Eksamen MAT1011 1P, Våren 2012
Del 1

Tid: 2 timer
Hjelpemidler: Vanlige skrivesaker, passer, linjal med centimetermål og vinkelmåler er tillatt.
Oppgave 1 (18 poeng)
a) [image: image1.wmf]×+×=+++=

6152,54890484824210

[image: image103.png]

	[image: image104.jpg]

[image: image105.png]g o

Hanna vil kjøpe 6 flasker vann og 2,5 kg druer.

Gjør overslag og finn ut omtrent hvor mye hun må betale.

[image: image114.png]15.41

10

[image: image2.wmf]Hanna må betale omtrent 210 kroner.

[image: image106.png]

b) [image: image107.png]

Gjør beregninger og finn ut hvilken av trekantene ovenfor som har størst omkrets.

[image: image3.wmf]D

ABC

 er likesidet.
Omkretsen er
[image: image4.wmf]×=

339

.

[image: image5.wmf]=-=-=

22

4216412

DF

[image: image6.wmf]=

=

2

2

39

416

Avstanden fra
[image: image7.wmf]D

 til
[image: image8.wmf]F

er større enn 3.

Omkretsen av
[image: image9.wmf]D

DEF

er større enn
[image: image10.wmf]++=

2439

.

[image: image11.wmf]D

 har størst omkrets.

DEF

[image: image12.png]Prisliste

Dameklipp 640 kroner
Herreklipp 400 kroner

Hvor mange prosent dyrere er en dameklipp sammenliknet med en herreklipp?

[image: image13.wmf]-=

640400240

[image: image14.wmf]====

24024660

60%

4004010100

En dameklipp er 60 % dyrere enn en herreklipp.

c) En bil koster 250 000 kroner. Bilens verdi avtar med 15 % per år.
Forklar hvilket av regnestykkene nedenfor som kan brukes for å finne hvor mye bilen er verd etter 10 år.

1)

[image: image15.wmf]×

-×

25000015

25000010

100

2)
[image: image16.wmf]×

10

2500000,15

3)
[image: image17.wmf]×

10

2500000,85

Bilens verdi avtar med 15 % per år.

Vekstfaktoren blir
[image: image18.wmf]-=

15

10,85

100

Bilen koster 250 000 kroner.
Etter 10 år er den da verd
[image: image19.wmf]×

10

2500000,85

 kroner.
3) kan brukes.

1) kan ikke brukes. Her blir det regnet 15 % av samme grunnlag ti ganger.

2) kan ikke brukes. Vekstfaktoren er ikke riktig.

d) I februar 2009 var kroneverdien 0,8. En vare kostet 100 kroner i basisåret.

Hvor mye svarte dette til i februar 2009?

[image: image20.wmf]=

===

Februar 2009

100

KPI

Kroneverdi

1001000

KPI125

0,88

100 kroner i basisåret svarer til 125 kroner i februar 2009.

e) Simen skal lage tre sylindre. Høyde og diameter i sylindrene skal være omvendt proporsjonale størrelser. Han starter med en sylinder som er 24 cm høy og har en diameter på 10 cm.

Den andre sylinderen skal være 6 cm høy og den tredje skal være 12 cm høy.

Hvor stor diameter skal hver av disse to sylindrene ha?

[image: image21.wmf]×=

×=

×=

2410240

640240

1220240

Hvis høyden skal være 6 cm, må diameteren være 40 cm.

Hvis høyden skal være 12 cm, må diameteren være 20 cm.

f) Hva er mest sannsynlig å få?

· [image: image108.jpg]

en sekser når du kaster én terning

· to like når du kaster to terninger

P(En sekser)
[image: image22.wmf]=

1

6

P(To like)
[image: image23.wmf]=

6

36

Sannsynligheten er den samme.

