[image: NDLA matematikk]Løsningene er laget av

2P eksamen våren 2018 løsningsforslag

DEL 1
Uten hjelpemidler

Tid: Del 1 skal leveres inn etter 2 timer.
Hjelpemidler: Del 1 Vanlige skrivesaker, passer, linjal med centimetermål og vinkelmåler.
Oppgave 1 (3 poeng)
Markus og vennene hans spiller kort. Nedenfor ser du hvor mange poeng Markus fikk i hver av de siste åtte rundene.
	Runde
	Poengsum
Markus

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

Bestem variasjonsbredden og gjennomsnittet for poengsummene.
Variasjonsbredden: Største poengsum – Minste poengsum = poeng

Gjennomsnitt: poeng

Oppgave 2 (2 poeng)
I en kjøkkensvamp er det 40 milliarder bakterier per kubikkcentimeter.
Svampen har et volum på 0,15 dm3.

Hvor mange bakterier er det i hele svampen? Skriv svaret på standardform.
Vi har at
Svampen inneholder

Oppgave 3 (5 poeng)
BMI (Body Mass Index) er en internasjonal standard fra Verdens helseorganisasjon.
Standarden indikerer om voksne over 19 år er undervektige, har normal vekt eller er overvektige. Se tabellen nedenfor.
	BMI
	Kategori

	

	Undervektig

	

	Normal vekt

	

	Overvektig

	

	Fedme

Et år deltok 1000 personer i en undersøkelse av BMI. Resultatene ser du i tabellen nedenfor.
	BMI
	Frekvens
	Kumulativ frekvens
	Relativ frekvens
	Kumulativ relativ frekvens

	

	20
	
	
	

	

	
	520
	
	

	

	
	
	0,4
	0,92

	

	80
	
	
	

a) Tegn av tabellen, og fyll inn tallene som mangler.

	BMI
	Frekvens
	Kumulativ frekvens
	Relativ frekvens
	Kumulativ relativ frekvens

	

	20
	20
	

	0,02

	

	

	520
	

	

	

	

	

	0,4
	0,92

	

	80
	

	

	

Fire av cellene i tabellen er grå.
b) Forklar hva hvert av tallene i disse grå cellene forteller om personene som deltok i undersøkelsen.

Tallet 80:	Det er 80 personer som har en BMI i intervallet mer eller lik 30 og opp til 		32. Disse er i kategorien «Fedme».

Tallet 520: Det er 520 personer som har en BMI i intervallet mer eller lik 17 og opp til 		 25. Dette er summen av de som er i kategorien «Undervektig» og 			 «Normalvektig».

Tallet 0,4: Det er 40 % av personene som har en BMI i intervallet mer eller lik 25 og 		opp til 30. Disse er i kategorien «Overvektig».

Tallet 0,92: Det er 92 % av personene som har en BMI i intervallet mer eller lik 17 		 og opp til 30. Dette er summen av de som er i kategorien «Undervektig»,
		 «Normalvektig» og «Overvektig». Altså andelen som ikke er i kategorien 		 «Fedme».

c) [bookmark: _GoBack]Forklar hvordan vi kan se at medianen ligger i kategorien «Normal vekt».

Det er 1000 personer med i undersøkelsen. Det betyr at medianplassen er gjennomsnittet av verdi nummer 500 og 501.

Denne verdien vil ligge i kategorien «Normal vekt» siden vi har 520 personer til sammen i de to laveste kategoriene, og kun 20 av disse personene er i kategorien «Undervektig».

Oppgave 4 (8 poeng)
[image:]
Ovenfor ser du fire figurer. Figurene er satt sammen av små sirkler. Hans og Grete vil fortsette å lage figurer etter samme mønster. De vil også se på ulike sammenhenger mellom antall sirkler i figurene.
Hans starter med figur nummer 2 og ser på sirklene i de ytterste sekskantene. Han fargelegger disse sirklene blå og setter opp tabellen til høyre nedenfor.
	[image:]
	Figur-nummer
	Antall
sekskanter
	Antall sirkler i ytterste sekskant

	
	2
	1
	6

	
	3
	2
	12

	
	4
	
	

	
	5
	
	

	
	

	
	

	
	Figur-nummer
	Antall
sekskanter
	Antall sirkler i ytterste sekskant

	
	2
	1
	6

	
	3
	2
	12

	
	4
	3
	

	
	5
	4
	

	
	

	

	

a) Skriv av tabellen, og fyll ut det som mangler.

