

DEL 1 Uten hjelpemidler

Oppgave 1 (4 poeng)

Alle som går på tur til Pollfjell, skriver navnet sitt i boka som ligger i postkassen på toppen av fjellet. Nedenfor ser du hvor mange som har skrevet seg inn i boka hver uke de 12 siste ukene.

6 12 20 4 10 15 5 12 8 12 18 10

Bestem gjennomsnittet, medianen, typetallet og variasjonsbredden for dette datamaterialet.

Kilde: Utdanningsdirektoratet

Oppgave 2 (2 poeng)

Vi regner at verdien av en bil har avtatt med 15 % per år siden den var ny. I dag er bilen verdt 100 000 kroner.

Sett opp et uttrykk som du kan bruke for å regne ut

- hvor mye bilen vil være verdt om seks år
- hvor mye bilen var verdt for seks år siden

Oppgave 3 (1 poeng)

Regn ut og skriv svaret på standardform

$$\frac{425000000}{2500}$$

Oppgave 4 (1 poeng)

Skriv så enkelt som mulig

$$\frac{(a^3)^{-2} \cdot a^5}{a^{-3} \cdot a^0}$$

Oppgave 5 (1 poeng)

Tallsystemet vi vanligvis bruker, er et plassverdisystem med grunntall 10. Det finnes også plassverdisystemer med andre grunntall.

Tretallsystemet er et plassverdisystem med grunntall 3. Skriv tallet 100 i tretallsystemet.

Oppgave 6 (3 poeng)

I år 2000 tjente Ola 240 000 kroner. I 2008 tjente han 360 000 kroner. Vi antar at lønna til Ola øker lineært.

- La $x = 0$ svare til år 2000, og sett opp en modell som viser hvordan lønna til Ola endrer seg fra år til år.
- Når vil lønna til Ola passere 540 000 kroner ifølge modellen i a)?

Oppgave 7 (4 poeng)

I en klasse er det 22 elever. 12 av elevene har førerkort. 14 av elevene har bil. 4 elever har bil, men ikke førerkort.

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

Vi velger tilfeldig en elev fra klassen.

b) Bestem sannsynligheten for at eleven har førerkort og bil.

Vi velger tilfeldig en elev som har førerkort.

c) Bestem sannsynligheten for at eleven også har bil.

Oppgave 8 (2 poeng)

Et fallskjermhopp kan deles inn i fire faser. I hver fase ser vi på farten fallskjermhopperen har loddrett nedover.

Fase 1: Fallskjermhopperen forlater flyet. Etter tre sekunder er farten 25 m/s, og etter åtte sekunder har fallskjermhopperen nådd den maksimale farten, som er 50 m/s.

Fase 2: Fallskjermhopperen faller med maksimal fart i fire sekunder.

Fase 3: Fallskjermen løses ut, og i løpet av ett sekund minker farten til 5 m/s.

Fase 4: Fallskjermhopperen fortsetter med konstant fart 5 m/s i åtte sekunder før han når bakken.

Lag en grafisk framstilling som viser hvordan farten til fallskjermhopperen varierer med tiden i løpet av hoppet.

Oppgave 9 (6 poeng)

Siri lager figurer av runde perler. Figurene ovenfor har hun kalt f_1 , f_2 og f_3 .

- Følg samme mønster, og tegn figuren f_4 .
Hvor mange perler vil det være i figuren f_5 og i figuren f_6 ?
- Sett opp en modell som viser antall perler i figuren f_n , uttrykt ved n .
Bruk modellen til å bestemme hvor mange perler Siri trenger for å lage figuren f_{36} .
- Hva er den største figuren f_n Siri kan lage dersom hun har 1000 perler?

DEL 2

Med hjelpemidler

Oppgave 1 (5 poeng)

Camilla vil kjøpe en kurv med epler. Tabellen nedenfor viser sammenhengen mellom hvor mange kilogram epler hun fyller i kurven, og hva hun må betale for kurven med eplene.

Antall kilogram epler	3	7	10
Pris for kurv med epler (kroner)	210	290	350

Kilde: <http://www.bb9.no/default.pl?showPage=179>
(27.03.2012)

- Hvor mye koster selve kurven, og hva er kiloprisen for eplene?
- Bestem den lineære modellen som viser sammenhengen mellom antall kilogram epler og prisen for kurven med eplene.

Camilla betaler 320 kroner for kurven med eplene.

- Hvor mange kilogram epler har hun fylt i kurven?

Oppgave 2 (5 poeng)

De gamle babylonerne brukte et plassverdisystem med 60 som grunntall.

Symbolet \uparrow betydde 1 og symbolet \leftarrow betydde 10.

For eksempel vil tallet

$\leftarrow \uparrow \quad \leftarrow \uparrow \uparrow$

i babylonernes tallsystem svare til tallet $11 \cdot 60 + 12 \cdot 1 = 672$ i titallsystemet.

a) Skriv tallet

$\uparrow \uparrow \quad \leftarrow \leftarrow \leftarrow \quad \leftarrow \uparrow$

i titallsystemet.

Et pytagoreisk talltrippel er tre hele tall som oppfyller Pytagoras' læresetning.

For eksempel er de tre tallene 3, 4 og 5 et pytagoreisk talltrippel, siden $3^2 + 4^2 = 5^2$

b) Bestem a slik at a , 112 og 113 blir et pytagoreisk talltrippel, og skriv de tre tallene i det babylonske tallsystemet.