[image: image109.png]

g) Til høyre ser du en sirkel med sentrum S og radius 4,0.
Sett
[image: image24.wmf]»

π3,0

 og finn ut omtrent hvor stort arealet av det mørke området på figuren er.
Sirkel:

[image: image25.wmf]=

»×

»

2

2

π

3,04,0

48

Ar

A

A

Trekant:

[image: image26.wmf]×

=

××

==

2

24,04,0

16

2

gh

A

A

Mørkt område:

[image: image27.wmf]-=

481632

Arealet av det mørke området er ca. 32.

h) I klasse 1A er det 20 elever. 15 av elevene spiller fotball, og 10 spiller håndball. Én elev spiller verken fotball eller håndball.
1) Systematiser opplysningene ovenfor i en krysstabell eller i et venndiagram.
	
	Fotball
	Ikke fotball
	Sum

	Håndball
	6
	4
	10

	Ikke håndball
	9
	1
	10

	Sum
	15
	5
	20

Fra klassen velger vi tilfeldig én av elevene som spiller fotball.
2) Bestem sannsynligheten for at denne eleven i tillegg spiller håndball.

[image: image28.wmf](

)

==

62

PEn elev som spiller fotball spiller i t

illegg håndball

155

[image: image110.png]

Oppgave 2 (3 poeng)
En pose Maarud Proviant inneholder 150 g potetskiver.

Energiinnholdet i potetskivene er gitt på forsiden av posen som vist på bildet til høyre.

a) Torbjørn spiser hele posen. Hvor mange kcal får han i seg?

[image: image29.wmf]×=

×=

30g5150g

150kcal5750kcal

Torbjørn får i seg 750 kcal.

Formelen

[image: image30.wmf](

)

=+×+×

49

EPKF

viser energiinnholdet
[image: image31.wmf]E

 kcal i mat som inneholder
[image: image32.wmf]P

 gram proteiner,
[image: image33.wmf]K

 gram karbohydrater og
[image: image34.wmf]F

 gram fett.
Det er ca. 2 g proteiner og ca. 8 g fett i 30 g potetskiver.

b)
Bruk formelen ovenfor til å finne ut omtrent hvor mange gram karbohydrater det er i 30 g potetskiver.

[image: image35.wmf](

)

(

)

=+×+×

+×+×=

++=

--

=

-×-×

=

--

=

-

=

=

=

49

49

449

49

4

1504298

4

150872

4

15080

4

70

4

17,5

EPKF

PKFE

PKFE

EPF

K

K

K

K

K

K

Det er ca. 17,5 g karbohydrater i 30 g potetskiver.

Oppgave 3 (3 poeng)
Tenk deg at du står og ser inn i et rom.

a) Tegn rommet i ettpunktsperspektiv.

b) Tegn inn et vindu på høyre vegg og en matte som ligger på gulvet.

[image: image36.png]

Del 2
Tid: 3 timer
Hjelpemidler: Alle hjelpemidler er tillatt, med unntak av Internett og andre verktøy som tillater kommunikasjon.
Oppgave 4 (4 poeng)

[image: image37.jpg]

Funksjonen
[image: image38.wmf]f

 gitt ved

[image: image39.wmf](

)

=-++

2

0,052,600,50

fxxx

viser sammenhengen mellom alder og vekt for en type griser.

Her er
[image: image40.wmf](

)

fx

 vekten til en gris målt i kilogram når grisen er
[image: image41.wmf]x

 måneder gammel.

a) Tegn grafen til
[image: image42.wmf]f

 for
[image: image43.wmf]££

025

x

Hvor mye veier en gris ved fødselen?
[image: image44.png]g

a0,

2

Y

(9.08, 20)

18

10

0,05

=

2

En gris veier 0,5 kg ved fødselen. (Se koordinatsystemet ovenfor.)

b) Hva er alderen til en gris når vekten passerer 20 kg?
Hvor mye øker vekten i gjennomsnitt per måned fram til da?
Vekten passerer 20 kg når en gris er rett over 9 måneder gammel.
(Se koordinatsystemet ovenfor.)

[image: image45.png]20/9.09;

[image: image46.png]2.20022

Vekten øker i gjennomsnitt med 2,2 kg per måned fram til da.

