

Skolverket hänvisar generellt beträffande provmaterial till bestämmelsen om sekretess i 4 kap. 3 § sekretesslagen. För detta material gäller sekretessen fram till och med 31 december 2013.

NATIONELLT KURSPROV I MATEMATIK KURS C HÖSTEN 2007

Anvisningar

- Provtid** 240 minuter för Del I och Del II tillsammans. Vi rekommenderar att du använder högst 75 minuter för arbetet med Del I.
- Hjälpmedel** **Del I:** ”Formler till nationellt prov i matematik kurs C och D”.
Observera att miniräknare ej är tillåten på denna del.
Del II: Miniräknare, även symbolhanterande räknare och ”Formler till nationellt prov i matematik kurs C och D”.
- Provmaterialet** Provmaterialet inlämnas tillsammans med dina lösningar.
Skriv ditt namn och komvux/gymnasieprogram på de papper du lämnar in.
*Lösningar till Del I ska lämnas in innan du får tillgång till miniräknaren.
Redovisa därför ditt arbete med Del I på separat papper. Observera att arbetet med Del II kan påbörjas utan tillgång till miniräknare.*
- Provet** Provet består av totalt 18 uppgifter. **Del I** består av 9 uppgifter och **Del II** av 9 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 18 är en större uppgift, som kan ta upp till en timme att lösa fullständigt. Det är viktigt att du försöker lösa denna uppgift. I uppgiften finns en beskrivning av vad läraren ska ta hänsyn till vid bedömningen av ditt arbete.
Försök att lösa 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 betygsgränser** Provet ger maximalt 44 poäng.
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). Några uppgifter är markerade med \square , vilket innebär att de mer än andra uppgifter erbjuder möjligheter att visa kunskaper som kan kopplas till MVG-kriterierna.
Undre gräns för provbetyget
Godkänt: 12 poäng.
Väl godkänt: 25 poäng varav minst 7 vg-poäng.
Mycket väl godkänt: 25 poäng varav minst 14 vg-poäng.
Du ska dessutom ha visat prov på flertalet av de MVG-kvaliteter som de \square -märkta uppgifterna ger möjlighet att visa.

Del I

Denna del består av 9 uppgifter och är avsedd att genomföras utan miniräknare. Dina lösningar på denna del görs på separat papper som ska lämnas in innan du får tillgång till din miniräknare. Observera att arbetet med Del II kan påbörjas utan tillgång till miniräknare.

1. Låt $f(x) = 3x^2 - 1$

a) Bestäm $f(2)$ *Endast svar fordras* (1/0)

b) Bestäm $f'(2)$ *Endast svar fordras* (1/0)

2. Förenkla följande uttryck så långt som möjligt.

a) $x^4(x^3 + 1) + x^6 - x^4$ *Endast svar fordras* (1/0)

b) $\frac{4a + 4}{a + 1}$ *Endast svar fordras* (1/0)

c) $(x + 8)^{13} \cdot (x + 8)^{12}$ *Endast svar fordras* (1/0)

3. Lös ekvationerna och svara exakt.

a) $x^7 = 35$ *Endast svar fordras* (1/0)

b) $3^x = 15$ *Endast svar fordras* (1/0)

4. I de afrikanska skogarna söder om Sahara lever dvärggalagon. Det är en liten halvapa som är duktig på att hoppa högt utan ansats.

Ett av de högsta observerade hopp en dvärggalago gjort kan beskrivas med modellen $h(x) = 33x - 0,11x^3$

I modellen är $h(x)$ avståndet i centimeter mellan dvärggalagon och marken under hoppet och x är avståndet i centimeter längs marken från avstampet.

Hur högt var detta hopp?

(4/0)

5. Grafen till $f(x) = e^x - x$ har en minimipunkt.
Bestäm koordinaterna för denna punkt. (2/1)
6. För en funktion f gäller att $f'(x) = x^2 + 2x - 5$
Bestäm de värden på x för vilka grafen till funktionen f har en tangent
med riktningskoefficienten 3. (0/2)
7. Lös ekvationen $\lg x + \lg 2 = 1$. Ange ditt svar i så enkel form som möjligt. (0/2)
8. För funktionen p gäller att $p(r) = \frac{r^2 + 1}{a}$, där a är en konstant ($a \neq 0$).
Bestäm $p'(a)$ (0/2)
9. Studera tabellen nedan. I den första och andra kolumnen visas två tal, Tal 1
och Tal 2, där Tal 2 bildas från Tal 1 enligt en viss princip.

I den tredje och fjärde kolumnen visas differensen mellan talen respektive
produkten av talen. Som du ser blir differensen av talen densamma som
produkten av talen.

Tal 1	Tal 2	Tal 1 – Tal 2	Tal 1 · Tal 2
4	$\frac{4}{5}$	$\frac{16}{5}$	$\frac{16}{5}$
3	$\frac{3}{4}$	$\frac{9}{4}$	$\frac{9}{4}$
2	$\frac{2}{3}$	$\frac{4}{3}$	$\frac{4}{3}$
-5	$\frac{-5}{-4}$	$-\frac{25}{4}$	$-\frac{25}{4}$

Undersök om sambandet $\text{Tal 1} - \text{Tal 2} = \text{Tal 1} \cdot \text{Tal 2}$ *alltid* gäller
när Tal 1 är ett heltal, vilket som helst.

(0/2/□)

Del II

Denna del består av 9 uppgifter och är avsedd att genomföras med miniräknare. Observera att arbetet med Del II kan påbörjas utan tillgång till miniräknare.

10. Figuren visar grafen till en funktion och dess tangent i punkten P . Vilket värde har funktionens derivata i punkten P ?

Endast svar fordras

(1/0)

11. Tabellen visar antalet elever som gick årskurs 1 i den kommunala grundskolan i Lund. Antal avser antalet elever den 15 oktober åren 2000 – 2005. (Källa: SCB)

År	2000	2001	2002	2003	2004	2005
Antal	1043	1009	934	860	869	868

Beräkna den årliga genomsnittliga förändringshastigheten av antalet elever under perioden 2000-2005.

