
NpMaC ht 2000

Anvisningar

Provtid 240 minuter utan rast.

Hjälpmedel Miniräknare och ”Formler till nationellt prov i matematik kurs

C, D och E”.

Provmaterialet Provmaterialet inlämnas tillsammans med dina lösningar.

 Skriv ditt namn och komvux/gymnasieprogram på de papper du

lämnar in.

Provet Provet består av 14 uppgifter.

Till några uppgifter (där det står Endast svar fordras) behöver
bara ett kort svar anges.

Till övriga uppgifter räcker det inte med bara ett kort svar utan
det krävs att du skriver ned vad du gör, att du förklarar dina
tankegångar, att du ritar figurer vid behov och att du vid
numerisk/grafisk problemlösning visar hur du använder ditt
hjälpmedel.

 Uppgift 14 är en större uppgift, som kan ta upp till en timme att
lösa fullständigt. Det är viktigt att du prövar på denna uppgift. I
uppgiften finns en beskrivning av vad läraren ska ta hänsyn till
vid bedömningen av ditt arbete.

 Pröva på alla uppgifterna. Det kan vara relativt lätt att även i

slutet av provet få någon poäng för en påbörjad lösning eller
redovisning. Även en påbörjad icke slutförd redovisning kan ge
underlag för positiv bedömning.

Poäng och Provet ger maximalt 46 poäng.
betygsgränser

Efter varje uppgift anges maximala antalet poäng som du kan få
för din lösning. Om en uppgift kan ge 2 g-poäng och 1 vg-poäng
skrivs detta (2/1).

 Undre gräns för provbetyget
 Godkänd: 14 poäng.
 Väl godkänd: 26 poäng varav minst 6 vg-poäng.

Namn: Skola:

Komvux/gymnasieprogram:

Skolverket hänvisar generellt beträffande provmaterial till bestämmelsen om
sekretess i 4 kap. 3 § sekretesslagen. För detta material gäller sekretessen
fram till utgången av december 2010.

NpMaC ht 2000

1. Derivera

a) 5)(4 −= xxf Endast svar fordras (1/0)

 b)
73

2)(
3 xxxg −= Endast svar fordras (1/0)

2. Lös följande ekvationer

 a) 285 =x Endast svar fordras (1/0)

 b) 4ln =x Endast svar fordras (1/0)

 c) 85 =x Endast svar fordras (1/0)

3. I matematik har du bland annat studerat exponentialfunktioner.

 a) Ge ett exempel på en sådan funktion. Endast svar fordras (1/0)

 b) Derivera din funktion. Endast svar fordras (1/0)

4.

 Ett äventyrsbad invigdes våren 1985 och hade den sommaren 12 443 besök.

Antalet besök ökade sedan med 8 % varje år.

 a) Hur många besök hade äventyrsbadet år 1994? (1/0)

 b) Hur många besök hade äventyrsbadet totalt under de tio första åren? (2/1)

NpMaC ht 2000

5. Lovisa arbetade på ett sommarcafé under juli månad 1998. På samma café

arbetade hennes storebror Anders 1990 och deras far Bosse 1970. Deras timlöner
framgår av tabellen liksom KPI för juli månad motsvarande år.

År 1970 1990 1998
Timlön (kr/tim) 11 52 65
KPI 237 1189 1467

 (Informationen i tabellen om KPI är hämtad från Statistiska centralbyrån. KPI = Konsumentprisindex)

 Vem av de tre hade bäst timlön med hänsyn tagen till KPI? (2/0)

6. Tabellen visar antalet bakterier)(tN i en bakterieodling vid några tidpunkter
 t timmar.

t)(tN
2 5 000
4 15 000
6 40 000
8 109 000
10 300 000

 Använd tabellen till att ge en så bra uppskattning som möjligt av)7(N ′ ,
 dvs uppskatta tillväxthastigheten vid tiden t = 7 timmar. (2/0)

7.

 En skola för vuxna ska eventuellt flytta från centrum av en stad till dess västra

utkant. Alla 2400 studerande fick därför en enkät med frågor om flytten. Av de
60 % som svarade på enkäten var 70 % positiva till att flytta. Av de som inte
besvarat enkäten valde man slumpmässigt ut 250 personer som
telefonintervjuades. Av dessa var 100 personer positiva till att flytta.

