

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

Matematik B

Studentereksamen

Onsdag den 29. maj 2013
kl. 9.00 - 13.00

Opgavesættet er delt i to dele.

Delprøven uden hjælpemidler består af opgave 1-6 med i alt 6 spørgsmål.
Delprøven med hjælpemidler består af opgave 7-12 med i alt 14 spørgsmål.

De 20 spørgsmål indgår med lige vægt i bedømmelsen.

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.

Delprøven uden hjælpemidler

Kl. 09.00 – 10.00

Opgave 1 En funktion f er bestemt ved

$$f(x) = 4 \cdot 5^x.$$

Tabellen viser nogle støttepunkter for grafen til f .

x	0	1	2
$f(x)$	4	20	

Udfyld resten af tabellen.

Opgave 2 Isolér y i ligningen

$$-15x + 5y - 45 = 0.$$

Opgave 3 I den ligebenede trekant ABC er siderne AB og BC lige lange. Nogle af målene for trekant ABC er angivet på figuren.

Bestem højden h_b fra B .

Opgave 4 Løs andengradsligningen

$$2x^2 - 8 = 0.$$

Opgave 5 En funktion f er bestemt ved

$$f(x) = 3x + 2.$$

På figuren ses graferne for de tre funktioner g , h og p .

Argumentér for, hvilken af de tre funktioner der er en stamfunktion til f .

Opgave 6 En funktionen f er bestemt ved

$$f(x) = 4e^x + 1.$$

Bestem en ligning for tangenten til grafen for f i punktet $P(0, f(0))$.

Besvarelsen afleveres kl. 10.00

Delprøven med hjælpemidler

Kl. 09.00 – 13.00

Opgave 7

Foto: commons.wikimedia.org

Tabellen nedenfor viser nogle sammenhørende værdier af den gennemsnitlige kuldstorelse og antal ynglende sangspurvepar pr. acre for arten *Melospiza melodia*.

Antal ynglende sangspurvepar pr. acre	5	18	29	46	55	57	66	72
Gennemsnitlig kuldstorelse	3,8	3,6	3,5	3,4	3,2	3,3	3,2	3,1

I en model er sammenhængen givet ved

$$y = ax + b,$$

hvor y er den gennemsnitlige kuldstorelse, og x er antal ynglende sangspurvepar pr. acre.

- Benyt tabellens data til at bestemme tallene a og b .
- Benyt modellen til at bestemme antal ynglende sangspurvepar pr. acre, når den gennemsnitlige kuldstorelse er nede på 3,0.

Opgave 8

Et racerbådsløb afvikles på en bane, som vist på figuren. Løbet starter ved A , hvor bådene sejler i retningen syd 58° vest til B , derefter i retningen syd 43° øst til C , hvorefter de sejler i retningen stik nord tilbage til A . Denne sidste strækning fra C til A er 9,8 km lang.

- Argumentér for, at vinkel C i trekant ABC er 43° , og bestem afstanden fra B til C .

Under racerbådsløbet er et område svarende til trekant ABC afspærret.

- Hvor stort et areal er afspærret under racerbådsløbet?

Opgave 9

Foto: Wikimedia Commons

”Danskerne sviner mere end nogensinde

I 1994 blev der i Danmark produceret 11.105.000 ton affald. I 2004 var tallet steget til 13.359.000 ton affald. Og tallet er steget yderligere frem til i dag.”

I det følgende antages det, at udviklingen i affaldsproduktionen i Danmark vokser eksponentielt i perioden 1994-2004.

- Vis, at den gennemsnitlige årlige procentvise stigning i affaldsproduktionen i Danmark i perioden 1994-2004 var 1,865% .
- Indfør passende variable, og opstil med udgangspunkt i den gennemsnitlige årlige procentvise stigning en model, der beskriver udviklingen i affaldsproduktionen i Danmark i perioden 1994-2004.
- Benyt modellen til at bestemme, hvor lang tid der går, før affaldsproduktionen i Danmark er fordoblet.

Kilde: Affaldsstatistik 2009 og Fremskrivning af affaldsmængder 2011-2050, Orientering fra Miljøstyrelsen Nr. 4 2011.

Opgave 10

I Indien har man udviklet en regional model, der beskriver sammenhængen mellem kropstemperaturen og den tid, der er gået, siden personen er død. Modellen er givet ved

$$f(x) = 1097,9 - 35,8309x + 0,398778x^2 - 0,00150341x^3, \quad 88 \leq x \leq 99,$$

hvor $f(x)$ betegner tiden efter personen er død (målt i timer), og x betegner kropstemperaturen (målt i °F).

- Tegn grafen for f , og bestem den tid, der er gået, siden personen er død, når kropstemperaturen er 90 °F .
- Bestem kropstemperaturen for en person 2 timer efter personens død.

Kilde: Polynomial regression model to estimate time since death in adults from rectal temperature in Chandigarh zone of Northwest India, Dr. Dalbir Singh et al, 2005.

Opgave 11 I en landsdækkende statistik fra 2010 fandt man følgende svarfordeling vedrørende internetadgang i danske husstande:

Internetadgang	ADSL	Kabelmodem	Fiberoptik	Mobilt bredbånd	Ved ikke
Andel af husstande	38%	33%	8%	11%	10%

Et år senere blev 800 tilfældigt udvalgte danske husstande spurgt om, hvilken internetadgang de benytter i deres husstand. Svarfordelingen fremgår af nedenstående tabel.

Internetadgang	ADSL	Kabelmodem	Fiberoptik	Mobilt bredbånd	Ved ikke
Antal husstande	300	235	78	106	81

- Forklar, hvad der er stikprøve og population i ovenstående, og opstil en nulhypotese, der kan anvendes til at undersøge om internetadgangen i danske husstande har ændret sig siden 2010.
- Undersøg på et 5% signifikansniveau, om nulhypotesen må forkastes.

Kilde: Danmarks Statistik – statistikbanken.dk

Opgave 12 En funktion f er givet ved

$$f(x) = 8 \cdot x^{-1} + \frac{1}{2}x - 3, \quad x > 0.$$

- Løs ligningen $f'(x) = 0$, og bestem monotoniforholdene for f .

En funktion g er givet ved

$$g(x) = -\frac{1}{2}x + 6.$$

- Tegn graferne for f og g i samme koordinatsystem, og bestem førstekoordinaten til hvert af de to skæringspunkter mellem de to grafer i 1. kvadrant.

De to grafer afgrænser i 1. kvadrant en punktmængde M , der har et areal.

- Bestem arealet af M .

