

Skolverket hänvisar generellt beträffande provmaterial till bestämmelsen om sekretess i 4 kap. 3 § sekretesslagen. För detta material gäller sekretessen till och med utgången av november 1997.

**NATIONELLT PROV I
MATEMATIK
KURS E
VÅREN 1997**

Tidsbunden del

Anvisningar

Provperiod	21 april - 2 juni 1997.
Provtid	240 minuter utan rast.
Hjälpmedel	Miniräknare (grafritande men ej symbolhanterande) och formelsamling.
Provmaterialet	Provmaterialet inlämnas tillsammans med dina lösningar. Skriv ditt namn, komvux/gymnasieprogram och födelsedatum på de papper du lämnar in.
Provet	Provet består av 12 uppgifter. De flesta uppgifterna är av <i>långvarstyp</i> där det inte räcker med bara ett kort svar utan där det krävs <ul style="list-style-type: none">• att du skriver ned vad du gör• att du förklarar dina tankegångar• att du ritar figurer vid behov• att du vid numerisk/grafisk problemlösning visar hur du använder ditt hjälpmedel Till några uppgifter (där det står ” <i>Endast svar fordras</i> ”) behöver bara svaret anges. Pröva på alla uppgifterna. Det kan vara relativt lätt att även i slutet av provet få någon poäng för en påbörjad lösning eller redovisning.
Betygsgränser	Ansvarig lärare meddelar de gränser som gäller för betygen ”Godkänd” och ”Väl Godkänd”. Provet ger maximalt 69 poäng.

1. Uppgiften handlar om de komplexa talen $z = 2 + 2i$ och $w = 5i$
- a) Rita z , w och $z \cdot w$ i det komplexa talplanet (2p)
- b) Skriv z och w i polär form (3p)
- c) Bestäm $\arg\left(\frac{w}{z}\right)$ *Endast svar fordras* (1p)
- d) Bestäm exakt $|z \cdot w|$ *Endast svar fordras* (1p)
- e) Beräkna $1 - w \cdot \bar{z}$ (2p)

2. Lös var och en av differentialekvationerna

$$y' = 3x \quad y' = 4y \quad y'' = 5 \quad (5p)$$

3. Ett glas kallt vatten ställs i ett rum med temperaturen 20°C . En modell för hur vattentemperaturen därefter ökar ges av differentialekvationen
- $$\frac{dy}{dt} = -0,1(y - 20)$$
- där y är vattentemperaturen i $^\circ\text{C}$ och t är tiden i minuter.

$y = 20 - 19e^{-0,1t}$ är en lösning till denna differentialekvation.

- a) Vilken temperatur hade vattnet från början? (1p)
- b) Med vilken hastighet stiger temperaturen då vattnets temperatur är 10°C ? (2p)
- c) Med vilken hastighet stiger temperaturen då det gått 10 minuter? (2p)
- d) Per har en digital termometer som visar vattnets temperatur i hela grader. Enligt Pers mätningar tar det 36 minuter för vattnet att nå rumstemperatur. Stina mäter temperaturen med en digital termometer som visar tiondels grader. Enligt Stina tar det 59 minuter för vattnet att nå rumstemperatur. Hur hänger det ihop? (3p)

4. a) Beräkna $(2\sqrt{3} + 2i)^6$ (3p)
- b) För vilka heltal n gäller att $\operatorname{Re} z = 0$ då $z = (2\sqrt{3} + 2i)^n$ (3p)
5. Lös ekvationen $x^3 - 4x^2 + 13x = 0$ (3p)
6. a) Lös differentialekvationen $y'' + y = 0$, då $y(0) = 3$ och $y'(0) = 0$ (3p)
- b) Motivera att y har ett lokalt maximum för $x = 0$ (1p)
7. För det komplexa talet $z = a + bi$ gäller att $\bar{z} = z^2$
För vilka talpar a och b är villkoret uppfyllt? (4p)
8. Formen hos en viss kropp kan beskrivas genom att området som begränsas av linjen $y = 2$ och kurvan $y = 6 - x^2$ roteras runt linjen $y = 2$.
Beräkna kroppens volym. (5p)
9. För ett komplext tal z gäller att $\operatorname{Re} z = 5$.
Vilka värden kan $\operatorname{Re}\left(\frac{1}{z}\right)$ anta? (4p)
10. I ett rätblock vet vi att två av sidoytorna är $10,0 \text{ cm}^2$ respektive $20,0 \text{ cm}^2$.
Undersök med hjälp av derivata vilka värden som summan av kantlängderna kan anta. (5p)