 Ska skolan flytta om de studerande får bestämma? (2/0)

NpMaC ht 2000

8. I vissa fall behöver en läkare veta arean av en patients kropp för att kunna
bestämma mängden medicin som en patient ska få. Eftersom det är svårt att på ett
enkelt sätt mäta kroppsarean har följande formel bestämts:

 8564,1lg725,0lg425,0lg +⋅+⋅= HMS

 där S är kroppsarean i cm2, M är vikten i kg och H längden i cm.

 a) Fredrik väger 79 kg och är 184 cm lång.
 Beräkna Fredriks kroppsarea med hjälp av formeln. (1/1)

För att minska räknearbetet i pressade situationer inom sjukvården har formeln
översatts till ett diagram, ett så kallat nomogram. Nomogrammet kan direkt
användas för att bestämma en patients kroppsarea.

 b) En patient med vikten 60 kg och längden 167 cm har blivit ordinerad

medicinen Methodrexat mot sjukdomen reumatism. Ordinationen ska vara
7 mg/m2.

 Hur stor mängd medicin bör patienten få? (1/0)
 Uppgiften kan lösas med hjälp av nedanstående nomogram.

2.80 m2

2.70

2.60

2.50

2.40

2.30

2.20

2.10

2.00

1.90

1.80

1.70

1.60

1.50

1.40

1.30

1.20

1.10

1.00

0.90

0.86 m2

kg 150

140

130

120

110

100

90

80

70

60

50

40

kg 30

cm 200

190

180

170

160

150

140

130

120

110

cm 100

Längd Kroppsyta Vikt

Lägg en linjal mellan längd och vikt. Skärningspunkten på mittlinjen anger patientens kroppsyta.

För bestämmande av kroppsyta utifrån längd och vikt1

Nomogram, vuxna

1 Från Du Bois och Du Bois. Arch.intern.Med., 17, 863 (1916):

(S: kroppsyta i cm2, M: vikt i kg, H: längd i cm), Bearbetning ur:
S = M0.425 × H0.725 × 71.84, eller lg S = lgM × 0.425 + lgH × 0.725 + 1.8564

Geigy Scientific Tables, åttonde upplagan. Utgiven av Ciba-Geigy Limited, Basel, Schweiz.

NpMaC ht 2000

9. För en funktion f gäller att:

• 12)(+=′ axxf
• 0)2(=′f

 I figurerna nedan är graferna till några funktioner y f x= () uppritade.

 Vilken av graferna A till F uppfyller villkoren ovan? (1/2)
 Svaret måste motiveras.

x

y

-6 -4 2 6-2

2

4

6

-2
4 8

A B

C D

E F

x

y

-6 -4 2 6-2

2

4

6

-2
4 8

x

y

-6 -4 2 6-2

2

4

6

-2
4 8

x

y

-6 -4 2 6-2

2

4

6

-2
4 8 x

y

-6 -4 2 6-2

2

4

6

-2
4 8

x

y

-6 -4 2 6-2

2

4

6

-2
4 8

NpMaC ht 2000

10. Bestäm det minsta antalet termer som ska adderas i uttrycket

 ...003,1700003,1700003,1700700 32 +⋅+⋅+⋅+

 för att summan ska överstiga 85 000. (1/2)

11. Ett cirkulärt papper med radien 6,4 cm viks upp så att man får en cylindrisk

pappersform för bakverk (se figur).

Beräkna med hjälp av derivata hur papperet ska vikas för att pappersformen ska få
så stor volym som möjligt. (0/4)

12. Figuren visar derivatan)(xf ′ till funktionen)(xf .

y = f ´(x)

x

y

-2 -1 1 2 3

1

2

3

54

-1

4

5

För vilket eller vilka värden på x har kurvan till funktionen)(xf en tangent som
är parallell med linjen 012 =−− yx ? (0/3)

NpMaC ht 2000

13. Beräkna det kortaste vertikala avståndet d mellan kurvan xxf e)(= och linjen

xxg 2)(= (se figur). Svara exakt. (0/3)

g (x) = 2x

f (x) = ex

d

x

y

-2 -1 1 2 3

-1

1

2

3

NpMaC ht 2000

14.

Helen föddes 31 januari 1999 och vägde vid födseln 3,2 kg. Från två veckors ålder
registrerades hennes vikt vid olika tidpunkter. Resultatet redovisas som punkter i ett
diagram. En jämn kurva har anpassats till punkterna (se figur).

0 1 2 3 4 5 6 7 8 9 10 11 120

1

2

3

4

5

6

7

8

9

10

x

y

Ålder (mån)

Figur Helens vikt de första levnadsmånaderna.

