Eksamensoppgave for følgende fylker: Akershus, Oslo, Buskerud, Vestfold, Østfold, Oppland, Hedmark, Telemark, Aust-Agder, Vest-Agder, Rogaland, Hordaland, Sogn og Fjordane
	
Eksamen våren 2013

	
Fag: MAT1001 Matematikk 1P-Y

	Eksamensdato: 7. mai 2013

	Kunnskapsløftet

	Videregående trinn 1

	Yrkesfag

	Privatister

	

	

	

	

	

	
Eksamensinformasjon

	Eksamenstid
	4 timer.
Del 1 skal leveres inn etter 1,5 timer.
Del 2 skal leveres inn etter 2,5 timer.

	Hjelpemidler Del 1
	Vanlige skrivesaker, passer, linjal og vinkelmåler.

	Hjelpemidler Del 2
	Alle hjelpemidler er tillatt. Unntak er Internett og andre verktøy som tillater kommunikasjon.

	Antall sider
	12

	Antall vedlegg
	Ingen.

	Andre opplysninger
	Der oppgaveteksten ikke sier noe annet, kan du fritt velge
framgangsmåte.
Om oppgaven krever en bestemt løsningsmetode, vil også en alternativ metode kunne gi noe uttelling.

	Veiledning om vurderingen
	Karakteren blir fastsatt etter en samlet vurdering. Det betyr at sensor vurderer i hvilken grad du
· viser regneferdigheter og matematisk forståelse
· gjennomfører logiske resonnementer
· ser sammenhenger i faget, er oppfinnsom og kan anvende fagkunnskaper i nye situasjoner
· kan bruke hensiktsmessige hjelpemidler
· vurderer om svar er rimelige
· forklarer framgangsmåter og begrunner svar
· skriver oversiktlig og er nøyaktig med utregninger, benevninger, tabeller og grafiske framstillinger

DEL 1
Uten hjelpemidler

Oppgave 1

a) Tegn av tallinja og sett inn tallene på riktig plass.

	

	-0,50
	0,9
	

	0,01
	50 %
	-0,9

[image:]

b)
I en kasse ligger det fire kobberrør som har lengdene 0,5 m, 125 mm, 14,5 cm og
3,5 dm. Hvor mange dm kobberrør er det til sammen?

Jeg gjør alle lengdene om til dm og legger sammen:

Det er til sammen 11,2 dm kobberrør.

c)

Amalie tjener 80 kroner i timen. Hun betaler 25 % i skatt. Hvor mye får hun utbetalt når hun jobber 18 timer?

Brutto timelønn:

Amalie får utbetalt 1080 kroner.

d)
Et klippekort på bussen koster 220 kroner for 8 turer. Hvor mye koster én tur?

Én tur koster 27 kroner og 50 øre.

Oppgave 2

[image: D:\Mine dokumenter\My Pictures\My Pictures\mars 2013\IMG_0707.JPG]

Ole og Adrian steker hver sin pizza Grandiosa. Ole spiser av sin pizza, og Adrian
spiser av sin.
a)
Hvem spiser mest pizza?

Jeg utvider de to brøkene slik at de får felles nevner:

Ole spiser mest pizza.

Ole og Adrian kjøper brus i hver sin butikk. Ole betaler 27 kroner for 1,5 liter brus,
og Adrian betaler 18 kroner for 5 dl.
b)
Hva betaler Ole og hva betaler Adrian per liter brus?

5 dl = 0,5 liter.

Går «veien om 1»:

Ole betaler 18 kr per liter, mens Adrian betaler 36 kroner per liter.

Ole og Adrian er tvillinger. De har en storebror som er 5 år eldre.
Til sammen er de tre guttene 50 år.
c)
Hvor gamle er Ole og Adrian?

Jeg lar Ole og Adrian sin alder være x, og får da likningen:

Ole og Adrian er 15 år gamle.

