut 6 utøvere som skal delta. De 6
utøverne plukkes ut tilfeldig og uavhengig av kjønn.

a) Hva er sannsynligheten for at Tonje blir tatt ut?

b) Hva er sannsynligheten for at bare jenter blir tatt ut?

c) Hva er sannsynligheten for at flere jenter enn gutter blir tatt ut?

Tonje er en god skiskytter. På de siste konkurransene har hun skutt 260 skudd og truffet 230
ganger. På en konkurranse skyter hun 20 skudd.

d) Hvilke forutsetninger må vi anta for at vi skal se Tonjes skudd som et binomisk forsøk med
p = 0,885?

e) Hvor stor er sannsynligheten for at Tonje i en konkurranse vil treffe på akkurat 19 av i alt

20 skudd dersom forutsetningene i d) gjelder?

Eksamen, MAT1008 Matematikk 2T Side 16 av 18

Alternativ II

La funksjonen f være gitt ved

 3 2() 6 9 1f x x x x= � + �

a) Tegn grafen til f for x-verdier mellom 1✁ og 5. Finn koordinatene til topp- og bunnpunktet.

b) Finn stigningstallet til linja l gjennom toppunktet og bunnpunktet.

La m være gjennomsnittet av x-koordinatene til toppunktet og bunnpunktet.

c) Finn stigningstallet for tangenten t til f gjennom (m ,). ()f m

2

3
Vis at forholdet mellom stigningstallene til linjene l og t er .

d) Gjennomfør spørsmål a), b) og c) med to andre tredjegradsfunksjoner som har både topp-

og bunnpunkt.

Sett opp en hypotese som uttaler seg om forholdet mellom stigningstallene til linja l
og tangenten t

Eksamen, MAT1008 Matematikk 2T Side 17 av 18