(2/0)

12. Stina funderar kring funktionen $f(x) = 4x^3 - 6x^2 - 24x$ som är definierad för $-2 \leq x \leq 4$. Hon vet att grafen till funktionen har två extrempunkter, $(-1, 14)$ och $(2, -40)$. Stina påstår att:

Eftersom 14 är maximipunktens y-koordinat är funktionens största värde 14.

Har hon rätt?

(2/0)

13. I Luleå talar politikerna om "Vision 2010". Målet är att folkmängden ska vara minst 80 000 personer i slutet av år 2010.

Genom att bland annat satsa på handel och universitet, försöker man locka människor att flytta till kommunen. I slutet av år 2004 fanns det 72 565 personer i Luleå.

Med hur många procent per år måste folkmängden öka för att målet ska nås förutsatt att ökningen sker exponentiellt?

(0/2)

14. Ett rationellt uttryck är ett uttryck som kan skrivas som kvoten av två polynom.

- a) För vilket värde på x är det rationella uttrycket $\frac{2}{x+5}$ inte definierat?
Endast svar fordras (1/0)
- b) Ange ett rationellt uttryck som inte är definierat för varken 2 eller -3
Endast svar fordras (0/1)

15. I figuren nedan visas grafen till *derivatan*, $y = f'(x)$, för funktionen f .

- a) Bestäm $f'(4)$ med hjälp av grafen. Endast svar fordras (0/1)
- b) För vilket värde på x har grafen till funktionen f en minimipunkt? Förklara. (0/2)

16. Kalle ska lösa ekvationen $0,4x^4 + 1,6x = 1$
 Han kan inte lösa ekvationen algebraiskt och tänker därför lösa den grafiskt.
 Kalle börjar med att rita grafen till $y = 0,4x^4 + 1,6x$

- a) Med hjälp av grafen kan Kalle bestämma två lösningar till ekvationen $0,4x^4 + 1,6x = 1$
 Vilka är dessa? *Endast svar fordras* (1/0)
- b) Kalle är osäker på om det finns fler lösningar till ekvationen.
 Visa honom hur han, utan att lösa ekvationen, kan vara säker på att det inte finns fler än två reella lösningar. (0/2/□)
17. Bestäm $T'(2)$ då $T(x+h) = T(x) + h$ (0/1/□)

Vid bedömningen av ditt arbete med följande uppgift kommer läraren att ta hänsyn till:

- Hur väl du genomför dina beräkningar
- Hur långt mot en generell lösning du kommer
- Hur väl du motiverar dina slutsatser
- Hur väl du redovisar ditt arbete
- Hur väl du använder det matematiska språket

18. I figur 1 visas skalet till en post-hornssnäcka. I denna uppgift ska du använda och undersöka en modell med vars hjälp du kan beräkna längden hos spiralen i snäckskalet.

Figur 1

I figur 2 framgår hur snäckspiralsens ytterkant ersätts med ett antal halvcirkelbågar.

I figur 3 visas att den första halvcirkeln har radien 1,5 cm. Nästa halvcirkel har radien 0,90 cm och den tredje har radien 0,54 cm, och så vidare. Principen i den matematiska modellen är alltså att radien successivt minskar med 40 %.

Figur 2

Figur 3

- Spiralen i snäckskalet i figur 2 kan anses vara uppbyggd av sex halvcirkelbågar. Uppskatta spiralens totala längd hos detta snäckskal.
- Nu ska du undersöka den matematiska modellen lite närmare. Studera därför figur 3. Enligt modellen kan fler och fler allt mindre halvcirklar införas enligt samma princip som ovan. Utgå från att den största halvcirkelns radie är 1,5 cm.

Undersök om det finns någon övre gräns för hur lång spiralen kan bli i den matematiska modellen när fler och fler allt mindre halvcirklar införas.

Innehåll	Sid nr
Mål att sträva mot i Kursplan för matematik 2000	3
Sammanställning av hur mål och kriterier berörs av kursprovet.....	4
Kravgränser	5
Allmänna riktlinjer för bedömning.....	6
Bedömningsanvisningar del I och del II.....	7
Mål för matematik kurs C - Kursplan 2000.....	24
Betygskriterier 2000	25
Kopieringsunderlag för aspektbedömning.....	26
Kopieringsunderlag för bedömning av MVG-kvaliteter	27
Insamling av provresultat hösten 2007	28

Mål att sträva mot i Kursplan för matematik 2000

Skolan skall i sin undervisning i matematik sträva efter att eleverna

1. utvecklar sin tilltro till den egna förmågan att lära sig mera matematik, att tänka matematiskt och att använda matematik i olika situationer,
2. utvecklar sin förmåga att tolka, förklara och använda matematikens språk, symboler, metoder, begrepp och uttrycksformer,
3. utvecklar sin förmåga att tolka en problemsituation och att formulera den med matematiska begrepp och symboler samt välja metod och hjälpmedel för att lösa problemet,
4. utvecklar sin förmåga att följa och föra matematiska resonemang samt redovisa sina tankegångar muntligt och skriftligt,
5. utvecklar sin förmåga att med hjälp av matematik lösa problem på egen hand och i grupp bl.a. av betydelse för vald studieinriktning samt att tolka och värdera lösningarna i förhållande till det ursprungliga problemet,
6. utvecklar sin förmåga att reflektera över sina erfarenheter av begrepp och metoder i matematiken och sina egna matematiska aktiviteter,
7. utvecklar sin förmåga att i projekt och gruppdiskussioner arbeta med sin begreppsbyggnad samt formulera och motivera olika metoder för problemlösning,
8. utvecklar sin förmåga att utforma, förfina och använda matematiska modeller samt att kritiskt bedöma modellernas förutsättningar, möjligheter och begränsningar,
9. fördjupar sin insikt om hur matematiken har skapats av människor i många olika kulturer och om hur matematiken utvecklats och fortfarande utvecklas,
10. utvecklar sina kunskaper om hur matematiken används inom informationsteknik, samt hur informationsteknik kan användas vid problemlösning för att åskådliggöra matematiska samband och för att undersöka matematiska modeller.