11. En snabb motorbåt med massan 1200 kg rör sig med hastigheten 30 m/s i lugnt vatten när båtens motor plötsligt stannar. Båten bromsas in av vattnet och t sekunder efter det att båtmotorn stannat är båtens hastighet v m/s.

Båtens hastighetsändring $\frac{dv}{dt}$ i m/s^2 är enligt en modell beroende av hastigheten i kvadrat enligt nedanstående graf.

- a) Ställ upp en differentialekvation för båtens rörelse vid inbromsningen med hjälp av diagrammet ovan. (2p)
- b) En lösning till differentialekvationen ges av uttrycket $v = \frac{1200}{16t + C}$, där C är en konstant. Beräkna det värde som detta uttryck ger för båtens hastighet 2 sekunder efter det att motorn stannat. (2p)
- c) Bestäm hur långt båten har rört sig efter 2 sekunders inbromsning. (2p)
- d) Utgå från differentialekvationen och bestäm med en numerisk metod båtens hastighet 2 sekunder efter det att motorn stannat. Jämför detta värde med det du fick i b) och diskutera varför man inte kan vänta sig att de två värdena skall vara helt överensstämmande. (4p)

12. Tabellen visar funktionsvärden till en växande funktion $y = f(x)$ för vilken man vet att den är deriverbar och $0 \leq f'(x) \leq 0,5$ för $x \geq 0$.

x	y
30	5,9
50	8,1
90	11,0

Bestäm ett så litet värde b som du kan för vilket säkert gäller att

$$\int_0^{130} f(x) dx < b \quad (6p)$$

Skolverket hänvisar generellt beträffande provmaterial till bestämmelsen om sekretess i 4 kap. 3 § sekretesslagen. För detta material gäller sekretessen till och med utgången av november 1997.

Bedömningsanvisningar - tidsbunden del (MaE vt 1997)

Provet ger maximalt 69 poäng. Förslag till undre gräns för Godkänd är 17 poäng respektive 39 poäng för Väl Godkänd.

Uppg.	Bedömningsanvisningar	Poäng
1.		Max 9p
a)	De givna komplexa talen korrekt inritade i ett komplext talplan Produkten korrekt inritad ($z \cdot w = 10i - 10$)	+1p +1p
b)	$\left(z = \sqrt{8} \left(\cos \frac{\pi}{4} + i \sin \frac{\pi}{4} \right), w = 5 \left(\cos \frac{\pi}{2} + i \sin \frac{\pi}{2} \right) \right)$ Korrekt bestämning av argument och belopp Korrekt tecknad polär form utifrån bestämda värden	+1-2p +1p
c)	$\left(\arg \frac{w}{z} = \frac{\pi}{4} \right)$ Korrekt svar	+1p
d)	$(z \cdot w = 10\sqrt{2})$ Korrekt svar	+1p
e)	$(1 - w \cdot \bar{z} = -9 - 10i)$ Korrekt tecknat uttryck för $1 - w \cdot \bar{z}$ Korrekt beräkning	+1p +1p

2. $\left(y = \frac{3}{2}x^2 + C, \quad y = C \cdot e^{4x}, \quad y = \frac{5}{2}x^2 + Cx + D \right)$