En figur har 246 sirkler i den ytterste sekskanten.

b)
Hvor mange sekskanter er det i denne figuren?
Vi har fra tabellen i oppgave a) at det er 6 ganger flere sirkler i den ytterste sekskanten enn det er sekskanter.
Vi finner da antall sekskanter i denne figuren ved å dele 246 med 6,
Det er 41 sekskanter i en figur som har 246 sirkler i den ytterste sekskanten.

[image:]Grete ser at sirklene ligger på rader. Hun stipler linjer og fargelegger slik at alle sirklene på én rad har samme farge. Etterpå setter hun opp tabellen til høyre nedenfor.

	Figur-nummer
	Antall rader
	Antall sirkler i hver rad
	Antall sirkler i figuren

	1
	1
	1
	1

	2
	3
	2
	6

	3
	5
	3
	15

	4
	
	
	

	

	
	
	

c) Skriv av tabellen, og fyll ut det som mangler.

	Figur-nummer
	Antall rader
	Antall sirkler i hver rad
	Antall sirkler i figuren

	1
	1
	1
	1

	2
	3
	2
	6

	3
	5
	3
	15

	4
	

	4
	

	

	

	

	

d)

Hvor mange sirkler vil det være i figur nummer 100?
Vi bruker formelen vi fant i tabellen i oppgave c) og setter

Det vil være 19 900 sirkler i figur nummer 100.

Oppgave 5 (6 poeng)
En dyrebestand består i dag av 12 000 dyr. En gruppe forskere antar at bestanden vil avta lineært, og at det vil være 6000 dyr igjen om 10 år.
a)
Sett opp en modell som viser hvor mange dyr det vil være i bestanden om år dersom antakelsen er riktig. 	

Vi har at dyrebestanden avtar lineært med 6000 dyr i løpet av 10 år. Det vil si at dyrebestanden avtar med 600 dyr per år. I dag er det 12 000 dyr. Vi kan da sette opp en lineær modell
			 , der viser dyrebestanden etter antall år.

En annen gruppe forskere antar at bestanden vil avta eksponentielt, og at det vil være 11 400 dyr igjen om ett år.

b)
Sett opp en modell som viser hvor mange dyr det vil være i bestanden om år dersom denne antakelsen er riktig.
Vi finner først ut hvor mange prosent dyrebestanden vil avta hvert år etter denne modellen.

		

En nedgang på 5 % gir en vekstfaktor på 0,95. Vi kan da sette opp eksponentiell modell
		 , der viser dyrebestanden etter antall år

c) Ifølge hvilken av de to modellene ovenfor vil det være færrest dyr igjen i bestanden om 10 år?

Vi vet at den lineære modellen antar en nedgang på 600 dyr per år. Den eksponentielle avtar med 600 dyr første år. Det neste året vil dyrebestanden avta med 5 % av 11 400, som vil være lavere enn 600.

Det betyr at dyrebestanden vil avta med færre og færre dyr for hvert år som går etter den eksponentielle modellen. Etter den lineære modellen synker dyrebestanden med det samme antallet hvert år. Etter 10 år vil det derfor være færrest dyr igjen med den lineære modellen.

DEL 2
Med hjelpemidler

Oppgave 1 (8 poeng)

(Bilde er fjernet pga opphavsrett)

Funksjonen gitt ved

viser hvor mange millioner kvadratkilometer rundt Antarktis som var dekket av havis måneder etter 1. januar 2017.

a)
Bruk graftegner til å tegne grafen til .
Vi setter funksjonen inn i GeoGebra med kommandoen «Funksjon(<Funksjon>, <Start>, <Slutt>)».