NpMaC ht 2000

a) Beräkna Helens tillväxthastighet vid fem månaders ålder.

Kurvan kan sägas likna grafen till xy = . Låt oss därför anta att kurvan kan beskrivas
med den matematiska modellen bxay +⋅= där y anger vikten i kg och x anger
åldern i månader. a och b är konstanter.

b) Gör avläsningar i figuren och bestäm konstanterna a och b så att de stämmer med
 kurvan.

c) Undersök om modellen ger en god överensstämmelse med kurvan med
 avseende på vikt och tillväxthastighet. Har modellen några begränsningar?

 (4/6)

Vid bedömning av ditt arbete kommer läraren att ta hänsyn till följande:
• Hur många deluppgifter du löst.
• Om du gör korrekta beräkningar.
• Hur väl du genomfört din undersökning.
• Hur klar och fullständig din redovisning är.

NpMaC ht 2000

Sammanställning av hur mål och kriterier berörs av kursprovet

Tabell 1 Kategorisering av uppgifterna i C-kursprovet i Matematik ht 2000 i förhål-

lande till betygskriterier och kursplanemål (återfinns längst bak i detta
häfte).

Kunskapsområde i målbeskrivningen

Betygskriterium

Upp-
gift

g
po-

vg
po-

aRitm

Stat

Alg

Diff

Godkänd

Väl Godkänd

nr äng äng 1 2 1 2 1 1 2 3 4 a c d f g h a b d e g h
1a 1 0 x x x
1b 1 0 x x x
2a 1 0 x x x
2b 1 0 x x x
2c 1 0 x x x
3a 1 0 x x
3b 1 0 x x x
4a 1 0 x x x
4b 2 1 x x x x x
5 2 0 x x x x
6 2 0 x x x x
7 2 0 x x x x
8a 1 1 x x x x
8b 1 0 x x
9 1 2 x x x x x
10 1 2 x x x x
11 0 4 x x x
12 0 3 x x x x
13 0 3 x x x x
14 4 6 x x x x x x x x x x x x x x
∑ 24 22 (10/6) (4/0) (10/16)

Kravgränser

Detta prov kan ge maximalt 46 poäng, varav 24 g-poäng.

Undre gräns för provbetyget
Godkänd: 14 poäng.
Väl godkänd: 26 poäng varav minst 6 vg-poäng.

NpMaC ht 2000

Allmänna riktlinjer för bedömning

1. Allmänt

Bedömning ska ske utgående från läroplanens och kursplanens mål samt betygskriterier, och
med hänsyn tagen till den tolkning av dessa dokument som gjorts lokalt.

2. Positiv bedömning

Utgångspunkten är att eleverna ska få poäng för lösningarnas förtjänster och inte poängavdrag
för fel och brister. Uppgifterna ska bedömas med högst det antal poäng som anges i provhäf-
tet.

3. g- och vg-poäng

För att tydliggöra anknytningen till betygskriterierna för betyget Godkänd respektive betyget
Väl godkänd användes separata g- och vg-poängskalor vid bedömningen. Utdelad g- och vg-
poäng på en uppgift anges åtskilda av ett snedstreck 1/0, 2/1 o.s.v.

4. Uppgifter av kortsvarstyp (Endast svar fordras)

 4.1 Godtagbart svar ger 1 eller 2 poäng enligt bedömningsanvisningen.
 4.2 Bedömning av brister i svarets utformning, som t.ex. otillräcklig förenkling, felaktig nog-

grannhet, felaktigt avrundat svar, utelämnad eller felaktig enhet lämnas till lokala beslut.

5. Uppgifter av långsvarstyp

 5.1 Ett svar med t.ex. enbart resultatet av en beräkning utan motivering ger inga poäng. För
full poäng krävs korrekt redovisning fram till ett godtagbart svar eller slutsats. Redovis-
ningen ska vara tillräckligt utförlig och uppställd på ett sådant sätt att tankegången kan
följas.

 5.2 Då +1g eller +1vg anges i bedömningsanvisningen ska de angivna minimikraven upp-
fyllas för att erhålla 1 poäng i tillägg till tidigare erhållna g- eller vg-poäng.

 5.3 När bedömningsanvisningen t.ex. anger +1-2g (eller +1-2vg) innehåller den förväntade
redovisningen flera komponenter eller tankesteg som kan anses motsvara de angivna po-
ängen. Exempel på bedömda elevarbeten ges i anvisningarna då det kan anses särskilt på-
kallat. Kraven för delpoängen bestäms i övrigt lokalt.