Oppgave 3

[image: File:2011-02-27 30 kilometre pursuit.jpg]
 Foto: Cell Hill

Et skiløp er 15 km langt. Vinneren brukte 39 minutter og 47 sekunder på løpet.
Petter brukte 7 sekunder mer, og Markus brukte 1 minutt og 25 sekunder mer enn vinneren.
a)
Hva var tiden til Petter og tiden til Markus på skiløpet? Skriv svaret i minutter og sekunder.

b)
Gjør et overslag, og finn gjennomsnittsfarten til Petter.

Petter bruker ca. 40 minutter på 15 km.

Petter hadde en gjennomsnittsfart på omtrent 375 meter per minutt.

Oppgave 4
[image:]

Figuren viser en lekeplass med form som en rettvinklet trekant. Målene er i meter.
a)
Regn ut vinkel A.

Vinklene i en trekant er til sammen 180 grader.

Vinkel A er 37°

b)

Regn ut arealet og omkretsen av lekeplassen.

For å regne ut omkretsen må jeg først finne lengden av AC.

Bruker Pytagoras setning:

Arealet av lekeplassen er 24 m2 og omkretsen er 24 m
En sandkasse har form som et kvadrat. Omkretsen av sandkassen er halvparten av omkretsen til lekeplassen.
c)

Finn arealet av sandkassen.

Omkretsen av sandkassen er

I et kvadrat er alle sidene like lange:

Arealet av sandkassen er 9 m2

DEL 2
Med hjelpemidler
Oppgave 5

[image:]
Roger har kjøpt en kaffemaskin. Grafen over viser sammenhengen mellom antall kopper kaffe han lager, og totalprisen.
a) Hva er totalprisen når Roger lager 200 kopper kaffe?

Jeg leser av grafen (se over), og finner at y = 2250 når x = 200.

Totalprisen når Roger lager 200 kopper kaffe er 2250 kroner.

Sammenhengen mellom totalprisen () og antall kopper kaffe () han lager, kan uttrykkes ved formelen:

b) Hva er prisen per kopp kaffe, og hva betalte Roger for kaffemaskinen?

Prisen per kopp kaffe er 5 kroner.
Roger betalte 1250 kroner for kaffemaskinen.

Roger lager to kopper kaffe hver dag i tre år.
c)
Hva blir totalprisen på disse årene?

Totalprisen disse årene blir 12 200 kroner.
Kari kjøper en annen kaffemaskin som koster 2000 kroner. En kopp kaffe koster
3 kroner.
d)

Hvor mange kopper kaffe må Kari lage for at hun skal få lavere totalpris enn Roger?

Jeg lager først en formel for totalpris med Kari sin kaffemaskin:

Setter så de to uttrykkene lik hverandre, for å finne ut når totalprisen er den samme:

Hvis Roger og Kari lager 375 kopper blir totalprisen den samme. I og med at Roger sin kaffemaskin er billigere enn Kari sin, vil totalprisen til Roger være lavere så lenge han lager mindre enn 375 kopper.

Kari må lage flere enn 375 kopper for at hun skal få lavere totalpris enn Roger.

Oppgave 6

[image: D:\Mine dokumenter\My Pictures\Eksamen\sedler.jpg]

Erling er lærling. Vanlig lønn er 75 kroner i timen. Overtidslønn er 150 kroner i timen.
En måned jobber Erling 160 timer med vanlig lønn og 9 timer med overtidslønn. Han betaler 20 % skatt.
a) [image:]Vis at Erling sin nettolønn er 10 680 kroner.

Gjort i regneark: 					Med formler:

[image:]

b) Hvor mange kroner betaler han i skatt?

Se regneark over.

Erling betalte 2 670 kroner i skatt

Av nettolønna setter Erling på en regningskonto og 15 % på en sparekonto. Resten av pengene står på en brukskonto.
c)

Hvor mange kroner står på brukskontoen?

Regningskontoen:

Sparekontoen:

Til sammen:

Brukskontoen:

Det står 2670 kroner på brukskontoen.

 Denne måneden har Erling følgende utgifter:
· 399 kroner for et mobilabonnement
· 380 kroner for et busskort
· 1775 kroner til klær
· husleie

Når utgiftene er betalt, er 79 % av pengene på regningskontoen brukt opp.
d)

Hvor mange kroner betaler Erling i husleie?