[image:]

b)

Hvor lenge var mer enn 10 millioner kvadratkilometer dekket av havis?
Vi legger inn linjen , og bruker kommandoen «Skjæring mellom to objekt». Vi ser at mellom punktene og er grafen til over 10.

Det betyr at det var mer enn 10 millioner kvadratkilometer havis fra begynnelsen av juni (x = 5,35) til midten av desember (x = 11,55) det vil si omtrent 6,2 måneder.

[image:]

c)

Hvor mange kvadratkilometer økte området som var dekket av havis, i gjennomsnitt med per måned fra 1. mars til 1. september?
1. mars er gitt ved x = 2 og 1. september er gitt ved x = 8.
Vi legger inn punktene og trekker en linje gjennom disse punktene ved å bruke verktøyet «linje». Videre bruker vi verktøyet «stigning» på den linjen og finner at stigningstallet er

Vi finner at i gjennomsnitt økte antall millioner kvadratkilometer havis med
2,28 kvadratkilometer per måned.

 [image:]
d)

Bestem den momentane vekstfarten til funksjonen når .
Gi en praktisk tolkning av dette svaret.

Den momentane vekstfarten i et punkt er stigningen til tangenten i punktet. Vi legger inn punktet og tegner tangenten til grafen til i punktet ved å bruke verktøyet «tangenter. Vi finner stigningen til tangenten med verktøyet «stigning».

Vi har angir 5 måneder etter 1. januar, altså 1. juni 2017. Vi finner at den momentane vekstfart på dette tidspunktet er på 3 millioner kvadratkilometer. Det vi si at antall millioner kvadratkilometer havis øker med 3 millioner kvadratkilometer per måned i begynnelsen av juni i dette området.

[image:]

Oppgave 2 (3 poeng)	
I klassen til Mats er det 25 elever. 20 % av elevene har bodd i Norge i mindre enn fire år.
a)
Hvor mange av elevene i klassen har bodd i Norge i mindre enn fire år?
	
5 elever har bodd i Norge mindre enn fire år.

Skolen Mats går på, er pusset opp og bygd ut. Nå er det 1500 elevplasser ved skolen.
Dette er 150 % flere elevplasser enn før utbyggingen.

b)

Hvor mange elevplasser var det ved skolen før utbyggingen?
Vi lar antall elever på skolen tidligere lik . En økning på 150 % tilsvarer en vekstfaktor på .
	
Det var 600 elevplasser før utbyggingen.

Oppgave 3 (2 poeng)	
[image:]Verdiene for bensin- og dieselmotoriserte personbiler inkluderer ladbare hybrider.

Gjennomsnittlig CO2-utslipp for registrerte nye personbiler i 2016 og 2017

Diagrammet ovenfor viser gjennomsnittlig CO2-utslipp for registrerte nye personbiler i 2016 og 2017.

Hvor mange prosent gikk gjennomsnittlig CO2-utslipp for bensinbiler ned med fra januar 2016 til oktober 2017?

Vi leser av gjennomsnittlig utslipp i januar 2016 på den heltrukne røde linjen til 106 g/km. I oktober 2017 leser vi av på den stiplete røde linjen at utslippet er 90 g/km.
	 	
Nedgang i prosent er omtrent 15 %.

Oppgave 4 (2 poeng)
Verdien av en bil har avtatt med 12 % hvert år siden den var ny. Vi antar at verdien vil fortsette å avta med 12 % hvert år framover. I dag er bilen verd 300 000 kroner.

a)

Hvor mye vil bilen være verd om fem år?
Vekstfaktoren blir

Om 5 år vil bilen være verd omtrent 158 000 kr.

b)
Hvor mye var bilen verd for fem år siden?

For 5 år siden var bilen verd omtrent 568 000 kr.

Oppgave 5 (6 poeng)
Per og Kari vil lage et diagram som viser aldersfordelingen til innbyggerne i et boligområde. De diskuterer om de skal bruke et histogram eller et søylediagram.

