

DEL 1 Uten hjelpemidler

Oppgave 1 (1 poeng)

Regn ut og skriv svaret på standardform

$$\frac{1,8\cdot 10^{12}}{0,0005}$$

Oppgave 2 (3 poeng)

På tallinjen ovenfor er det merket av 12 punkter. Hvert av tallene nedenfor tilsvarer ett av punktene A - L på tallinjen.

Regn ut eller forklar hvor hvert av tallene skal plasseres.

- 1) 4⁻¹
- 2) $4 \cdot \left(\frac{1}{2}\right)^0$
- 3) Ig0,001
- 4) $5^{\frac{1}{2}}$
- 5) tan45°
- 6) ³√27

Oppgave 3 (2 poeng)

Løs likningssystemet

$$\begin{bmatrix} x^2 + y^2 = 2x + 3 \\ -x + y = 1 \end{bmatrix}$$

Oppgave 4 (2 poeng)

Løs ulikheten

$$2x^2 + 3x > 2$$

Oppgave 5 (3 poeng)

Regn ut og skriv svaret så enkelt som mulig

a)
$$\left(\sqrt{6}-\sqrt{3}\right)\cdot\left(\sqrt{6}+\sqrt{3}\right)$$

b)
$$\sqrt{45} + \sqrt{20} - \sqrt{10} \cdot \sqrt{8}$$

Oppgave 6 (2 poeng)

Skriv så enkelt som mulig

$$\frac{x^2 + 10x + 25}{2x^2 - 50}$$

Oppgave 7 (2 poeng)

Løs likningen

$$2\lg x + 8 = 2 - \lg x$$

Oppgave 8 (2 poeng)

Trekk sammen og skriv så enkelt som mulig

$$\frac{x}{4x+8} + \frac{1}{12} - \frac{4x+5}{6x+12}$$

Oppgave 9 (4 poeng)

Snorre har seks blå og fire rosa ballonger. Han tar tilfeldig tre ballonger.

- a) Bestem sannsynligheten for at han tar tre blå ballonger.
- b) Bestem sannsynligheten for at han tar minst én rosa ballong.
- c) Bestem sannsynligheten for at han tar én rosa og to blå ballonger.

Oppgave 10 (3 poeng)

Funksjonene f, g og h er gitt ved

$$f(x) = x^2 - 2x + 9$$

$$g(x) = x^2 - 10x + 9$$

$$h(x) = x^2 + 6x + 9$$

I koordinatsystemet ovenfor ser du grafene til f , $\, g \,$ og $\, h$.

Hvilken graf er grafen til f, hvilken graf er grafen til g, og hvilken graf er grafen til h? Begrunn svarene dine.

Oppgave 11 (2 poeng)

Funksjonen f er gitt ved

$$f(x) = x^3 - 5x^2 + 3x + 4$$

- a) Bestem den momentane vekstfarten til f når x = 2.
- b) Bestem den gjennomsnittlige vekstfarten til f i intervallet [1,3].

Oppgave 12 (4 poeng)

Figuren ovenfor er satt sammen av en rettvinklet trekant ABC og tre likesidede trekanter. AB = 8 og BC = 10.

- a) Vis at arealet av den grå trekanten er $25\sqrt{3}$
- b) Vis at arealet av den grønne og den blå trekanten til sammen er like stort som arealet av den grå trekanten.

Oppgave 13 (2 poeng)

I koordinatsystemet ovenfor er det lagt inn en vinkel på 53° med toppunkt i origo og en kvart sirkel med sentrum i origo og radius r = 1.

Bruk koordinatsystemet til å bestemme tilnærmede verdier for $\sin 53^\circ$, $\cos 53^\circ$ og $\tan 53^\circ$.

Oppgave 14 (4 poeng)

Gitt en funksjon f. Ovenfor ser du grafen til den deriverte av funksjonen.

a) For hvilken verdi av x har grafen til f et toppunkt? For hvilken verdi av x har grafen til f et bunnpunkt?

Punktet (2,-3) ligger på grafen til f.

Eksamen MAT1013 Matematikk 1T Våren 2016

b) Bestem likningen for tangenten til grafen i dette punktet.

DEL 2 Med hjelpemidler

Oppgave 1 (4 poeng)

Anta at antall registrerte elbiler i Norge x år etter 2010 tilnærmet er gitt ved funksjonen g der

$$g(x) = 560x^3 - 1767x^2 + 2501x + 2577$$
 $x \in [0,8]$

- a) Bruk graftegner til å tegne grafen til g.
- b) Bestem g(4) og g'(4). Hva forteller disse verdiene om antall elbiler?

Oppgave 2 (3 poeng)

Tabellen nedenfor viser hvor mange prosent av den norske befolkningen i aldersgruppen 16–74 år som røykte daglig i 2002, 2004, 2006, 2009 og 2012.

Årstall	2002	2004	2006	2009	2012
Prosent røykere i aldersgruppen 16–74 år	29	26	24	20	16

La x være antall år etter 2002. (La x = 0 svare til år 2002, x = 1 til år 2003, osv.)

- a) Bruk opplysningene i tabellen til å bestemme en lineær funksjon som viser utviklingen fra 2002 til 2012.
- b) Vurder om funksjonen kan brukes til å beskrive en videre utvikling fram mot år 2025.

Oppgave 3 (4 poeng)

I en 1T-gruppe er det 26 elever. Elevene har valgt fag for neste skoleår.

- 20 elever har valgt faget R1.
- 16 elever har valgt faget Fysikk 1.
- 6 elever har verken valgt R1 eller Fysikk 1.
- a) Systematiser opplysningene i teksten ovenfor i en krysstabell eller i et venndiagram.
- b) Bestem sannsynligheten for at en tilfeldig valgt elev fra gruppen har valgt R1, men ikke Fysikk 1.

Det viser seg at eleven som er trukket ut, har valgt Fysikk 1.

c) Bestem sannsynligheten for at denne eleven også har valgt R1.

Oppgave 4 (3 poeng)

I en rettvinklet trekant ABC er $\angle A = 53^{\circ}$ og AB = 10.

- a) Forklar at det fins to trekanter ABC som oppfyller disse betingelsene.
- b) Bestem BC for hver av de to trekantene.

Oppgave 5 (3 poeng)

En funksjon f er gitt ved

$$f(x) = x^3 + bx^2 + cx + d$$

Funksjonen har bunnpunkt (3, -5) og et nullpunkt for x = 4

Bruk CAS til å bestemme b, c og d

Oppgave 6 (3 poeng)

Figuren ovenfor er satt sammen av to kvadrater. I det ene kvadratet har hver side lengde x, og i det andre kvadratet har hver side lengde y. Omkretsen av hele figuren er 16.

Bestem x og y slik at det samlede arealet av figuren blir minst mulig.

Oppgave 7 (4 poeng)

Gitt firkanten *ABCD* ovenfor. $AB = 2\sqrt{5}$, $BD = 5\sqrt{2}$ og CD = 3. Bruk CAS til å bestemme arealet av firkanten eksakt.