Oppgave 5 (6 poeng)
[image: image47.png]

Karen har 2 brune, 2 røde, 2 blå, 2 hvite og 2 rosa sokker i en skuff.

En dag tar hun tilfeldig to sokker fra skuffen.

a) Bestem sannsynligheten for at hun tar to rosa sokker.

P(To rosa sokker)
[image: image48.wmf]=×==

2121

1099045

b) Bestem sannsynligheten for at hun tar én rosa sokk og én sokk i en annen farge.

P(Én rosa sokk og én sokk i en annen farge)
[image: image49.wmf]=×+×==

28823216

1091099045

c) Bestem sannsynligheten for at hun tar to sokker med samme farge.

P(To sokker med samme farge)
[image: image50.wmf]=×==

151

5

45459

Oppgave 6 (4 poeng)
	Leon vil bestille sand for å gjøre badestranden utenfor hytta finere. Han ønsker å få sanden tilkjørt med lastebil. Tabellen nedenfor viser sammenhengen mellom prisen for et billass med sand og antall tonn sand på lasset.

	Antall tonn sand
	10
	16

	Pris for billasset
	2300
	3200

	
Denne sammenhengen kan beskrives ved hjelp av likningen
[image: image51.wmf]=+

yaxb

, der
[image: image52.wmf]x

 tonn er mengden sand og
[image: image53.wmf]y

 kroner er prisen for billasset.

a) Bestem tallene
[image: image54.wmf]a

 og
[image: image55.wmf]b

.

[image: image56.png]300

2000

1000,

(0,800)

150

(16,3200)

(10,2300)

y=150¢+ 800

0

=

Vi markerer de to punktene i et koordinatsystem og trekker en rett linje gjennom dem.

Linja har stigningstall
[image: image57.wmf]a

 og skjærer
[image: image58.wmf]y

- aksen i punktet
[image: image59.wmf](

)

0,

b

.

[image: image60.wmf]=

=

150

800

a

b

(Se koordinatsystemet ovenfor.)

b) Gi en praktisk tolkning av tallene
[image: image61.wmf]a

 og
[image: image62.wmf]b

 i denne oppgaven.

[image: image63.wmf] er prisen per tonn sand.

 er den faste prisen for å få et lass ti

lkjrt.

a

bø

Oppgave 7 (8 poeng)

[image: image64.jpg]

Kåre har kjøpt en sparedusj. Når han brukte det gamle dusjhodet, tok det 35 s å fylle en tiliters bøtte med vann. Når han bruker sparedusjen, tar det 65 s å fylle den samme bøtta.
Kåre dusjer i åtte minutter hver dag.

a) Vis at Kåre brukte ca. 137 L vann hver dag når han dusjet med det gamle dusjhodet, og at han bare bruker ca. 74 L hver dag når han bruker sparedusjen.
Gammel dusj:

10 L /35 s

[image: image65.png]8%60%10/35;

[image: image66.png]137.143

Sparedusj: 10 L/65 s

[image: image67.png]8%60%10/65;

[image: image68.png]73.8462

Han brukte ca. 137 L hver dag med det gamle dusjhodet.

Han bruker ca. 74 L hver dag med sparedusjen.

For å varme opp én liter vann til normalt varmt dusjvann, kreves en energimengde på 0,035 kWh. Kåre må betale 1,10 kroner for 1 kWh.
b) Hvor mye kostet det per år for Kåre å dusje med det gamle dusjhodet?

[image: image69.png]137%0.035%1.10%365;

[image: image70.png]1925.19

Det kostet ca. 1925 kroner per år.

Sparedusjen Kåre kjøpte, kostet 400 kroner.

c) Hvor lang tid går det før han har spart inn denne investeringen?
Hver dag med det gamle dusjhodet koster
[image: image71.wmf]××»

1370,0351,10 kroner5,27 kroner

Hver dag med sparedusjen koster
[image: image72.wmf]××=

740,0351,10 kroner2,85 kroner

Vi må finne
[image: image73.wmf]x

 slik at
[image: image74.wmf]+<

2,854005,27

xx

.