Ut fra opplysningene de har fått, lager Per histogrammet nedenfor. Innbyggerne er delt inn i fem aldersgrupper.
[image:]
[bookmark: MTBlankEqn]

[image:]a)	Hvor mange personer bor i boligområdet?
For å finne antall personer må vi summere arealene av søylene.

Det bor 270 personer i boligområdet.

Kari lurer på om et søylediagram vil være bedre egnet.

[image:] b)	Lag et søylediagram som viser hvor mange personer det er i hver aldersgruppe.
Vi lager søylediagram ved å bruke regnearket Excel.
Vi markerte kolonne A og B og valgte verktøyet søylediagram.

c) Mener du et søylediagram eller et histogram er best egnet til å illustrere dette datamaterialet?

Med et søylediagram ser vi antall innbyggere i hver aldersgruppe bedre, men vi ser ikke at aldersgruppene har ulik bredde.

Med et histogram ser man tydeligere bredden på aldersgruppene.

Per og Kari ville lage et diagram som skulle illustrere aldersfordelingen i et boligområde. Jeg synes histogrammet viser aldersfordelingen på en bedre måte enn søylediagrammet i dette tilfellet. Det skyldes i hovedsak forskjell i klassebredde.

Oppgave 6 (7 poeng)
 	
	Årstall
	1920
	1940
	1960
	1980
	2000
	2010
	2017

	Folketall i millioner
	1902
	2285
	2991
	4401
	6088
	6889
	7474

Tabellen ovenfor viser folketallet i verden noen utvalgte år i perioden fra 1920 til 2017.

a)

La være antall år etter 1. januar 1920, og bruk regresjon til å vise at funksjonen gitt ved

	
er en modell som passer godt med tallene i tabellen.

Vi legger inn verdiene i et regneark i GeoGebra. Vi velger så verktøyet regresjonsanalyse og eksponentiell modell.

[image:]

Vi finner at er en god modell for endringen i folketall i verden, som skulle vises.

b)
Hvor mange prosent har folketallet økt med per år ifølge modellen i
oppgave a)?
Fra funksjonsuttrykket ser vi at vekstfaktoren er 1,015. Det betyr at den prosentvise økning per år er på .

c)

Bestem den gjennomsnittlige vekstfarten til fra til .
Gi en praktisk tolkning av dette svaret.
Vi tegner grafen til i GeoGebra, og tegner en rett linje med verktøyet «linje» gjennom punktene . Vi finner at stigningstallet til denne linjen er 90,8. Det betyr at den gjennomsnittlige vekstfarten i intervallet x = 70 til x = 95 er 90,8.

		[image:]

Folketallet har i gjennomsnitt økt med 90,8 millioner per år i perioden 1990 til 2015.

Det er ingen krav til grafisk løsning i denne oppgaven, så vi kunne også ha funnet svaret ved regning, for eksempel slik
						[image:]

FN har utarbeidet prognoser som viser at folketallet i verden vil være 9,8 milliarder i år 2050 og 11,2 milliarder i år 2100.
d)

Vurder om modellen i oppgave a) samsvarer med disse prognosene.
Vi regner ut som svarer til folketallet i 2015 og som svarer til folketallet i 2100.
			[image:]

I følge modellen vil folketallet være 12,3 milliarder i 2015, og 25,9 milliarder i 2100. Modellen gir et høyere folketall enn FNs prognoser for begge årstallene, spesielt for år 2100. Modellen samsvarer ikke godt med prognosene til FN.
Oppgave 7 (8 poeng) 	

Diagrammet ovenfor viser karakterfordelingen ved en matematikkeksamen et år.

a)

Hvor mange prosent av elevene fikk karakteren 4 eller bedre?
Vi leser av diagrammet og finner at det er elever som fikk karakteren 4 eller bedre.