Kursproven i matematik som konstruerats med utgångspunkt i kursplanemål och de tillhörande betygskriterierna speglar strävansmålen för skolans undervisning i gymnasiekurserna. Varje enskild uppgift i provet som prövar en viss kunskap eller färdighet inom kursen fungerar också som en indikator på i vad mån skolan i sin undervisning har strävat efter att ha utvecklat en elevs förmåga i flera avseenden. Strävansmål 1 och 2 kan därför sägas beröra alla uppgifter i detta prov. Strävansmål 3 och 5 kan mera direkt kopplas till uppgifterna 9, 15b, 16b, 17 och 18 som kan kategoriseras som problemlösning. Strävansmål 4 som handlar om resonemang och kommunikation berörs av uppgifterna 4, 9, 12, 15b, 16b, 17 och 18. Strävansmål 6 berörs av uppgifterna 4, 6, 8, 9, 10, 11, 12, 14, 15, 16, 17 och 18 som har inslag av reflektion kring begrepp och metoder. Strävansmål 8 som avser indikera elevernas kunskaper i modellering kan kopplas till uppgifterna 13 och 18.

Kravgränser

Detta prov kan ge maximalt 44 poäng, varav 23 g-poäng.

Undre gräns för provbetyget

Godkänt: 12 poäng.

Väl godkänt: 25 poäng varav minst 7 vg-poäng.

Mycket väl godkänt: 25 poäng varav minst 14 vg-poäng.

Eleven ska dessutom ha visat prov på minst tre
olika MVG-kvaliteter.

De ☐-märkta uppgifterna i detta prov ger möjlighet att visa fyra olika MVG-kvaliteter, se tabellen nedan.

MVG-kvalitet	Uppgift			
	9	16b	17	18
Formulerar och utvecklar problem, använder generella metoder/modeller vid problemlösning	○	
	○	○
Analyserar och tolkar resultat, drar slutsatser samt bedömer rimlighet	○	○	
	○
Genomför bevis och analyserar matematiska resonemang	○	
	
	

Värderar och jämför metoder/modeller	
	
	
	

Redovisar välstrukturerat med korrekt matematiskt språk	
	○	○	○

Allmänna riktlinjer för bedömning

1. Allmänt

Bedömning ska ske utgående från läroplanens och kursplanens mål samt betygskriterierna, 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 provhäftet.

3. g- och vg-poäng

För att tydliggöra anknytningen till betygskriterierna för betygen Godkänt respektive Väl godkänt används separata g- och vg-poängskalor vid bedömningen. Antalet möjliga g- och vg-poäng på en uppgift anges åtskilda av ett snedstreck, t.ex. 1/0 eller 2/1.

4. Uppgifter av kortsvarstyp (*Endast svar fordras*)

- 4.1 Godtagbara slutresultat av beräkningar eller resonemang ger poäng enligt bedömningsanvisningarna.
- 4.2 Bedömning av brister i svarets utformning, t.ex. otillräcklig förenkling, felaktig noggrannhet, 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 en redovisning som leder fram till ett godtagbart svar. Redovisningen ska vara tillräckligt utförlig och uppställd på ett sådant sätt att tankegången kan följas.
- 5.2 När bedömningsanvisningarna t.ex. anger +1-2 g innehåller den förväntade redovisningen flera komponenter eller tankesteg som kan anses motsvara de angivna poängen¹. Exempel på bedömda elevarbeten ges i anvisningarna då det kan anses särskilt påkallat. Kraven för delpoängen bestäms i övrigt lokalt.
- 5.3 I bedömningsanvisningarna till flerpoängsuppgifter är de olika poängen ibland oberoende av varandra, men oftast förutsätter t.ex. poäng för ett korrekt svar att också poäng utdelats för en godtagbar metod.²
- 5.4 Frågan om hur vissa typfel ska påverka bedömningen lämnas till lokala beslut. Det kan t.ex. gälla missuppfattning av uppgift, följdfel³, formella fel och enklare räknefel.

6. Aspektbedömning

Vissa mer omfattande uppgifter ska bedömas utifrån de tre aspekterna ”Metodval och genomförande”, ”Matematiskt resonemang” samt ”Redovisning och matematiskt språk” 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 Godkänt uttrycks som en minimigräns för totalsumman.
- 7.3 Kravet för provbetyget Väl godkänt uttrycks som en minimigräns för totalsumman med tillägget att ett visst minimivärde för summan vg-poäng måste uppnås.
- 7.4 Som krav för att en elevs prov skall betraktas som en indikation på betyget Mycket väl godkän anges minimigränser för totalsumman och summan vg-poäng. Dessutom anges kvalitativa minimikrav för redovisningarna på vissa speciellt märkta (☐) uppgifter.

¹ Sådana anvisningar tillämpas bland annat till uppgifter som har en sådan mångfald av lösningsmetoder att en precisering av anvisningen riskerar att utesluta godtagbara lösningar.

² Ett.ex.empel på en bedömningsanvisning där senare poäng är beroende av tidigare är:

Godtagbar metod, t.ex. korrekt tecknad ekvation	+1 g
med korrekt svar	+1 g

³ Fel i deluppgift bör inte påverka bedömningen av de följande deluppgifterna. Om uppgiftens komplexitet inte minskas avsevärt genom tidigare fel så kan det lokalt beslutas att tilldela full poäng på en uppgiftslösning trots förekomst av följdfel.

Skolverket hänvisar generellt beträffande provmaterial till bestämmelsen om sekretess i 4 kap. 3 § sekretesslagen. För detta material gäller sekretessen fram till och med 31 december 2013.