 5.4 Frågan om hur vissa typfel ska påverka bedömningen lämnas till lokala beslut. Det kan
t.ex. gälla missuppfattning av uppgift, fel i deluppgift eller följdfel, formella fel och räk-
nefel.

6. Aspektbedömning

Vissa mer omfattande uppgifter ska bedömas utifrån de tre aspekterna ”Metodval och genom-
förande”, ”Matematiskt resonemang” samt ”Matematiskt språk och redovisningens klarhet
och tydlighet” som var för sig ger g- och vg-poäng enligt bedömningsanvisningarna.

7. Krav för olika provbetyg

 7.1 Den på hela provet utdelade poängen summeras dels till en totalsumma och dels till en
summa vg-poäng.

 7.2 Kravet för provbetyget Godkänd uttrycks som en minimigräns för totalsumman.
 7.3 Kravet för provbetyget Väl godkänd uttrycks som en minimigräns för totalsumman med

tillägget att ett visst minimivärde för summan vg-poäng måste uppnås.
 7.4∗

∗ gäller endast de som följer styrdokumenten 2000

 Som krav för att en elevs prov skall betraktas som en indikation på betyget Mycket väl
godkänd anges minimigränsen för den uppnådda totalsumman poäng och den uppnådda
summan vg-poäng. Dessutom anges kvalitativa minimikrav för redovisningarna på vissa
speciellt märkta (¤) uppgifter.

NpMaC ht 2000

Bedömningsanvisningar (MaC ht 2000)

Exempel på ett godtagbart svar anges inom parentes. Bedömningen ”godtagbar” ska tol-
kas utifrån den undervisning som föregått provet. Till en del uppgifter är bedömda elev-
lösningar bifogade för att ange nivån på bedömningen.

Uppg. Bedömningsanvisningar Poäng

1. Max 2/0

 a) Korrekt svar (34)(xxf =′) +1 g

 b) Korrekt svar (
7
12)(2 −=′ xxg) +1 g

2. Max 3/0

 a) Godtagbart svar (95,1=x) +1 g
 b) Godtagbart svar (6,54=x) +1 g
 c) Godtagbart svar (29,1=x) +1 g

3. Max 2/0

 a) Korrekt exempel +1 g
 b) Korrekt derivata +1 g

4. Max 3/1

 a) Godtagbart svar (25 000 besökare) +1 g

 b) Godtagbar ansats (t.ex. angivit en korrekt tecknad talföljd) +1 g

 Korrekt tecknad summa +1 vg

 (t.ex.
108,1

)108,1(44312 10

10 −
−

=S)

 Godtagbart svar (00018010 =S personer) +1 g

Skolverket hänvisar generellt beträffande provmaterial till bestämmelsen om
sekretess i 4 kap. 3 § sekretesslagen. För detta material gäller sekretessen
fram till utgången av december 2010.

NpMaC ht 2000

Uppg. Bedömningsanvisningar Poäng

5. Max 2/0

 Korrekt jämförelse av två timlöner +1 g

Korrekt jämförelse med ytterligare en timlön och dragit korrekt
slutsats (Pappa Bosse) +1 g

6. Max 2/0

 Godtagbar ansats (grafisk lösning eller tecknad ändringskvot) +1 g
 med godtagbart svar (34 500 bakterier/h) +1 g

7. Max 2/0

Godtagbar redovisning av att hela bortfallet förväntas svara på
samma sätt som de som blev telefonintervjuade +1 g

 med i övrigt godtagbar lösning (Ja, 58 % är positiva till flytten) +1 g

8. Max 2/1

 a) Godtagbar ansats +1 g
 med ett godtagbart svar (20 000 cm2) +1 vg

 b) Redovisad godtagbar bestämning av medicinmängden (12 mg) +1 g

9. Max 1/2

 Redovisad godtagbar motivering till att två av graferna
 ej uppfyller villkoren +1 g
 Redovisad godtagbar motivering till att ytterligare två av graferna
 ej uppfyller villkoren +1 vg
 med korrekt svar som motiverats (Alternativ D) +1 vg

10. Max 1/2

 Korrekt tecknad summa (
1003,1

)1003,1(700
−
−

=
n

nS) +1 g

med en redovisad godtagbar lösning, t.ex. genom prövning
(104 termer) +1-2 vg

NpMaC ht 2000

Uppg. Bedömningsanvisningar Poäng

11. Max 0/4

 Korrekt funktionssamband för cylindervolymen
 (t.ex.)4,6()(2 rrrV −⋅⋅= π) +1 vg

Redovisad godtagbar bestämning av radien som ger den största
volymen (r = 4,3 cm) +1-2 vg
Redovisat en klar tankegång (t.ex. verifierat den maximala volymen)
och använt ett acceptabelt matematiskt uttryckssätt. +1 vg