Totalt antall elever er

Vi finner at 32,5 % av elevene fikk karakteren 4 eller bedre.

b) [image:]Lag et regneark som vist nedenfor. Legg inn verdier i de hvite cellene og formler i de blå cellene. Bruk regnearket til å bestemme gjennomsnittskarakteren og standardavviket til karakterfordelingen.
Vi legger inn etterspurte verdier i Excel og gjør beregningene.

 [image:]

[image:]

Vi finner at gjennomsnittskarakteren er 3,05 med et standardavvik på 1,18

Året etter var det 180 elever som hadde eksamen. Gjennomsnittskarakteren dette året
var 3,25.
c) Hva var gjennomsnittskarakteren dersom vi ser disse to årene under ett?

Vi legger sammen resultatet for de to årene og deler på samlet antall elever.

[image:]

Gjennomsnittskarakteren for disse to årene sett under ett var 3,14.

Kilder for bilder, tegninger osv.

· CO2-utslipp: http://www.ofvas.no/co2-utslippet-b-i-l/category635.html (06.01.2018)
· Havis: https://www.sciencenews.org/blog/science-ticker/antarctic-sea-ice-shrinks-record-low (08.12.2017)
· Andre bilder, tegninger og grafiske framstillinger: Utdanningsdirektoratet

Antall personer i hver aldersgruppe	0 - 15	15 - 20	20 - 30	30 - 50	50 - 80	45	25	70	100	30	

KARAKTEROVERSIKT

Elever	1	2	3	4	5	6	15	55	65	40	20	5	KARAKTER

ANTALL ELEVER

Eksamen MAT1015 Matematikk 2P Våren 2018		 Side 17 av 17
image2.wmf
15

-

oleObject45.bin

image48.wmf
n

oleObject46.bin

image49.wmf
(

)

2

212

nnnn

-=-

oleObject47.bin

image50.wmf
100

n

=

oleObject48.bin

image51.wmf
2

21001002000010019900

×-=-=

oleObject49.bin

image52.wmf
x

oleObject2.bin

oleObject50.bin

image53.wmf
(

)

12000600

fxx

=-

oleObject51.bin

image54.wmf
f

oleObject52.bin

image55.wmf
x

oleObject53.bin

image56.wmf
x

oleObject54.bin

image57.wmf
12000114006001

5%

120001200020

-

===

image3.wmf
5

oleObject55.bin

image58.wmf
(

)

120000,95

x

gx

=×

oleObject56.bin

image59.wmf
g

oleObject57.bin

image60.wmf
x

oleObject58.bin

image61.wmf
A

oleObject59.bin

image62.wmf
32

()0,081,293,96,2,012

Axxxxx

=-+-+££

oleObject3.bin

oleObject60.bin

image63.wmf
()

Ax

oleObject61.bin

image64.wmf
x

oleObject62.bin

image65.wmf
A

oleObject63.bin

image66.png
y Millioner kvadratkilometer

A(x) = —0.08° +1.29x* —3.9x +6.2,

(0<x<12)

X Maneder etter 1. januar 2017

2 4 5 s 10

12

image67.wmf
10

y

=

oleObject64.bin

image4.wmf
15

image68.wmf
(

)

5,35,10

B

=

oleObject65.bin

image69.wmf
(

)

11,55,10

C

=

oleObject66.bin

image70.wmf
A

oleObject67.bin

image71.png
'y Millioner kvadratkilometer

g:y=10 B'= (535, 10) 'C =|(11.55, 10)

A(x) = —0.08x+120x*~39x+62, (0<x<12)

X Maneder etter 1. januar 2017

2 4 5 s 10 12

image72.wmf
(

)

(

)

(

)

(

)

2,2 og 8,8

SATA

==

oleObject68.bin

image73.wmf
2,28

a

=

oleObject4.bin

oleObject69.bin

image74.png
20

15

Ay, Millioner kvadratkilomter

f

&

X, Maneder etter 1. januar 2017)

6

8

10

12

image75.wmf
A

oleObject70.bin

image76.wmf
5

x

=

oleObject71.bin

image77.wmf
(

)