Bedömningsanvisningar (MaC ht 2007)

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

Uppg.	Bedömningsanvisningar	Poäng
Del I		
1.		Max 2/0
	a) Korrekt svar (11)	+1 g
	b) Korrekt svar (12)	+1 g
2.		Max 3/0
	a) Korrekt svar $(x^7 + x^6)$	+1 g
	b) Korrekt svar (4)	+1 g
	c) Korrekt svar $((x + 8)^{25})$	+1 g
3.		Max 2/0
	a) Korrekt svar $(x = 35^{1/7})$	+1 g
	b) Korrekt svar $(x = \frac{\lg 15}{\lg 3})$	+1 g

Uppg. Bedömningsanvisningar**Poäng****4.****Max 4/0**

Korrekt derivering, $h'(x) = 33 - 0,33x^2$	+1 g
med korrekt bestämning av derivatans nollställen, $x = \pm 10$	+1 g
Korrekt bestämning av hopphöjden, (220 cm)	+1 g
Godtagbar verifiering av maximum	+1 g

Ett exempel på en elevlösning och hur den poängsätts ges nedan. Andra lösningsförslag ska bedömas på likvärdigt sätt.

Elevlösning 1 (2 g)

$h(x) = 33x - 0,11x^3$
 $h'(x) = 33 - 0,33x^2$
 $33 - 0,33x^2 = 0$
 $x^2 = \frac{33}{0,33}$
 $x^2 = 100$
 $x = 10$
 $h''(x) = -0,66x$
 $h''(10) = -6,6 < 0 \text{ max}$
Svar: 10m

Kommentar: Eleven deriverar funktionen och verifierar maximum och erhåller därmed 2 g-poäng. Vid lösning av andragradsekvationen anges bara en lösning och hopphöjden är felaktig.

5.**Max 2/1**

Korrekt derivering, $f'(x) = e^x - 1$	+1 g
med korrekt bestämning av derivatans nollställe, ej nödvändigtvis angivet på enklaste form, t.ex. $x = \ln 1$	+1 g
med korrekt bestämning av koordinaterna ((0, 1))	+1 vg

6.**Max 0/2**

Redovisad godtagbar ansats, t.ex. tecknar ekvationen $x^2 + 2x - 5 = 3$	+1 vg
med korrekt svar ($x_1 = 2$ och $x_2 = -4$)	+1 vg

Uppg. Bedömningsanvisningar

Poäng

Exempel på elevlösningar och hur de poängsätts ges nedan. Andra lösningsförslag ska bedömas på likvärdigt sätt.

Elevlösning 1 (1 vg och en av MVG-kvaliteterna)

Tal 1	Tal 2	Tal 1 - Tal 2	Tal 1 · Tal 2
4	$\frac{4}{5}$	$4 - \frac{4}{5} = \frac{20-4}{5} = \frac{16}{5}$	$4 \cdot \frac{4}{5} = \frac{16}{5}$
3	$\frac{3}{4}$	$3 - \frac{3}{4} = \frac{12-3}{4} = \frac{9}{4}$	$3 \cdot \frac{3}{4} = \frac{9}{4}$
2	$\frac{2}{3}$	$2 - \frac{2}{3} = \frac{6-2}{3} = \frac{4}{3}$	$2 \cdot \frac{2}{3} = \frac{4}{3}$
-5	$\frac{-5}{-4}$	$-5 - \left(\frac{-5}{-4}\right) = -5 - \frac{5}{4} = -\frac{20}{4} - \frac{5}{4} = -\frac{25}{4}$	$-5 \cdot \left(\frac{-5}{-4}\right) = -\frac{25}{4}$
n	$\frac{n}{n+1}$	$n - \frac{n}{n+1} = \frac{n^2}{n+1}$	$n \cdot \frac{n}{n+1} = \frac{n^2}{n+1}$
1	$\frac{1}{2}$	$1 - \frac{1}{2} = \frac{1}{2}$	$1 \cdot \frac{1}{2} = \frac{1}{2}$
-1	$\frac{-1}{0}$	ingen lösning	ingen lösning

Här visar det sig att det stämmer för alla positiva och negativa ~~heltal~~ heltal utom -1, eftersom nämnaren då blir 0 och därmed ett olöstligt tal.

Kommentar: Eleven generaliserar produkt och differens och skriver dem som $n \cdot \frac{n}{n+1}$

och $n - \frac{n}{n+1}$ och erhåller därmed 1 vg poäng, samtidigt som den första MVG-

kvaliteten uppvisas. Däremot visas aldrig hur det kommer sig att $n - \frac{n}{n+1} = \frac{n^2}{n+1}$ vilket

betyder att beviset inte kan anses vara genomfört.

Eleven upptäcker visserligen att sambandet inte gäller om $n = -1$, men visar aldrig (eftersom beviset inte kan anses vara genomfört) att sambandet gäller för *alla tal utom* $n = -1$.

Uppg. Bedömningsanvisningar

Poäng

Elevlösning 2 (2 vg och tre av MVG-kvaliteterna)

$$\begin{aligned} \text{Tal 1} &= x & \text{Tal 2} &= \frac{x}{x+1} \\ x - \frac{x}{x+1} &= \frac{x(x+1)}{x+1} - \frac{x}{x+1} = \frac{x^2 + x - x}{x+1} \\ &= \frac{x^2}{x+1} & \swarrow & \\ x \cdot \frac{x}{x+1} &= \frac{x^2}{x+1} & \swarrow & \end{aligned}$$

Samma!

De två sambanden är lika för alla tal utom då $x = -1$ för då gäller de inte alls (division med noll)

Kommentar: Eleven genomför ett formellt riktigt bevis och visar att sambandet gäller för alla tal utom -1 . Alla tre MVG-kvaliteterna uppvisas.

Uppg.	Bedömningsanvisningar	Poäng
Del II		
10.		Max 1/0
	Korrekt svar $(-0,5)$	+1 g
11.		Max 2/0
	Redovisad godtagbar ansats, ställer upp en ändringskvot	+1 g
	med korrekt svar (-35 elever/år)	+1 g
12.		Max 2/0
	Redovisad godtagbar kontroll av funktionsvärdet i någon av intervallets ändpunkter	+1 g
	med korrekt svar och med godtagbar motivering (Nej, hon har fel för $f(4) = 64$ och det är större.)	+1 g
13.		Max 0/2
	Redovisad godtagbar ansats t. ex. tecknar ekvationen $72565 \cdot x^6 = 80000$	+1 vg
	med godtagbart svar $(1,6 \text{ \% per år})$	+1 vg
14.		Max 1/1
a)	Korrekt svar $(x = -5)$	+1 g
b)	Korrekt svar $\left(\text{t.ex. } \frac{2}{(x-2)(x+3)} \right)$	+1 vg

Uppg. Bedömningsanvisningar**Poäng**

Exempel på en elevlösning och hur den poängsätts ges nedan. Andra lösningsförslag ska bedömas på likvärdigt sätt.

