

DEL 1 Uten hjelpemidler

Oppgave 1 (18 poeng)

a) Skriv på standardform

0,000 533

b) Regn ut

1) $8 \cdot 2^{-2}$

2) $2^3 \cdot \left(\frac{3}{2}\right)^2$

c) Politiet har gjennomført en fartskontroll i 30 km-sonen utenfor skolen. Resultatene er gitt i tabellen nedenfor.

Fart (km/h)	Antall biler
$[20,30)$	20
$[30,40)$	20
$[40,50)$	10

Finn gjennomsnittsfarten.

d)

Ivar plukker moreller. Den grafiske framstillingen ovenfor viser hvor mye han tjener i løpet av en time når han plukker x kg.

Forklar hvordan lønnen til Ivar blir beregnet.

e) I en klasse er det 10 elever. På en matematikkprøve fikk elevene karakterene

2 1 3 4 5 5 3 6 4 3

Finn medianen, gjennomsnittet og variasjonsbredden.

- f) For 6 måneder siden kjøpte Snorre aksjer. Nedenfor har han regnet ut hva verdien av aksjene er i dag.

$$25000 \text{ kroner} \cdot 1,05 \cdot 1,008^2 \cdot 0,85^3 \approx 16380 \text{ kroner}$$

Hva kan regnestykket fortelle om hvordan verdien av Snorres aksjer har endret seg?

g)

Kilde: <http://www.kraftfoods.nordic.com/kraft/page?siteid=kraft-prd&locale=no.no.1&PageRef=3204&Mid=3204> (08.03.2011)

Eva har én pakke blåbærgelé, to pakker kiwigelé, to pakker sitrongelé og tre pakker bringebærgelé.

Hun tar tilfeldig to pakker gelé.

- 1) Hva er sannsynligheten for at den første pakken hun tar, er kiwigelé?
- 2) Hva er sannsynligheten for at hun tar to pakker kiwigelé?
- 3) Hva er sannsynligheten for at hun tar én pakke kiwigelé og én pakke blåbærgelé?

h)

Kine og Mina har deltatt i en svømmekonkurranse. Ovenfor ser du en forenklet grafisk framstilling av svømmeturen til Kine (blå graf) og svømmeturen til Mina (rød graf).

Hva kan du si om de to svømmeturene ut fra grafene?

Oppgave 2 (6 poeng)

Eventyrkjeks

Salg i første kvartal

Eventyrkjeks

Salg i første kvartal

Per, Pål og Espen selger pakker med Eventyrkjeks. Diagrammene ovenfor viser resultater fra første kvartal 2011.

- a) Bruk opplysningene i tabellen nedenfor til å lage tilsvarende diagrammer for andre kvartal 2011.

Salg i andre kvartal			
	April	Mai	Juni
Per	225	90	450
Pål	675	180	450
Espen	0	630	900

- b) Lag et diagram for andre kvartal som viser hvor mange pakker med Eventyrkjeks hver av de tre guttene solgte hver måned.

DEL 2

Med hjelpemidler

Oppgave 3 (6 poeng)

Kilde: <http://www.nrk.no/litteratur/3721369.html>
(03.04.2011)

Nils har funnet en bok på loftet. Tippoldefaren til Nils lånte boka på biblioteket og skulle levert den inn igjen 23.11.1911.

Nils lurer på hvor dyrt dette kunne blitt for tippoldefar dersom biblioteket hadde beregnet gebyr for sen innlevering. Han ser for seg at biblioteket kunne beregnet gebyr etter to ulike modeller.

Modell 1

Et gebyr på 10 øre en uke etter at boka skulle vært levert inn igjen, og så 5 øre i tilleggsgebyr for hver uke som går etter det. (Det vil si at dersom boka hadde blitt levert tre uker for sent, ville gebyret vært på totalt 20 øre.)

Modell 2

Et gebyr på 10 øre en uke etter at boka skulle vært levert inn igjen, og deretter øker dette gebyret med 0,2 % hver uke. (Det vil si at dersom boka hadde blitt levert tre uker for sent, ville gebyret vært på totalt 10,04004 øre.)

I denne oppgaven regner vi at det er 52 uker i et år.

- a) Tenk deg at tippoldefar leverer inn boka i dag.
- 1) Hvor mye måtte han ha betalt i gebyr dersom biblioteket hadde brukt modell 1?
 - 2) Hvor mye måtte han ha betalt i gebyr dersom biblioteket hadde brukt modell 2?
- b) For hvilken av de to modellene kommer gebyret raskest opp i 10 kroner?

Oppgave 4 (4 poeng)

Mayaindianerne i Mellom-Amerika utviklet et tallsystem med 20 som grunntall. De eneste symbolene de brukte, var ● for 1, — for 5 og
 for 0.

Den første tabellen nedenfor viser mayatallene for 0 til 19, og den andre tabellen viser to eksempler på hvordan mayaindianerne skrev tall større enn 19.

