

**MINISTERIET FOR
BØRN OG
UNDERVISNING**
KVALITETS- OG
TILSYNSSTYRELSEN

Matematik A

Studentereksamen

Digital eksamensopgave med adgang til internettet

Fredag den 24. maj 2013
kl. 09.00-14.00

Opgavesættet er delt i to dele.

Delprøve 1: 2 timer med autoriseret formelsamling

Delprøve 2: 3 timer med alle hjælpemidler

Delprøve 1 består af 12 spørgsmål

Delprøve 2 består af 13 spørgsmål

Alle spørgsmål tillægges hver 10 point

Bedømmelsen af det skriftlige eksamenssæt

I bedømmelsen af besvarelsen af de enkelte spørgsmål og i helhedsindtrykket vil der blive lagt vægt på, om eksaminandens tankegang fremgår klart af besvarelsen. Dette vurderes blandt andet ud fra kravene beskrevet i de følgende fem kategorier:

1. TEKST

Besvarelsen skal indeholde en forbindende tekst fra start til slut, der giver en klar præsentation af, hvad den enkelte opgave og de enkelte delspørgsmål går ud på.

2. NOTATION OG LAYOUT

Der kræves en hensigtsmæssig opstilling af besvarelsen i overensstemmelse med god matematisk skik, herunder en redegørelse for den matematiske notation, der indføres og anvendes, og som ikke kan henføres til standardviden.

3. REDEGØRELSE OG DOKUMENTATION

Besvarelsen skal indeholde en redegørelse for den anvendte fremgangsmåde og dokumentation i form af et passende antal mellemregninger og/eller en matematisk forklaring på brugen af de forskellige faciliteter, som et værktøjsprogram tilbyder.

4. FIGURER

I besvarelsen skal der indgå en hensigtsmæssig brug af figurer og illustrationer, og der skal være en tydelig sammenhæng mellem tekst og figurer.

5. KONKLUSION

Besvarelsen skal indeholde en afrunding af de forskellige spørgsmål med præcise konklusioner, præsenteret i et klart sprog og/eller med brug af almindelig matematisk notation.

Delprøve 1

Kl. 09.00 – 11.00

Opgave 1 I en model for udviklingen i befolkningen på en lille ø oplyses, at antallet af indbyggere aftager med 5% pr. år efter 2013. I 2013 er der 5460 indbyggere på øen.

- a) Opstil et udtryk til beregning af antal indbyggere N på øen som funktion af tiden t (målt i år efter 2013).

Opgave 2 Linjen l går gennem punkterne $A(1,3)$ og $B(4,6)$.

- a) Bestem en parameterfremstilling for l .

Linjen m er givet ved ligningen $y = -x + 8$.

- b) Bestem koordinatsættet til skæringspunktet mellem l og m .

Opgave 3 Figuren viser en sumkurve over vægtfordelingen blandt 500 elever på en skole.

Til opgaven hører et bilag

- a) Bestem kvartilsættet for vægtfordelingen, og bestem hvor mange elever, der vejer over 80 kg. Benyt evt. vedlagte bilag.

Opgave 4 På figuren ses grafen for hver af de tre funktioner:

$$f(x) = x^{-\frac{1}{2}}$$

$$g(x) = 2x^{\frac{1}{2}}$$

$$h(x) = -x^{\frac{1}{2}}$$

- a) Gør rede for, hvilken af graferne A , B og C der hører til hvilken af de tre funktioner f , g og h .

Opgave 5 En funktion f er bestemt ved

$$f(x) = 24 \cdot \ln(x) - x^3, \quad x > 0.$$

- a) Bestem en ligning for tangenten til grafen for f i punktet $P(1, f(1))$.
 b) Undersøg, om funktionen har maksimum når $x = 2$.

Opgave 6

En 1,8 m høj mand står 5 m fra en 1 m høj mur. Fra muren er der 4 m til en 10 m høj flagstang, der er fastgjort med et hængsel ved jordoverfladen (se figur). Flagstangen vælter, så den kommer til at hvile på muren.

- a) Bliver manden ramt af flagstangen?

Størrelsesforholdene er ikke korrekte

Opgave 7 En funktion f er bestemt ved

$$f(x) = x \cdot e^x - x.$$

- a) Undersøg, om f er en løsning til differentialligningen

$$\frac{dy}{dx} = \frac{y}{x} + x \cdot e^x.$$

Opgave 8 To funktioner f og g er bestemt ved

$$f(x) = 3x^2$$
$$g(x) = -3x^2 + 24.$$

- a) Bestem førstekoordinaten til hvert af skæringspunkterne mellem grafen for f og grafen for g .

De to grafer afgrænser i første og anden kvadrant en punktmængde M , der har et areal.

- b) Skitsér området M , og bestem arealet af M .