Elevlösning 1 (1 vg)

Svar: $\frac{3}{x-2} + \frac{14}{x+3}$

Kommentar: Denna summa är ett rationellt uttryck eftersom den kan skrivas som en

kvot av två polynom, $\frac{17x-19}{(x-2)(x+3)}$

15.**Max 0/3**

- a) Korrekt svar (-3) +1 vg
- b) Redovisad godtagbar ansats, t.ex. påstår att derivatans nollställen är $x_1 = 6$ och $x_2 = -2$ +1 vg
- Godtagbar förklaring t.ex. ”derivatans teckenväxling är minus noll plus då $x = 6$, då är det en minimipunkt” +1 vg

16.**Max 1/2/□**

- a) Godtagbar bestämning av rötterna ($x_1 \approx -1,8$, $x_2 \approx 0,6$) +1 g
- b) Redovisad godtagbar ansats, t.ex. eleven påstår att problemet kan lösas med hjälp av derivata *eller* deriverar funktionen, $y' = 1,6x^3 + 1,6$ +1 vg
- och bestämmer derivatans nollställe, $x = -1$ +1 vg

Uppg. Bedömningsanvisningar

Poäng

MVG-kvalitet	visar eleven i denna uppgift genom att:
Formulerar och utvecklar problemet, använder generella metoder/modeller vid problemlösning	
Analyserar och tolkar resultat, drar slutsatser samt bedömer rimlighet	dra slutsatsen att det bara finns två lösningar, baserat på ett logiskt och väl underbyggt resonemang där eleven t.ex. hänvisar till att det bara finns ett (reellt) nollställe till derivatan.
Genomför bevis och analyserar matematiska resonemang	
Värderar och jämför metoder/modeller	
Redovisar välstrukturerat med korrekt matematiskt språk	redovisa välstrukturerat och använda ett i huvudsak korrekt matematiskt språk.

Ett exempel på en elevlösning och hur den poängsätts ges nedan. Andra lösningsförslag ska bedömas på likvärdigt sätt.

Elevlösning 1 (2 vg och två av MVG-kvaliteterna)

För att grafen ska kunna sjunka tillbaka till $y=1$ måste den nå ett nollställe först.

Om $x=-1$ är det enda nollstället finns det inte fler lösningar än de som syns på den ritade grafen

$$f'(x) = 0$$

$$1,6x^3 + 1,6 = 0$$

$$1,6x^3 = -1,6$$

$$x^3 = -1$$

$$x = -1$$

Svar Det finns bara två lösningar till ekvationen eftersom det bara finns ett nollställe.

Kommentar: Eleven drar slutsatsen att det bara finns två lösningar baserat på ett godtagbart resonemang och uppvisar därmed MVG-kvalitet. När det gäller det matematiska språket talar eleven om "nollställe" istället för "derivatans nollställe", vilket gör att framställningen blir något oklar. Eftersom eleven gör detta konsekvent och i redovisningen skriver "Om $x = -1$ är det enda nollstället finns ..." kan man anta att eleven ändå avser derivatans nollställe. Eleven skriver att "grafens ska kunna sjunka tillbaka" vilket är en något otydlig men ändå begriplig beskrivning. Sammantaget bedöms lösningen nätt och jämnt visa på den MVG-kvalitet som rör språk och redovisning.

Uppg. Bedömningsanvisningar**Poäng****17.****Max 0/1/□**

Redovisad godtagbar ansats, t.ex. eleven tecknar $\frac{T(x+h)-T(x)}{h}$ +1 vg

MVG-kvalitet	visar eleven i denna uppgift genom att:
Formulerar och utvecklar problemet, använder generella metoder/modeller vid problemlösning	använda generella metoder, t.ex. genom att komma fram till att $T'(2) = 1$ med hjälp av derivatans definition eller genom att tolka uttrycket $T(x+h) = T(x) + h$ grafiskt.
Analyserar och tolkar resultat, drar slutsatser samt bedömer rimlighet	
Genomför bevis och analyserar matematiska resonemang	
Värderar och jämför metoder/modeller	
Redovisar välstrukturerat med korrekt matematiskt språk	redovisa välstrukturerat och tydligt med ett i huvudsak korrekt matematiskt språk.

Exempel på elevlösningar och hur de poängsätts ges nedan. Andra lösningsförslag ska bedömas på likvärdigt sätt.

Elevlösning 1 (1 vg och en av MVG-kvaliteterna)

$$T(x+h) = T(x) + h$$

$$T'(x) = \frac{T(x+h) - T(x)}{h} = \frac{T(x) + h - T(x)}{h} = 1$$

$$T'(2) = 1$$

Kommentar: Eleven använder en generell metod och bestämmer det sökta värdet, vilket visar på den första MVG-kvaliteten. Det matematiska språket är dock inte korrekt eftersom gränsvärdesbestämningen inte hanteras på ett korrekt sätt.

Uppg. Bedömningsanvisningar

Poäng

Elevlösning 2 (1 vg och två av MVG-kvaliteterna)

$$T'(x) = \lim_{h \rightarrow 0} \frac{T(x+h) - T(x)}{h}$$

$$T'(2) = \lim_{h \rightarrow 0} \frac{T(2+h) - T(2)}{h} \quad \} \quad T(2+h) = T(2+h)$$

$$T'(2) = \lim_{h \rightarrow 0} \frac{T(2)+h - T(2)}{h} = \lim_{h \rightarrow 0} \frac{h}{h} = \lim_{h \rightarrow 0} 1 = 1$$

Kommentar: Eleven använder en generell metod och bestämmer det sökta värdet. Det matematiska språket är korrekt. Elevens lösning visar därmed båda MVG-kvaliteterna.

Uppg. Bedömningsanvisningar**Poäng****18.****Max 3/3/□**

Uppgiften ska bedömas med s.k. aspektbedömning. Bedömningsanvisningarna innehåller 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 poängsättning.