(

)

5,5

PA

=

oleObject72.bin

image78.wmf
A

oleObject73.bin

image5.wmf
8

-

image79.wmf
P

oleObject74.bin

image80.wmf
5

x

=

oleObject75.bin

image81.png
20

Ay, Millioner kvadratkilomter

:_‘

6

X, Maneder etter 1. januar 2017)
8 10 12

image82.wmf
20

255

100

×=

oleObject76.bin

image83.wmf
x

oleObject77.bin

image84.wmf
150

111,52,5

100

+=+=

oleObject5.bin

oleObject78.bin

image85.wmf
2,51500

600

x

x

×=

=

oleObject79.bin

image86.png
CO2-utslipp g/km

Gjennomsnittlig CO2-utslipp registrerte nye personbiler 2016 og 2017

110
Bensin 2016
100 T B |——Diesel 2016
>~
90 — ~a + = 7= % | Ale2016
- 1°¢ 3 2[5 a -+ Bensin 2017
80 N 13 -
) . ’/° - |- Diesel2017
70 - — o= Alle 2017
60
& 3 @ & > & & & > & & &
& Q &P N ¥ & & S &
N Q,,eﬁ W & ,q“& & & £ —_—
& ¥ 9 Opplysningsradet for

Verdienefor bensin-og dieselmotoristerte personbiler inkluderer ladbare hybrider. Veitrafikken AS

image87.wmf
90106

100%15,1 %

106

-

×»-

oleObject80.bin

image88.wmf
10,120,88

-=

oleObject81.bin

image89.wmf
5

300000,88158319,58

×»

oleObject82.bin

image6.wmf
3

-

image90.wmf
5

300000,88568470,45

-

×»

oleObject83.bin

image91.wmf
Alder (År)

oleObject84.bin

image910.wmf
Alder (År)

oleObject85.bin

image92.wmf
Frekvens

Klassebredde

oleObject86.bin

image920.wmf
Frekvens

Klassebredde

oleObject87.bin

oleObject6.bin

image93.png

image94.png
1 (15-3)+(5-5) 4+ (10-7) + (20-5) + (30-1)
= 270

image95.png
o m e w N -

B

Antall personer i hver

Aldersgruppe |aldersgruppe

0-15 a5
15-20 25
20-30 70
30-50 100]
50-80 30|

image96.wmf
x

oleObject88.bin

image97.wmf
f

oleObject89.bin

image98.wmf
()1775,61,015

x

fx

=×

oleObject90.bin

image7.wmf
24

-

image99.png
10

11

>

40
60
80
920
97

1902
2285
2991
4401
6088
6889
7474

® | Punktdiagram
v.B1B7

L[] A= S

x:ATA7

Regresjonsmodell

y = 1775.622 - 1.015*

- | Eksponentiell

image100.wmf
(

)

1775,61,015

x

fx

=×

oleObject91.bin

image101.wmf
1,01510,0151,5%

-==

oleObject92.bin

image102.wmf
f

oleObject93.bin

image103.wmf
70

x

=

oleObject94.bin

image104.wmf
95

x

=

oleObject7.bin

oleObject95.bin

image105.wmf
f

oleObject96.bin

image106.wmf
(

)

(

)

(

)

(

)

70,70 og 95,95

AfBf

oleObject97.bin

image107.png
Ay. befolkning i millioner __‘

8000 7

6000

f(x) = 1775.6 - 1.015%
%y =90.814x — 1322.332

x. ar etter 1920 ,
60 80 100

image108.png
£(95) £ (70)
95— 70

1

= 90.81

image109.wmf
(

)

130

f

oleObject98.bin

image110.wmf
(

)

180

f

image8.wmf
30

oleObject99.bin

image111.png
2 £(130)

=~ 12300.72
3 £(180)