Vi bruker GeoGebra, tegner grafene til de to uttrykkene og bruker kommandoen «Skjæring mellom to objekt» for å finne skjæringspunktet.

[image: image75.png]1000,

00

&0
285K+ 400
00

oo

s00

200

100,

0 50 o0 160 200 250 300 350

Det går ca. 165 dager før han har spart inn investeringen.
(Se koordinatsystemet ovenfor.)

Kåre har også et badekar. Badekaret har form som et rett firkantet prisme med lengde 140 cm og bredde 50 cm. Kåre fyller badekaret slik at vannhøyden er 30 cm.

d) Hva koster det Kåre å fylle badekaret med normalt varmt dusjvann?
[image: image76.png]14%3%5%0.035%1.10;

[image: image77.png]8.085

Det koster ca. 8 kroner å fylle badekaret med normalt varmt dusjvann.

Oppgave 8 (8 poeng)

[image: image78.png]Boligprisindeksen, etter boligtype

600
550
500
450
400
350
300
250
200
150
100
50
o
1992 1994 1996 1993 2000 2002 2004 2005 2008 2011

—Eneboliger — Smahus — Blokkleiigheter

Kilde: ssb.no
	Diagrammet ovenfor viser boligprisindeksen i Norge for blokkleiligheter, småhus og eneboliger fra begynnelsen av 1992 til begynnelsen av 2011.

a) Etter hvor mange år var verdien av de ulike boligtypene dobbelt så stor som verdien i begynnelsen av 1992?
Blokkleiligheter:
Verdien var fordoblet i løpet av 1998. Ca. 6 år.
Småhus:

Verdien var fordoblet i løpet av 1999. Ca. 7 år.
Eneboliger:
Verdien var fordoblet i løpet av 2001. Ca. 9 år.

Verdien av en enebolig var 1,35 millioner kroner i begynnelsen av 1992. Vi antar at verdien av denne boligen har fulgt boligprisindeksen.

b) Hva var verdien av boligen i begynnelsen av 2004?
Indeks for eneboliger i begynnelsen av 1992: 100
Indeks for eneboliger i begynnelsen av 2004: 225

[image: image79.wmf]=

=×

=

»

1,35

100225

1002251,35

100303,75

3,04

x

x

x

x

Verdien av en tilsvarende bolig var ca. 3,04 millioner i begynnelsen av 2004.

c) Hva ville indeksen for eneboliger vært i begynnelsen av 1992 dersom vi hadde brukt 1998 som basisår?

Diagrammet viser:

1998: Indeks 150

1992: Indeks 100

Hvis vi setter 1998 som basisår:

1998: Indeks 100

1992: Indeks
[image: image80.wmf]x

[image: image81.wmf]=

=

»

150100

100

15010000

66,7

x

x

x

Indeksen for eneboliger ville vært ca. 66,7.

d) Er det riktig å si at verdien av en blokkleilighet steg med omtrent dobbelt så mye som verdien av en enebolig de ti første årene etter 1992?
Begrunn svaret ditt.
Indeksen for en enebolig steg fra 100 til 200 de ti første årene etter 1992,
altså en endring på 100.

Indeksen for en blokkleilighet steg fra 100 til 300 i samme periode,
altså en endring på 200.

Indeksen for en blokkleilighet steg altså med dobbelt så mye som indeksen for en enebolig.

Verdien av en blokkleilighet steg likevel sannsynligvis ikke med dobbelt så mye som verdien av en enebolig, fordi de to ulike boligtypene antakelig hadde ulik verdi i utgangspunktet.

	

	

Oppgave 9 (6 poeng)

[image: image111.png]

Mary har laget et pyramidekort. Grunnflaten i kortet er et kvadrat. Sidene i pyramiden er likebeinte trekanter. Til høyre ser du mønsteret hun brukte.