12. Max 0/3

 Korrekt bestämning av tangentens riktningskoefficient (k = 0,5) +1 vg
 Angett ett godtagbart x-värde +1 vg
 Angett ytterligare ett godtagbart x-värde (3och1 21 == xx) +1 vg

13. Max 0/3

 Godtagbar ansats (xx 2e −) +1 vg
 Redovisad godtagbar bestämning av x-koordinaten med verifiering
 av minimiavståndet (2ln=x) +1 vg
 Redovisad exakt beräkning av det kortaste vertikala avståndet
 (2ln22 −=d) +1 vg

NpMaC ht 2000

Uppg. Bedömningsanvisningar Poäng

14. Max 4/6

Uppgiften ska bedömas med s.k. aspektbedömning. Bedömningsanvisningarna innehål-
ler två delar:

• Först beskrivs i en tabell olika kvalitativa nivåer för tre olika aspekter på kunskap

som läraren ska ta hänsyn till vid bedömningen av elevens arbete.
• Därefter ges exempel på bedömda elevlösningar med kommentarer och poängsätt-

ning.

Bedömningen avser Kvalitativa nivåer

Lägre

Högre
Total-
poäng

Metodval och
genomförande
I vilken grad eleven
kan tolka en problem-
situation och lösa oli-
ka typer av problem.

Hur fullständigt och
hur väl eleven använ-
der metoder och till-
vägagångssätt som är
lämpliga för att lösa
problemet.

Eleven beräknar till-
växthastigheten för
t = 5 månader.

1-2 g

Eleven beräknar till-
växthastigheten.
Eleven avläser minst
en punkt i figuren och
använder den avlästa
punkten i modellen.
Eleven sätter upp och
löser ett ekvationssy-
stem och bestämmer
konstanterna a och b.

2 g och 1-2 vg

Eleven beräknar
tillväxthastigheten.
Eleven sätter upp
och löser ett ekva-
tionssystem och be-
stämmer konstan-
terna a och b.
Eleven bestämmer
tillväxthastigheten
utifrån den
matematiska
modellen.

2 g och 3 vg

2/3
Matematiska reso-
nemang
Förekomst och kvali-
tet hos värdering,
analys, reflektion, be-
vis och andra former
av matematiska reso-
nemang.

 Eleven försöker reso-
nera om modellens
giltighet men gör det
på ett torftigt sätt.

1 g

Eleven undersöker
modellens giltighet
och drar slutsatser
från sina beräkning-
ar.
Eleven diskuterar
modellens begräns-
ningar på ett accep-
tabelt sätt.

1 g och 1 vg

1/1
Redovisning och
matematiskt språk
Hur klar, tydlig och
fullständig elevens
redovisning är och
hur väl eleven använ-
der matematiska ter-
mer, symboler och
konventioner.

Redovisningen är
möjlig att förstå och
följa även om det
matematiska språket
är torftigt och ibland
felaktigt.

1 g

Redovisningen är lätt
att följa och förstå.
Det matematisk språ-
ket är acceptabelt.

1 g och 1 vg

Redovisningen är
välstrukturerad,
fullständig och tyd-
lig. Det matematis-
ka språket är korrekt
och lämpligt.

1 g och 2 vg

1/2
Summa 4/6

NpMaC ht 2000

Elev 1 (3 g)

 Bedömning

Kvalitativa nivåer Poäng Motiveringar
Metodval och
genomförande

X

1/0

Genomsnittlig till-
växthastighet har be-
räknats.

Matematiska
resonemang

X

1/0

Matematiskt språk
och redovisningens
klarhet och tydlighet

X

1/0

Summa 3/0

NpMaC ht 2000

Elev 2 (4 g och 2 vg)

 Bedömning

Kvalitativa nivåer Poäng Motiveringar
Metodval och
genomförande

X

2/1

Kurvan och modellen
överensstämmer ej
med varandra.

Matematiska
resonemang

X

1/0

Matematiskt språk
och redovisningens
klarhet och tydlighet

X

1/1

Summa 4/2

NpMaC ht 2000

Elev 3 (4 g och 5 vg)

NpMaC ht 2000

 Bedömning

Kvalitativa nivåer Poäng Motiveringar
Metodval och
genomförande

X

2/3

Matematiska
resonemang

X

1/0

Ofullständigt reso-
nemang om model-
lens begränsningar.