Leirtavlen på bildet er blitt datert til ca. 1800 f. Kr. Tavlen er full av tall i kolonner. Disse tallene er pytagoreiske talltrippel.

Pytagoras levde ca. 500 f. Kr. Så hvem var det som oppdaget den pytagoreiske læresetningen? Det vet vi faktisk ikke helt, selv om den har fått navn etter Pytagoras.

Kilde: http://en.wikipedia.org/wiki/Plimpton_322 (10.05.2012)

Oppgave 3 (6 poeng)

Funksjonen f gitt ved

$$f(x) = -0,001x^3 + 0,137x^2 + 12,9x + 71$$

viser snødybden $f(x)$ mm i en bygd x dager etter 1. oktober 2011.

- Tegn en graf som viser snødybden i bygda i perioden 1. oktober 2011–1. april 2012.
- Når var snødybden størst, og hvor mange millimeter var snødybden da?
- I hvilken måned økte snødybden mest?

Oppgave 4 (4 poeng)

En kveld gikk alle elevene i klasse 3A ut for å spise på restaurant. $\frac{2}{5}$ av elevene bestilte pasta. Resten bestilte pizza. Halvparten av elevene som bestilte pasta, ønsket også dessert, mens bare $\frac{1}{3}$ av elevene som bestilte pizza, ønsket dessert.

Vi velger tilfeldig en elev fra klassen.

- Bestem sannsynligheten for at eleven bestilte pizza, men ikke ønsket dessert.

Anta at det er 30 elever i klassen.

- Hvor mange av disse elevene ønsket dessert?
Hva er sannsynligheten for at en tilfeldig valgt elev fra klassen ønsket dessert?

Oppgave 5 (6 poeng)

Nr	Resultat	Utøver	Land	Verdensdel
1	8,47	Christian Reif	
 Tyskland	Europa
2	8,46	Dwight Phillips	
 USA	Nord-Amerika
3	8,40	Fabrice Lapierre	
 Australia	Oceania
4	8,35	Alain Bailey	
 Jamaica	Sør-Amerika
5	8,33	Chris Noffke	
 Australia	Oceania
6	8,30	Irving Saladino	
 Panama	Sør-Amerika
7	8,27	Ndiss Kaba Badji	
 Senegal	Afrika
8	8,27	Eusebio Cáceres	
 Spania	Europa
9	8,25	Pavel Shalin	
 Russland	Europa
10	8,24	Salim Sdiri	
 Frankrike	Europa
11	8,24	Kafétien Gomis	
 Frankrike	Europa
12	8,23	Godfrey Khotso Mokoena	
 Sør-Afrika	Afrika
13	8,23	Christopher Tomlinson	
 England	Europa
14	8,22	Tommi Evilä	
 Finland	Europa
15	8,22	Tyrone Smith	
 Bermuda	Sør-Amerika
16	8,22	Greg Rutherford	
 England	Europa
17	8,21	Morten Jensen	
 Danmark	Europa
18	8,20	Wilfredo Martínez	
 Cuba	Sør-Amerika
19	8,20	Trevell Quinley	
 USA	Nord-Amerika
20	8,19	Christian Taylor	
 USA	Nord-Amerika

Kilde:
<http://www.iaaf.org/statistics/toplists/inout=0/age=n/seas on=2010/sex=M/all=n/legal=A/disc=LJ/detail.html>
(29.07.2012)

Ovenfor ser du verdensstatistikken fra 2010 for øvelsen lengdehopp for menn.

- Lag et sektordiagram som viser hvordan de 20 utøverne fordeler seg mellom de ulike verdensdelene.
- Finn gjennomsnittslengden og standardavviket for resultatene til de 20 utøverne.

Sondre har funnet resultatene for utøverne som står som nummer 21–40 på verdensstatistikken. Standardavviket for resultatene til disse 20 utøverne er tilnærmet lik 0,0258.

- Hva forteller dette om resultatene til utøverne som står som nummer 21–40, i forhold til resultatene til de 20 beste utøverne?

Oppgave 6 (6 poeng)

Måned	Januar	Mars	Juni	Juli	August	Desember
Antall kilogram pølser	45	144	299	328	336	36

Tabellen ovenfor viser antall kilogram pølser som ble solgt i en butikk noen måneder i 2011.

- a) Framstill datamaterialet i tabellen ovenfor som punkter i et koordinatsystem der x -aksen viser måned og y -aksen viser antall kilogram pølser.

(La $x = 1$ svare til januar, $x = 2$ til februar, $x = 3$ til mars, osv.)

- b) Bruk regresjon til å bestemme en modell på formen $f(x) = ax^3 + bx^2 + cx + d$ som kan brukes for å beskrive antall kilogram pølser som ble solgt per måned i løpet av dette året.

Tegn grafen til f i samme koordinatsystem som du brukte i a).

Butikken regner med at pølsesalget vil være 20 % høyere hver måned i 2012 sammenliknet med tilsvarende måned i 2011.

- c) I hvilke måneder i 2012 vil butikken da selge mer enn 300 kg pølser per måned dersom vi tar utgangspunkt i modellen i b)?

Oppgave 7 (4 poeng)

Guri setter et pengebeløp i banken. Grafen ovenfor viser hvordan beløpet vokser de 15 første årene. Vi antar at renten er den samme hvert år.

- Sett opp et matematisk uttrykk som kan være en modell for hvor mye penger Guri har i banken etter x år.
- Hvor mye penger vil Guri ha i banken etter 20 år ifølge modellen du satte opp i a)? Når vil beløpet hun har i banken, passere 50 000 kroner ifølge modellen?