Opgave 9 Et andengradspolynomium P er givet ved

$$P(x) = a \cdot x^2 + b \cdot x + c.$$

Grafen for P er en parabel, der går gennem punkterne $A(0,1)$ og $B(5,36)$. Tangenten til parabelen i punktet A har hældningskoefficienten -3 .

- a) Bestem tallene a , b og c .

Besvarelsen afleveres kl. 11.00
--

Delprøve 2

Kl. 09.00 – 14.00

Opgave 10 Tabellen viser antallet af solgte smartphones på verdensplan i perioden 2008-2011.

Årstal	2008	2009	2010	2011
Antal (i mio.)	151,4	174,2	304,7	491,4

I en model kan udviklingen i antallet af smartphones solgt på verdensplan som funktion af tiden beskrives ved en funktion af typen

$$S(t) = b \cdot a^t,$$

hvor $S(t)$ betegner antallet af solgte smartphones (i mio.) til tidspunktet t (målt i år efter 2008).

- Bestem a og b .
- Gør rede for, hvad de fundne værdier for konstanterne a og b fortæller om antallet af solgte smartphones på verdensplan i perioden 2008-2011.

Kilde: www.idc.com

Opgave 11 I trekant ABC er $|AB| = 3$, $\angle A = 44^\circ$. Endvidere oplyses, at arealet af trekant ABC er 4.

- Tegn en skitse af situationen, og bestem $|BC|$.

Opgave 12

- $A(0.0, 4.0, 7.3)$
- $B(-5.3, 4.0, 7.3)$
- $C(-5.3, 10.0, 7.3)$
- $D(-3.8, 10.0, 4.0)$
- $E(-3.8, 8.0, 4.0)$
- $F(0.0, 8.0, 4.0)$

På figuren ses en model af et hus i et koordinatsystem med enheden meter på alle akser.

- a) Bestem en ligning for den plan α , der indeholder tagfladen $BCDE$.

Det oplyses, at den plan β , der indeholder tagfladen $ABEF$, har ligningen

$$17,49 \cdot y + 21,20 \cdot z - 224,72 = 0.$$

- b) Bestem den spidse vinkel mellem tagfladerne $BCDE$ og $ABEF$.

Opgave 13

Foto: Wikimedia Commons

I en model for vækst af hajer af arten *lamna nasus* er længden af en haj L (målt i cm) som funktion af hajens alder t (målt i år) en løsning til differentialligningen

$$L' = 43,6 - 0,190 \cdot L.$$

- a) Bestem væksthastigheden for en 100 cm lang haj af denne art.

Det oplyses, at en haj af denne art er 58 cm lang ved fødslen.

- b) Bestem en forskrift for $L(t)$, og benyt denne til at bestemme alderen af en 150 cm lang haj af denne art.

Opgave 14 En funktion f af to variable er givet ved

$$f(x, y) = 4x + y^2 + x \cdot y.$$

- a) Bestem gradienten for f i punktet $P(1,3, f(1,3))$, og forklar hvad gradienten fortæller om grafens stejlhed i punktet P .

Opgave 15 En funktion f af to variable er givet ved

$$f(x, y) = \frac{1}{3}x^3 + x \cdot y^2 + 2(x^2 - y^2).$$

- Bestem de to stationære punkter for f , og tegn grafen for f .
- Bestem de dobbelte samt den blandede afledede af f og bestem arten af de stationære punkter.

Opgave 16 Et stort butikscenter har 8 indgange, som butikscenteret formoder benyttes lige meget af dets besøgende. Butikscenteret har spurgt 1000 tilfældigt udvalgte besøgende, hvilken af de 8 indgange de er kommet ind ad. Deres svar fordelte sig som vist i tabellen.

Indgang	A	B	C	D	E	F	G	H
Antal besøgende	142	136	109	131	108	105	148	121

- Opstil en nulhypotese, som butikscenteret kan anvende til at teste om deres formodning holder stik, og beregn de forventede værdier.
- Undersøg på et 5% signifikansniveau, om butikscenteret må forkaste nulhypotesen.

Opgave 17 En beholder skal have form som en kegle. Beholderens cirkulære bund består af et materiale, der koster 2 kr. pr. cm^2 . Keglens krumme overflade består af et materiale, der koster 3 kr. pr. cm^2 . Volumen af keglen er 1000 cm^3 . Radius i keglens bund benævnes r , og keglens højde benævnes h (begge målt i cm).

- Bestem h udtrykt ved r . Gør rede for, at keglens pris P (målt i kr.) som funktion af r kan beskrives ved

$$P(r) = 2\pi \cdot r^2 + 3 \cdot \pi \cdot r \cdot \sqrt{\left(\frac{3000}{\pi \cdot r^2}\right)^2 + r^2},$$

og bestem r , så prisen $P(r)$ bliver mindst mulig, idet $1 < r < 10$.

BILAG

Bilaget kan indgå i besvarelsen.

Skole	Hold	ID	
Navn	Ark nr	Antal ark i alt	Tilsynsførende

3