Bedömningen avser	Kvalitativa nivåer		Total poäng
	Lägre	—————▶ Högre	
Metodval och genomförande <i>I vilken grad eleven kan tolka en problemsituation och lösa olika typer av problem. Hur fullständigt och hur väl eleven använder metoder och tillvägagångssätt som är lämpliga för att lösa problemet.</i>	Eleven bestämmer godtagbart spiralens längd, (11,2 cm) när den består av sex halvcirkelbågar. 1-2g		2/0
		Eleven inser att spiralens längd kan tecknas som en geometrisk summa och använder sig av formeln för en sådan, $S = \frac{a(k^n - 1)}{k - 1}$, för bestämning av spirallängden. 1 vg	
Matematiskt resonemang <i>Förekomst och kvalitet hos värdering, analys, reflektion, bevis och andra former av matematiskt resonemang.</i>	Eleven drar slutsatsen att en övre gräns existerar. Slutsatsen baseras på något godtagbart resonemang. 1 g	Eleven drar slutsatsen att en övre gräns existerar och beräknar dess värde. Slutsats och värde baseras på ansättning av stora värden på n i formeln för geometrisk summa. 1 g och 1 vg	1/1
Redovisning och matematiskt språk <i>Hur klar, tydlig och fullständig elevens redovisning är och hur väl eleven använder matematiska termer, symboler och konventioner</i>		Redovisningen är lätt att följa och förstå. Det matematiska språket är lämpligt. 1 vg	0/1
Summa			3/3

MVG-kvaliteterna beskrivs på nästa sida.

Exempel på bedömda elevlösningar till uppgift 18.

Elevlösning 1 (3 g)

spiralens längd

1	4,71	
2	2,82	
3	1,69	
4	1,01	
5	0,61	
6	0,36	
	<hr/>	
	11,2	

den är ungefär 11,2 cm

desto fler halvcirklar som görs in desto mindre blir dem och till slut så blir halvcirkelarna så små att det inte märks. Det vill säga att det går bara att få in ett begränsat ~~antal~~ summan halvcirklar det medför att det finns en övre gräns för hur stor spiralen kan bli!

	Kvalitativa nivåer		Poäng	Motiveringar
Metodval och genomförande	X	→	2/0	Felaktiga avrundningar.
		→		
Matematiskt resonemang	X	→	1/0	
Redovisning och matematiskt språk		→		Bristfällig redovisning.
Summa			3/0	

Kommentar: Eleven drar en godtagbar slutsats, att en övre gräns existerar, som baseras på ett godtagbart resonemang. Eleven inser att en övre gräns existerar eftersom bidragen blir mindre och mindre men tror felaktigt att spiralen innehåller ett bestämt antal halvcirklar. Resonemanget bakom slutsatsen är därmed av sådan kvalitet att 1 g poäng nått och jämnt erhålls.

Elevlösning 2 (3 g)

$$\begin{aligned}
 r_1 &= 1,5 \text{ cm} \\
 r_2 &= 0,90 \text{ cm} \quad (60\% \text{ av } r_1) \\
 r_3 &= 0,54 \text{ cm} \quad (36\% \text{ av } r_1) \\
 r_4 &= 0,32 \text{ cm} \quad (21\% \text{ av } r_1) \\
 r_5 &= 0,19 \text{ cm} \quad (13\% \text{ av } r_1) \\
 r_6 &= 0,12 \text{ cm} \quad (8\% \text{ av } r_1)
 \end{aligned}$$

Snäckskalets längd S

$$\begin{aligned}
 S &= \left(\frac{2r_1\pi}{2}\right) + 0,60\left(\frac{2r_1\pi}{2}\right) + 0,36\left(\frac{2r_1\pi}{2}\right) + 0,21\left(\frac{2r_1\pi}{2}\right) + \\
 &\quad 0,13\left(\frac{2r_1\pi}{2}\right) + 0,08\left(\frac{2r_1\pi}{2}\right) = \\
 &= 4,71 + 2,83 + 1,7 + 0,989 + 0,612 + 0,377 \text{ cm} = 11,2 \text{ cm}
 \end{aligned}$$

Vi har redan de sex första halvcirkelarna ska se hur många halvcirkuler ett snäckskal har där sista halvcirkeln radie är några få hundradel centimeter

$$\begin{aligned}
 r_7 &= 0,072 \text{ cm} \quad (4,8\% \text{ av } r_1) \\
 r_8 &= 0,043 \text{ cm} \quad (2,9\% \text{ av } r_1) \\
 r_9 &= 0,026 \text{ cm} \quad (1,7\% \text{ av } r_1) \\
 r_{10} &= 0,016 \text{ cm} \quad (1,1\% \text{ av } r_1)
 \end{aligned}$$

Detta snäckskal har 10 st radier, dvs. 10 st halvcirklar.

Snäckskalets längd är

$$S = 11,2 + 0,048 \left(\frac{2r_1 \pi}{2} \right) + 0,029 \left(\frac{2r_2 \pi}{2} \right) + \\ 0,017 \left(\frac{2r_3 \pi}{2} \right) + 0,011 \left(\frac{2r_4 \pi}{2} \right) =$$

$$11,2 + 0,226 + 0,137 + 0,08 + 0,052 = 11,695 \text{ cm}$$

Utefter detta resultat kan jag säga att en övre gräns skulle vara på 12 cm.

Det grundar jag på:

Den senaste snäckan med 10 st halvcirklar hade sin längd med bara 9,495 cm och den sista halvcirkelns radie var inte stor.

Snäckskalet kan bli längre än 11,695 cm mer inte mycket längre eftersom radier på de nästkommande halvcirkelarna kommer att vara jättesmå, nästan obefintliga.