I tillegg til selve pyramiden har hun laget en kvadratisk ramme, som hun kan tre ned over pyramiden for å holde den sammen.

a) Vis ved regning at høydene i de fire likebeinte trekantene på figuren til høyre er ca. 16 cm, og bruk dette til å regne ut overflaten til pyramidekortet.
(Vi ser her bort fra rammen som er tredd over kortet.)
Vi bruker Pytagoras’ setning.

[image: image83.wmf]+=

=-

=-

222

222

22

517

175

175

h

h

h

[image: image112.png]

[image: image84.png]sqgrt (17°2-5°2) ;

[image: image85.png]16.2481

Høydene er ca. 16,2 cm.
Overflaten:
[image: image86.png]10%10+4%10%16.2/2;

[image: image87.png]424.0

Overflaten av kortet er 424 cm2.
b) [image: image113.png]

Vis at pyramidekortet er ca. 15 cm høyt.

Vi buker igjen Pytagoras’ setning, denne gang på
den rettvinkla trekanten der den ene kateten er 5 cm
hypotenusen er tilnærmet lik 16,2 cm.

[image: image88.png]sqrt(16.272-5%2) 7

[image: image89.png]15.4091

Kortet er ca. 15,4 cm høyt.

Hullet i rammen som tres over kortet, er et kvadrat.
Hullet skal være så stort at rammen blir liggende 10 cm
over grunnflaten i pyramiden.

c) Regn ut hvor stort hullet i rammen må være.

Vi får to formlike trekanter.

[image: image90.wmf]-

=

15,410

515,4

x

[image: image91.png]wx_compute_wrt (x/5=(15.4-10)/15.4, x);

[image: image92.png].75325]

[image: image93.png]2%1.75;

[image: image94.png]

Hullet i rammen må ha sider på 3,5 cm.
Bildeliste

Imsdal [image: image95.png]

Foto: Ringnes
Druer [image: image96.png]

Foto: Sindre Ellingsen/Samfoto/Scanpix
Terning [image: image97.png]

Foto: Anne Seland Skailand/NDLA
Proviant [image: image98.png]

Foto: Maarud

Minigris [image: image99.png]

Foto: Jochen Lϋbke/dpa/Corbis/Scanpix

Sokker [image: image100.png]

Foto: Nøstebarn

Dusjhode [image: image101.png]

Foto: Trond Solberg/VG/Scanpix

Pyramidekort [image: image102.png]

Foto: Roterommet/Marys kort

14,90 kroner �per flaske

48,20 kroner �per kilogram

1

_1406543170.unknown

_1406543579.unknown

_1406547463.unknown

_1406571163.unknown

_1406578607.unknown

_1406581085.unknown

_1406613494.unknown

_1406614346.unknown

_1406581292.unknown

_1406580906.unknown

_1406577240.unknown

_1406578100.unknown

_1406577093.unknown

_1406569775.unknown

_1406571069.unknown

_1406571087.unknown

_1406570179.unknown

_1406570116.unknown

_1406569631.unknown

_1406569718.unknown

_1406547497.unknown

_1406543778.unknown

_1406546943.unknown

_1406547357.unknown

_1406543824.unknown

_1406543708.unknown

_1406543718.unknown

_1406543656.unknown

_1406543326.unknown

_1406543432.unknown

_1406543497.unknown

_1406543368.unknown

_1406543244.unknown

_1406543257.unknown

_1406543182.unknown

_1406494406.unknown

_1406496406.unknown

_1406543121.unknown

_1406543148.unknown

_1406543161.unknown

_1406543134.unknown

_1406542614.unknown

_1406543060.unknown

_1406496436.unknown

_1406542603.unknown

_1406542356

_1406496424.unknown

_1406495313.unknown

_1406495349.unknown

_1406496218.unknown

_1406496238.unknown

_1406496245.unknown

_1406496227.unknown

_1406495367.unknown

_1406495333.unknown

_1406495247.unknown

_1406495267.unknown

_1406494428.unknown

_1406492173.unknown

_1406494373.unknown

_1406494388.unknown

_1406494321.unknown

_1406491050.unknown

_1406491152.unknown

_1406490975.unknown