79 % av 6 408 kroner er:

Husleie:

Erling betaler 2510 kroner i husleie.

Oppgave 7

[image: D:\Mine dokumenter\My Pictures\Eksamen\IMG_0700.JPG]

I 2009 betalte Vibeke 2 millioner kroner for leiligheten sin. I 2013 er den verdt
3 millioner kroner.
a)
 Hvor mange prosent har leiligheten steget i verdi?

Leiligheten har steget i verdi med 50 %.

I 2009 var boligprisindeksen 129,0. I 2013 er den 160,9.	
b)
Hva ville verdien av leiligheten vært i 2013 dersom den fulgte boligprisindeksen?

Setter opp en oversikt over informasjonen.

År	Pris	Indeks
2013	x	160,9
2009	2	129,0

Setter opp en likning:

Dersom verdien fulgte boligprisindeksen, ville verdien av leiligheten vært 2,49 millioner i 2013.

	Tabellen til høyre viser SSB sin beregning av hvor mye 1000 kroner i februar 2009 tilsvarer i februar 2013.

c)
Hvor mange kroner har leiligheten steget i verdi når du tar hensyn til endring av kroneverdien?

Realverdi i 2013:

Når en tar hensyn til endring av kroneverdien har leiligheten steget i verdi med ca. 820 000 kroner

	[image:]

Oppgave 8

[image: D:\Mine dokumenter\My Pictures\My Pictures\fra iPhone aug2012\IMG_0329.JPG]

Bente dyrker grønnsaker i kasser. En kasse er 50 cm bred, 1,0 m lang og 45 cm høy.
a)

Vis at én kasse rommer 225 liter jord.

Kassen er et prisme.

1 liter = 1 dm3. Jeg gjør derfor alle målene om til dm.

Bente kjører jord til de to kassene i en trillebår. Hun kjører 0,06 m3 jord per tur.
b)

Hvor mange turer må hun kjøre for å fylle opp kassene?

Bente må kjøre åtte turer for å fylle opp kassene.

[bookmark: _GoBack]Bente henter jord fra en haug som er kjegleformet med diameter 4,0 m og høyde 1,5 m.
c)

Omtrent hvor mange kubikkmeter jord er det igjen i haugen etter at hun har fylt opp de to kassene?

Volum av kjegle:

Volumet av haugen er ca. 6,3 m3.
Bente bruker av dette volumet.

Det er omtrent 5,8 kubikkmeter jord igjen i haugen etter at Bente har fylt opp de to kassene

Oppgave 9
[image:]

I trapeset er målene gitt i meter. er like lang som . Avstanden mellom og er 5,7 m.
a)

Regn ut arealet av trapeset .

Formel for areal av trapes: .

Arealet av trapeset ABCD er 48,5 m2.

b)

Regn ut lengden av og .

Jeg tegner en strek fra D normalt på AB, og tilsvarende fra C. Jeg får da rettvinklede trekanter, der den lengste kateten er 5,7 m, og den korteste er 1,5 m.

[image:]

Bruker Pytagoras setning:

AD og BC er 5,9 m.

c)
Gjør nødvendige målinger, og finn målestokken som trapeset er tegnet i.

Jeg måler AB på arket. Den er 8 cm.

Målestokken er 1 : 125
Oppgave 10

[image: File:Braakansiek Web.JPG]

Tetthet er gitt ved formelen:

Gull har tettheten 19,32 g/cm3. En gullbarre har volumet 500 cm3.
a)
Hvor stor masse har gullbarren? Oppgi svaret i kg.

Jeg snur først rundt på formelen over:

masse = tetthet ∙ volum

Gullbarren har en masse på 9,66 kg.
Gunnar finner en klump han mener er av rent gull. Klumpen har volumet 0,3 dm3 og massen 5,0 kg.
b)
Kan denne klumpen være av rent gull?