	Kvalitativa nivåer	Poäng	Motiveringar
Metodval och genomförande	<input checked="" type="checkbox"/>	2/0	Avrundning mitt i lösning.
Matematiskt resonemang	<input checked="" type="checkbox"/>	1/0	
Redovisning och matematiskt språk	<input checked="" type="checkbox"/>	0/0	
Summa		3/0	

Kommentar: Slutsatsen grundar sig på enkla beräkningar och får anses vara godtagbar eftersom eleven anser att en övre gräns existerar och att dess värde 12 cm. Resonemanget går ut på att när n ökar blir längdbidragen mindre och mindre och att 12 cm är tillräckligt stort för att med säkerhet täcka in alla bidrag till spirallängden.

Redovisningen är visserligen lätt att följa och förstå, men eleven använder inte matematiska termer, symboler och konventioner av C-kurskaraktär och erhåller därmed inte någon vg-poäng vad gäller den tredje aspekten: redovisning och matematiskt språk.

Elevlösning 3 (2 g och 3 vg)

$$a) S_n = a \left(\frac{k^n - 1}{k - 1} \right)$$

$$S_6 = 1,5 \left(\frac{0,6^6 - 1}{0,6 - 1} \right) \approx 3,58$$

Spiralens totala längd är 3,58 cm

b) Jag testar funktionen med olika värden på n .

n	$S_n = 1,5 \left(\frac{0,6^n - 1}{0,6 - 1} \right)$
10	3,727325184
30	3,749999171
50	3,75
60	3,75
45	3,75

Vid $n=45$ visade miniräknaren 3,75. Värdet var samma för alla tal $n \geq 45$. Därför antar jag att spiralen inte kan bli längre än 3,75 cm

	Kvalitativa nivåer			Poäng	Motiveringar
Metodval och genomförande	X		→	1/0	Använder inte π
			X →	0/1	
Matematiskt resonemang		X	→	1/1	
Redovisning och matematiskt språk		X	→	0/1	
Summa				2/3	

Kommentar:

Resonemanget kring den övre gränsens värde hade varit kvalitetsmässigt bättre om eleven talat om hur summan närmar sig 3,75 när n ökar istället för att säga att dosan visar samma värde för alla $n \geq 45$.

Elevlösningen är något knapphändig. Det hade t.ex. varit tydligare om eleven tecknat upp några av de första termerna i summan.

Både det matematiska resonemanget samt redovisning och matematisk språk bedöms därmed vara av sådan kvalitet att 1 vg-poäng nått och jämnt erhålls.

Elevlösning 4 (3 g och 3 vg och tre av MVG-kvaliteterna)

- Mittdelning med 40% $1 - 0,4 = 0,6$
- Bågens längd $= \frac{2r\pi}{2} = r\pi$
- 1,5, 0,9, 0,54, $0,54 \cdot 0,6 = 0,324$,
 $0,324 \cdot 0,6 = 0,1944$, $0,1944 \cdot 0,6 = 0,11664$
- Längden $= \pi(1,5 + 0,9 + 0,54 + 0,324 + 0,1944 + 0,11664)$
 $= 11,23 \text{ cm}$
- $(1,5 + 1,5 \cdot 0,6^5 + 1,5 \cdot 0,6^4 + 1,5 \cdot 0,6^3 + 1,5 \cdot 0,6^2 + 1,5 \cdot 0,6)$ π
- Här ser vi att det bildas en summa
- $S_n = a \frac{(k^n - 1)}{k - 1} = 1,5\pi \frac{(0,6^6 - 1)}{0,6 - 1} = 11,23 \text{ cm}$
- $0,6^n$ kan aldrig bli noll, men när den är som minst så går den mot noll, det gör den om n går mot stora tal
- Om $0,6^n$ går mot noll får vi uttrycket
- $1,5\pi \frac{(0 - 1)}{0,6 - 1} = 1,5\pi \cdot 2,5$
- Detta gör att spiralens längd högst kan bli $3,75\pi \approx 11,78 \approx 12 \text{ cm}$
- SVAR: Spiralen kan högst bli 12 cm lång

	Kvalitativa nivåer	Poäng	Motiveringar
Metodval och genomförande	X →	2/0	
	→ X	0/1	
Matematiskt resonemang	→ X	1/1	
Redovisning och matematiskt språk	→ X	0/1	
Summa		3/3	

Kommentar: Elevens lösning uppvisar alla tre MVG-kvaliteter men den MVG-kvalitet som speglar matematiskt språk uppvisas nätt och jämnt eftersom eleven bland annat skriver "0,6" kan aldrig bli noll, men när den är som minst så går den mot noll." och "n går mot stora tal".

Mål för matematik kurs C

Kursplan 2000

Aritmetik (R)

R2. kunna tolka och använda logaritmer och potenser med reella exponenter samt kunna tillämpa dessa vid problemlösning,

R3. kunna använda matematiska modeller av olika slag, däribland även sådana som bygger på summan av en geometrisk talföljd,

Algebra och funktionslära (A)

A6. känna till hur datorer och grafiska räknare kan utnyttjas som hjälpmedel vid studier av matematiska modeller i olika tillämpade sammanhang,

A7. kunna ställa upp, förenkla och använda uttryck med polynom samt beskriva och använda egenskaper hos några polynomfunktioner och potensfunktioner,

A8. kunna ställa upp, förenkla och använda rationella uttryck samt lösa polynomekvationer av högre grad genom faktorisering,

Differentialkalkyl (D)

D1. kunna förklara, åskådliggöra och använda begreppen ändringskvot och derivata för en funktion samt använda dessa för att beskriva egenskaper hos funktionen och dess graf,

D2. kunna dra slutsatser om en funktions derivata och uppskatta derivatans värde numeriskt då funktionen är given genom sin graf,

D3. kunna använda sambandet mellan en funktions graf och dess derivata i olika tillämpade sammanhang med och utan grafritande hjälpmedel.

D4. kunna härleda deriveringsregler för några grundläggande potensfunktioner, summor av funktioner samt enkla exponentialfunktioner och i samband därmed beskriva varför och hur talet e införs,

Övrigt (Ö)

Ö1. kunna formulera, analysera och lösa matematiska problem av betydelse för tillämpningar och vald studieinriktning

Ö4. med fördjupad kunskap om sådana begrepp och metoder som ingår i tidigare kurser,

Betygskriterier 2000

Kriterier för betyget Godkänt

- G1: Eleven använder lämpliga matematiska begrepp, metoder och tillvägagångssätt för att formulera och lösa problem i ett steg.
- G2: Eleven genomför matematiska resonemang såväl muntligt som skriftligt.
- G3: Eleven använder matematiska termer, symboler och konventioner samt utför beräkningar på ett sådant sätt att det är möjligt att följa, förstå och pröva de tankar som kommer till uttryck.
- G4: Eleven skiljer gissningar och antaganden från givna fakta och härledningar eller bevis.