0	1	2	3	4

	●	●●	●●●	●●●●
5	6	7	8	9
—	—●	—●●	—●●●	—●●●●
10	11	12	13	14
— —	—●	—●●	—●●●	—●●●●
15	16	17	18	19
— — —	—●	—●●	—●●●	—●●●●

Kilde: http://en.wikipedia.org/wiki/Maya_numerals
(01.04.2011)

 <p>← $1 \cdot 20^1$</p> <p>← $13 \cdot 20^0$</p>	$1 \cdot 20^1 + 13 \cdot 20^0 = 20 + 13 = 33$

 <p>← $1 \cdot 20^2$</p> <p>← $3 \cdot 20^1$</p> <p>← $13 \cdot 20^0$</p>	$1 \cdot 20^2 + 3 \cdot 20^1 + 13 \cdot 20^0 = 400 + 60 + 13 = 473$

a) Skriv mayatallet
 i vårt tiltallssystem.

b) Skriv tallet 76 slik mayaindianerne ville gjort det.

Oppgave 5 (9 poeng)

Årstall	2005	2006	2007	2008	2009	2010
Innbyggertall	650	550	467	396	336	284
Endring fra året før		-100				
Prosentvis endring fra året før		-15,4 %				

Tabellen ovenfor viser innbyggertallet i en liten bygd i årene fra 2005 til 2010. Hans og Grete vil ut fra tabellen lage en matematisk modell som kan brukes til å anslå innbyggertallet i bygda i årene som kommer. Hans mener de bør velge en lineær modell. Grete er ikke enig.

- a) 1) Tegn av tabellen ovenfor i besvarelsen din. Fyll inn tallene som skal stå i resten av de hvite feltene.
- 2) Bruk opplysningene i tabellen. Argumenter for at Hans og Grete ikke bør velge en lineær modell, og foreslå hvilken type modell de bør velge.

La x være antall år etter 2005, og la $f(x)$ være innbyggertallet i bygda.

- b) Bruk regresjon til å finne den modellen du foreslo i a).
- c) 1) Hva vil innbyggertallet i bygda være i 2020 ifølge modellen du fant i b)?
- 2) Hvor lang tid vil det gå før innbyggertallet er under 100 ifølge denne modellen?

Hans lager likevel en lineær modell. Han finner at $y = -62x + 635$.

- d) Vurder om denne modellen kan brukes til å beskrive innbyggertallet i bygda i årene fram til 2020.

Oppgave 6 (4 poeng)

Kilde: <http://www.adressa.no/nyheter/trondheim/article512519.ece>
(27.12.2010)

I klasse 1B er det 12 jenter og 15 gutter. 8 av jentene og 9 av guttene kjører moped til skolen.

a) Systematiser opplysningene ovenfor i en krysstabell eller i et venndiagram.

Vi trekker tilfeldig en elev fra klassen.

b) Hva er sannsynligheten for at eleven ikke kjører moped?

Vi trekker tilfeldig en av elevene fra klassen som kjører moped.

c) Hva er sannsynligheten for at denne eleven er en gutt?

Oppgave 7 (4 poeng)

I denne oppgaven skal vi se på hvor mye det koster å lage en kopp kaffe med tre ulike typer kaffemaskiner.

Maskin 1	Maskin 2	Maskin 3
Pris: 1500 kroner	Pris: 700 kroner	Pris: 9000 kroner
Driftsutgifter per kopp: 2,71 kroner	Driftsutgifter per kopp: 3,12 kroner	Driftsutgifter per kopp: 1,27 kroner

- a) Hvor mange kopper må du lage for at det skal lønne seg å kjøpe henholdsvis maskin 1, maskin 2 og maskin 3?

Anta at en familie i gjennomsnitt lager seks kopper kaffe per dag. Far påstår at det vil lønne seg å kjøpe den dyreste maskinen hvis denne varer i mer enn tre år.

- b) Undersøk om fars påstand stemmer.

Kilde: Utdanningsdirektoratet

Oppgave 8 (9 poeng)

a) Finn median, gjennomsnitt og standardavvik for tallmengden:

2 5 21 15 17 5 9 19 10 14 7 3 2 11 13

Vi dobler alle tallene i tallmengden og får:

4 10 42 30 34 10 18 38 20 28 14 6 4 22 26

b) Finn median, gjennomsnitt og standardavvik for denne tallmengden. Sammenlikn med resultatene fra a) og kommenter.

Berit får en idé og setter opp tabellen nedenfor.

Tallmengde 1 15 tall	2	5	21	15	17	5	9	19	10	14	7	3	2	11	13
Tallmengde 2 De 15 tallene doblet	4	10	42	30	34	10	18	38	20	28	14	6	4	22	26
Tallmengde 3 De 15 tallene tredoblet	6	15	63	45	51	15	27	57	30	42	21	9	6	33	39
Tallmengde 4 De 15 tallene firedoblet	8	20	84	60	68	20	36	76	40	56	28	12	8	44	52

Hun beregner median, gjennomsnitt og standardavvik for hver av tallmengdene og påstår at hun har funnet regler som sier noe om hvordan medianen, gjennomsnittet og standardavviket endrer seg når tallene i en tallmengde dobles, tredobles, firedobles osv.

c) Formuler disse reglene, og gi en begrunnelse for at de er riktige.