= 25896

image112.wmf
4020565

++=

oleObject100.bin

image113.wmf
65655515200

+++=

oleObject101.bin

image114.wmf
65

100%32,5%

200

×=

oleObject102.bin

image115.png
1
12
13

A

B

Karakter Frekvens
x f x-f |(x=%)-f
1 15 15 | 630375
2 55 110 | 60,6375
3 65 195 | 01625
) 40 160 361
5 20 100 76,05
6 5 30 | 435125

Sum 200 610 2795
Gjennomsnitt (x) 3,05
Standardawik | 1,182159

oleObject8.bin

image116.png
A B C D
1 Karakter Frekvens
2 X f x-f (x—X)- f
3 1
4 2
5 3
6 4
7 5]
8 6
9 Sum
10

11 Gjennomsnitt (X)

12

13 |Standardavvik

image117.png
1
12
13

A

]

Karakter Frekvens
K f x-f (x—X) -F
1 15 —A3*B3 (A3-B11)"2+B3
2 55 —A4*B4 ~(A4-B11)"2*B4
3 65 -A5*B5 5-B11)"2+B5
1 20 -AG*B6 (A6-B11)"2+B6
5 20 -AT*BT 7-B11)"2+B7
6 5 -AB*BB (AS-B11)"2*BS
Sum —SUMMER(B3:88) | -SUMMER(C3:C8) UMMER(D3:D8)

Gjennomsnitt

—Co/B9

Standardawik

T(D9/(B9))

image118.png
(3.25-180) + (200 - 3.05)
(180 + 200)

= 3.14

image9.wmf
(

)

302454

--=

oleObject9.bin

image10.wmf
(

)

(

)

(

)

(

)

2015515832430

205

2,5

882

+-+++-+-+-+

===

oleObject10.bin

image11.wmf
3323

0,15 dm150 cm1,510 cm

==×

oleObject11.bin

image12.wmf
99231112

3

bakterier

401040101,510cm6010 bakterier6,010 bakte

rier

cm

×=×××=×=×

oleObject12.bin

image13.wmf
,18,5

¬

oleObject13.bin

image14.wmf
18,5,25

é

ë

oleObject14.bin

image15.wmf
25,30

é

ë

oleObject15.bin

image16.wmf
30,

é

®

ë

oleObject16.bin

image17.wmf
17,18,5

é

ë

oleObject17.bin

image18.wmf
18,5,25

é

ë

oleObject18.bin

image19.wmf
25,30

é

ë

oleObject19.bin

image20.wmf
30,32

é

ë

oleObject20.bin

image21.wmf
17,18,5

é

ë

oleObject21.bin

image22.wmf
20

0,02

1000

=

oleObject22.bin

image23.wmf
18,5,25

é

ë

oleObject23.bin

image24.wmf
52020500

-=

oleObject24.bin

image25.wmf
500

0,5

1000

=

oleObject25.bin

image26.wmf
0,020,50,52

+=

oleObject26.bin

image27.wmf
25,30

é

ë

oleObject27.bin

image28.wmf
10002080500

400

=

oleObject28.bin

image29.wmf
520400920

+=

oleObject29.bin

image30.wmf
30,32

é

ë

oleObject30.bin

image31.wmf
920801000

+=

oleObject31.bin

image32.wmf
80

0,08

1000

=

oleObject32.bin

image33.wmf
0,920,081

+=

oleObject33.bin

image34.png
o (@j
s

Figur 2
Figur 3
Figur 4

image35.png
Q@@

image36.wmf
n

oleObject34.bin

image37.wmf
3618

×=

image1.wmf
20

oleObject35.bin

image38.wmf
4624

×=

oleObject36.bin

image39.wmf
n

oleObject37.bin

image40.wmf
1

n

-

oleObject38.bin

image41.wmf
(

)

1666

nn

-×=-

oleObject39.bin

image42.wmf
246

41

6

=

oleObject1.bin

oleObject40.bin

image43.png
.Q@@

image44.wmf
n

oleObject41.bin

image45.wmf
2417

×-=

oleObject42.bin

image46.wmf
7428

×=

oleObject43.bin

oleObject44.bin

image47.wmf
21

n

-

image119.jpeg
Matematikk