Kriterier för betyget Väl godkänt

- V1: Eleven använder lämpliga matematiska begrepp, metoder, modeller och tillvägagångssätt för att formulera och lösa olika typer av problem.
- V2: Eleven deltar i och genomför matematiska resonemang såväl muntligt som skriftligt.
- V3: Eleven gör matematiska tolkningar av situationer eller händelser samt genomför och redovisar sitt arbete med logiska resonemang såväl muntligt som skriftligt.
- V4: Eleven använder matematiska termer, symboler och konventioner på sådant sätt att det är lätt att följa, förstå och pröva de tankar som kommer till uttryck såväl muntligt som skriftligt.
- V5: Eleven visar säkerhet beträffande beräkningar och lösning av olika typer av problem och använder sina kunskaper från olika delområden av matematiken.
- V6: Eleven ger exempel på hur matematiken utvecklats och använts genom historien och vilken betydelse den har i vår tid inom några olika områden.

Kriterier för betyget Mycket väl godkänt

- M1: Eleven formulerar och utvecklar problem, väljer generella metoder och modeller vid problemlösning samt redovisar en klar tankegång med korrekt matematiskt språk.
- M2: Eleven analyserar och tolkar resultat från olika typer av matematisk problemlösning och matematiska resonemang.
- M3: Eleven deltar i matematiska samtal och genomför såväl muntligt som skriftligt matematiska bevis.
- M4: Eleven värderar och jämför olika metoder, drar slutsatser från olika typer av matematiska problem och lösningar samt bedömer slutsatsernas rimlighet och giltighet.
- M5: Eleven redogör för något av det inflytande matematiken har och har haft för utvecklingen av vårt arbets- och samhällsliv samt för vår kultur.

Kopieringsunderlag för aspektbedömning

	Kvalitativa nivåer		Poäng	Motiveringar
Metodval och genomförande	→	→		
	→	→		
Matematiskt resonemang	→	→		
Redovisning och matematiskt språk	→	→		
Summa				

	Kvalitativa nivåer		Poäng	Motiveringar
Metodval och genomförande	→	→		
	→	→		
Matematiskt resonemang	→	→		
Redovisning och matematiskt språk	→	→		
Summa				

	Kvalitativa nivåer		Poäng	Motiveringar
Metodval och genomförande	→	→		
	→	→		
Matematiskt resonemang	→	→		
Redovisning och matematiskt språk	→	→		
Summa				

	Kvalitativa nivåer		Poäng	Motiveringar
Metodval och genomförande	→	→		
	→	→		
Matematiskt resonemang	→	→		
Redovisning och matematiskt språk	→	→		
Summa				

	Kvalitativa nivåer		Poäng	Motiveringar
Metodval och genomförande	→	→		
	→	→		
Matematiskt resonemang	→	→		
Redovisning och matematiskt språk	→	→		
Summa				

Kopieringsunderlag för bedömning av MVG-kvaliteter

Elevens namn:	Uppgift (☒-märkt)				Övriga uppgifter
MVG-kvalitet	9	16b	17	18	
Formulerar och utvecklar problem, använder generella metoder/modeller vid problemlösning					
Analyserar och tolkar resultat, drar slutsatser samt bedömer rimlighet					
Genomför bevis och/eller analyserar matematiska resonemang					
Värderar och jämför metoder/modeller					
Redovisar välstrukturerat med korrekt matematiskt språk					

Elevens namn:	Uppgift (☒-märkt)				Övriga uppgifter
MVG-kvalitet	9	16b	17	18	
Formulerar och utvecklar problem, använder generella metoder/modeller vid problemlösning					
Analyserar och tolkar resultat, drar slutsatser samt bedömer rimlighet					
Genomför bevis och/eller analyserar matematiska resonemang					
Värderar och jämför metoder/modeller					
Redovisar välstrukturerat med korrekt matematiskt språk					

Elevens namn:	Uppgift (☒-märkt)				Övriga uppgifter
MVG-kvalitet	9	16b	17	18	
Formulerar och utvecklar problem, använder generella metoder/modeller vid problemlösning					
Analyserar och tolkar resultat, drar slutsatser samt bedömer rimlighet					
Genomför bevis och/eller analyserar matematiska resonemang					
Värderar och jämför metoder/modeller					
Redovisar välstrukturerat med korrekt matematiskt språk					

Insamling av provresultat

Höstterminen 2007 kommer resultat från alla skolor att samlas in. Denna insamling av **resultat sker på uppgiftsnivå för elever födda vissa datum**. Dessutom ombeds läraren att besvara en enkät och skicka in bedömda elevlösningar. Dessa resultat skickas till provinstitutionen.

För matematik kurs C gäller följande:

Elevresultat rapporteras **för elever födda den 4:e, 24:e, 25:e och 30:e varje månad** på en webbplats som nås via <http://www.umu.se/edmeas/np>. I samband med resultatredovisningen fyller varje lärare i en **lärarenkät** som finns på samma webbplats.

Bedömda elevlösningar till proven skickas in per post för **elever födda den 4:e i varje månad**.

De bedömda elevlösningarna skickas till:

**Umeå universitet
Institutionen för beteendevetenskapliga
mätningar
Nationella prov
901 87 Umeå**

Mer information om insamlingen av resultat, lärarenkäter och elevlösningar medföljer provmaterialet. Där delges bland annat det lösenord som behövs för att kunna logga in på webbsidan för resultatredovisning.

För mer information kontakta:

Institutionen för beteendevetenskapliga mätningar, Umeå universitet

Monika Kriström, tel: 090-786 59 22, e-post: monika.kristrom@edmeas.umu.se