Finner massetettheten:

Klumpen har en lavere massetetthet enn gull, og kan derfor ikke være av rent gull

 Eksamen i matematikk for privatister, MAT 1001 Vg1 P-Y, våren 2013 Side 18 av 18

oleObject2.bin

oleObject41.bin

image53.wmf
===

4,0m

2,0

22

d

rm

oleObject42.bin

image54.wmf
p

××

=

2

3

rh

V

oleObject43.bin

image55.wmf
p

××

==

2

2,01,5

6,28

3

V

oleObject44.bin

image56.wmf
×==

333

22254500,45

dmdmm

oleObject45.bin

image57.wmf
-=

333

6,280,455,83

mmm

image3.png
0,50 0,01 1/10 /3 50% 0,9
| — i | }
-1 I 0

oleObject46.bin

image58.png
7,0

10,0

Areal ABCD = 48.31
57

image59.wmf
ABCD

oleObject47.bin

image60.wmf
AD

oleObject48.bin

image61.wmf
BC

oleObject49.bin

image62.wmf
AB

oleObject50.bin

image4.wmf
+++=

5 dm1,25 dm1,45 dm3,5 dm11,2 dm

image63.wmf
DC

oleObject51.bin

oleObject52.bin

image64.wmf
+×

=

()

2

abh

A

oleObject53.bin

image65.wmf
+×

==

2

(10,07,0)5,7

48,45

2

mmm

Am

oleObject54.bin

oleObject55.bin

oleObject56.bin

image66.png
7,0

5,7m 5,7m

1,5m 1,5m

10,0

oleObject3.bin

image67.wmf
=+

=+

=

==

222

22

1,55,7

1,55,7

5,89

5,89

AD

AD

AD

BCAD

oleObject57.bin

image68.wmf
==

101000

125

88

mcm

cmcm

oleObject58.bin

image69.jpeg

image70.wmf
masse

Tetthet

volum

=

oleObject59.bin

image71.wmf
=×==

33

masse19,32/50096609,66

gcmcmgkg

oleObject60.bin

image5.wmf
×=×=×=

80

800,75332060

4

kr

krkrkr

image72.wmf
==

3

33

5,05000

16,67g/cm

0,3300

kgg

dmcm

oleObject61.bin

oleObject4.bin

image6.wmf
×=

60181080

krkr

oleObject5.bin

image7.wmf
=

220

27,5

8

oleObject6.bin

image8.jpeg

image9.wmf
2

3

oleObject7.bin

image10.wmf
3

5

oleObject8.bin

image11.wmf
×

==

×

>

×

==

×

22510

Ole:

33515

109

1515

3339

Adrian:

55315

oleObject9.bin

image12.wmf
××

===×=

×

×

===

×

27272272

Ole: 9218

1,51,523

1818236

Adrian: 36

0,50,521

oleObject10.bin

image13.wmf
++=

++=

=-

=

=

=

2(5)50

2550

3505

345

45

3

15

xx

xx

x

x

x

x

oleObject11.bin

image14.jpeg

image15.wmf
Petter: 39 min og 47 sek + 7 sek = 39 mi

n og 54 sek

Markus: 39 min og 47 sek + 1 min og 25 s

ek = 41 min og 12 sek

oleObject12.bin

image16.wmf
====

strekning1515000

fart375/min

tid40min40min

kmm

m

oleObject13.bin

image17.png
8,0

53°

6,0

image18.wmf
--=

oooo

180905337

oleObject14.bin

image19.wmf
××

===

2

8,06,0

24

22

ghmm

Am

oleObject15.bin

image20.wmf
=+

=+

=

=

=

222

2

2

8,06,0

6436

100

100

10

AB

AB

AB

AB

AB

oleObject16.bin

image21.wmf
=++=

108,06,024

Ommmm

oleObject17.bin

image22.wmf
=

24

12

2

m

m

oleObject18.bin

image23.wmf
==

12

3

4

m

sm

oleObject19.bin

image24.wmf
===

222

(3)9

Asmm

oleObject20.bin

image25.png
y |totalpris i kroner
3500

3000
2500
2000
1500
1000

500

0 antall kopper

0 20 40 60 80 100120140160 180200220 240260280 300 320 340 360 380 400 420 440 460
X

image26.wmf
y

oleObject21.bin

image27.wmf
x

oleObject22.bin

image28.wmf
yx

12505

=+

oleObject23.bin

image29.wmf
=+×××=

125052365312200

y

oleObject24.bin

image30.wmf
=+

20003

yx

oleObject25.bin

image31.wmf
+=+

-=-

=

=

=

=

2000312505

2000125053

7502

2750

750

2

375

xx

xx

x

x

x

x

oleObject26.bin

image32.jpeg

image33.png
Inndata
Timelgnn 75

Timelgnn for overtid 150
Skatt 02
Antall timer 160

Antall timer overtid 9

Lonn
Overtidsbetaling

Brutto lonn

- Skatt”

Netto lonn

image34.emf
Inndata

Timelønn 75,00 kr

Timelønn for overtid 150,00 kr

Skatt 20 %

Antall timer 160

Antall timer overtid 9

Lønn 12 000,00 kr

Overtidsbetaling 1 350,00 kr

Brutto lønn 13 350,00 kr

- Skatt 2 670,00 kr

Netto lønn 10 680,00 kr

image35.wmf
3

5

oleObject27.bin

image1.wmf
1

10

image36.wmf
×=

3

106806408

5

krkr

oleObject28.bin

image37.wmf
×=

106800,151602

krkr

oleObject29.bin

image38.wmf
+=

640816028010

krkrkr

oleObject30.bin

image39.wmf
-=

1068080102670

krkrkr

oleObject31.bin

image40.wmf
++=

39938017752554

krkrkrkr

oleObject32.bin

oleObject1.bin

image41.wmf
×=

64080,795062,3

oleObject33.bin

image42.wmf
-=»

5062,325542508,32510

krkrkrkr

oleObject34.bin

image43.jpeg

image44.wmf
-

===

321

0,5050%

22

oleObject35.bin

image45.wmf
160,9

2129,0

160,9

22

2129,0

160,9

22,49

129,0

x

x

x

=

×=×

=×=

oleObject36.bin

image46.wmf
×

=

31000

2,82

1064

image2.wmf
1

3

oleObject37.bin

image47.png
L et e . T S m—8my. - Ty e - S

© it/ ssbno/kpi/ p-ox Hanne P e rindekoen 558 | @ Konsumprisindelsen-s58 ¢ ||| {u 7 i81)
Bolig, lys og brensel 02 15 164,6 Beregn endringen
Transport 1.4 21 1457
Kultur og fritid -0.9 0.2 1154
Kler og skotoy 12 -26 524 Resultat av utregning
1000 kr i februar 2009 tilsvarte 1064,00 kr i
KPI-JAE (juli 1999 = 100) 07 1.1 1234 februar 2013.
. NOK februar 2009 1000
KPI etter leveringssektor NOK | februar2013 1064,00
Andre norskproduserte konsumvarer 0.9 0.6 160,0 % Prisstigning 64
Importerte konsumvarer 0.7 0.7 89,2
Andre tjenester med arbeidslonn som '
Gominerende pristakior 03 34 200,7 e
Beregningene viser utviklingen i kroneverdien
nér en tar utgangspunkt i konsumprisindeksen.
Beregningene viser ikke hva enkeltvarer bar
- i . o eller skal koste nar prisen reguleres med
Konsumprisindeksen. Prosentvis endring fra samme maned aret for konsumprisindeksen.
Prosent
20 — Les mer om priskalkulatoren
—— KPIJA
— KPHE

e ATISTIKKBANKEN

Finn flere tall og lag egne tabeller og figurer

Lag tabeller og figurer »

image48.jpeg

image49.wmf
=××

=××

501,045

Vlbh

Vcmmcm

oleObject38.bin

image50.wmf
=××

=

=

3

5,0104,5

225

225

Vdmdmdm

Vdm

Vl

oleObject39.bin

image51.wmf
==

33

0,066060

mdml

oleObject40.bin

image52.wmf
×

=

2225

7,5

60