Matematiskt språk
och redovisningens
klarhet och tydlighet

X

1/2

Summa 4/5

NpMaC ht 2000

Kurs: Matematik C
Poäng: 50

Mål
Målet för kursen är att ge eleven breddade och fördjupade kunskaper för att kunna lösa
problem som gäller förändring och extremvärden samt att ge eleven insikter i hur en statis-
tisk undersökning görs och värderas.

Efter genomgången kurs skall eleven
i aritmetik (R)
1. kunna tolka och använda logaritmer och potenser med reella exponenter
 samt kunna tillämpa detta vid problemlösning

2. kunna använda matematiska modeller som bygger på summan av geometriska talföljder

i statistik (S)
1. kunna planera, genomföra, analysera och rapportera en statistisk undersökning och i

detta sammanhang kunna värdera stickprovsmetoder
 och diskutera olika typer av fel

2. förstå konstruktion av indexserier
 samt kunna använda index såsom jämförelsetal

i algebra och funktionslära (A)
1. känna till hur dataprogram kan utnyttjas som hjälpmedel vid studier av matematiska

modeller i olika tillämpade sammanhang

i differentialkalkyl (D)
1. kunna förklara och åskådliggöra begreppen ändringskvot och derivata

2. kunna uppskatta derivatans värde numeriskt då funktionen är given genom graf, tabeller

eller formel

3. inse sambandet mellan en funktions graf och dess derivator av första och andra ord-

ningen
 samt kunna använda detta i olika tillämpade sammanhang med och utan grafritande

hjälpmedel

4. förstå vaför talet e införs
 samt kunna härleda eller numeriskt/grafiskt motivera deriveringsregler för några ele-

mentära funktioner

NpMaC ht 2000

Betygskriterier

Kurs: Matematik C
Poäng: 50

G Godkänd

V Väl Godkänd

Ga • Eleven har insikter i begrepp, lagar

och metoder som ingår i kursen.
Va • Eleven har goda insikter i begrepp, lagar

och metoder som ingår i kursen.

 Vb • Eleven har insikt i matematikens idéhisto-

ria.

Gc • Eleven löser uppgifter i vilka pro-

blemformuleringen är klart definierad,
t. ex. bestämning av en funktions deri-
vata och beräkningar av fasta priser
med hjälp av konsumentprisindex, och
exempeltypen är sådan att eleven mött
den tidigare.

Gd • Eleven känner till och använder några

olika bearbetningsstrategier och be-
handlar enkla och vanliga problem-
ställningar.

Vd • Eleven kan föreslå, diskutera och värdera
olika bearbetningsstrategier och kan behand-
la problemställningar av olika svårighetsgrad
och art.

 Ve • Eleven använder och kombinerar därvid

olika matematiska modeller och metoder i
såväl kända som nya situationer.

Gf • Eleven utför nödvändiga beräkningar,

använder i relevanta sammanhang tek-
niska hjälpmedel och har viss förmåga
att värdera resultaten.

Gg • Eleven kan skriftligt göra en redovis-

ning av bearbetning av problem där
tankegången kan följas och kan med
tydlighet rita de figurer, diagram eller
koordinatsystem som erfordras.

Vg • Eleven kan göra en skriftlig redovisning av
bearbetning av problem. I redovisningen vi-
sar eleven en klar tankegång och kan rita kor-
rekta och tydliga figurer.

Gh • Eleven kan med visst stöd muntligt

redovisa tankegången i bearbetning och
lösning av problem även om det mate-
matiska språket inte behandlas helt kor-
rekt.

Vh • Eleven kan muntligt med klar tankegång
redovisa och förklara arbetsgången i pro-
blemlösningen och med acceptabelt matema-
tiskt uttryckssätt.

	Betygskriterium
	vg
	2 g och 1-2 vg
	1 g
	1 g och 1 vg
	1 g
	1 g och 1 vg
	1 g och 2 vg

	g
	Bedömningsanvisningar (MaC ht 2000)
	Elev 1 (3 g)
	Elev 2 (4 g och 2 vg)
	Elev 3 (4 g och 5 vg)

	Kvalitativa nivåer
	Kvalitativa nivåer
	Kvalitativa nivåer
	Ctidsbht2000.pdf
	Anvisningar