Max 5p

Godtagbara partikulärlösningar

+1-3p

Angivande av konstanter

+1-2p

Uppg.	Bedömningsanvisningar	Poäng
3.		Max 8p
a)	(1 °C) Korrekt svar	+1p
b)	(1 °C/min) Korrekt tecknat uttryck för beräkning Godtagbart svar	+1p +1p
c)	(0,7 °C/min) Korrekt metod för beräkning Godtagbart svar	+1p +1p
d)	$(y = 19,5 \Rightarrow t = 36 \text{ min}, y = 19,95 \Rightarrow t = 59 \text{ min})$ Redovisad godtagbar förklaring Vid bedömningen tas hänsyn till elevens insikt i bakomliggande avrundningsproblematik, verifikation av angivna värden, visad insikt om exponentialfunktionens egenskaper samt formulering av slutsats.	+1-3p
4.		Max 6p
a)	(- 4096) Korrekt metod för beräkning av uttryckets värde med godtagbart svar	+1-2p +1p
b)	$(n = 3, 9, 15, 21, \dots)$ Redovisad godtagbar lösning Till exempel kan en korrekt slutsats som bygger på beräkning av z för några olika n ge 1p, medan en slutsats som bygger på en generell metod kan ge 2-3p, beroende på hur metoden genomförts och redovisats.	+1-3p
5.	$(x_1 = 0, x_2 = 2 + 3i, x_3 = 2 - 3i)$ Korrekt bestämning av roten $x = 0$ Korrekt lösning av andragradsekvation	Max 3p +1p +1-2p
6.		Max 4p
a)	$(y = 3 \cos x)$ Korrekt metod, t.ex. tecknande av karakteristisk ekvation Korrekt allmän lösning Korrekt konstantbestämning	+1p +1p +1p
b)	Godtagbar motivering	+1p

Uppg.	Bedömningsanvisningar	Poäng
7.	$\left((0, 0); (1, 0); \left(-\frac{1}{2}, \frac{\sqrt{3}}{2}\right); \left(-\frac{1}{2}, -\frac{\sqrt{3}}{2}\right) \right)$ <p>Korrekt metod, t.ex. uppställning av ekvationssystem</p> <p>Korrekt bestämning av talpar</p>	<p>Max 4p</p> <p>+1-2p</p> <p>+1-2p</p>
8.	$\left(\frac{512\pi}{15} \approx 107 \text{ v.e.} \right)$ <p>Eleven visar förståelse för problemet (t.ex. genom att rita figur) och redovisar en lämplig metod</p> <p>Eleven sätter upp en korrekt integral</p> <p>Eleven beräknar integralens värde och redovisar ett godtagbart svar</p>	<p>Max 5p</p> <p>+1-2p</p> <p>+1p</p> <p>+1-2p</p>
9.	$\left(0 < \operatorname{Re} \frac{1}{z} \leq \frac{1}{5} \right)$ <p>Korrekt metod för bestämning av $1/z$</p> <p>Korrekt uttryck för $\operatorname{Re}(1/z)$</p> <p>Godtagbar utredning av vilka värden som detta uttryck kan anta</p>	<p>Max 4p</p> <p>+1p</p> <p>+1p</p> <p>+1-2p</p>
10.	<p>(Summan av kantlängderna $\geq 8\sqrt{30}$)</p> <p>Eleven visar förståelse för problemet och redovisar en principiellt riktig metod</p> <p>Eleven bestämmer minimipunkten</p> <p>Eleven ger något godtagbart argument för att maximum saknas</p> <p>Eleven redovisar en korrekt slutsats om vilka värden som summan av kantlängderna kan anta</p>	<p>Max 5p</p> <p>+1-2p</p> <p>+1p</p> <p>+1p</p> <p>+1p</p>

Uppg.	Bedömningsanvisningar	Poäng
11.		Max 10p
a)	$\left(\frac{dv}{dt} = -\frac{12}{900}v^2\right)$ Korrekt uppställd differentialekvation	+1-2p
b)	$\left(\frac{50}{3}\right)$ Redovisad godtagbar bestämning av $v(2)$	+1-2p
c)	(44 m) Korrekt tecknad integral med korrekt lösning	+1p +1p
d)	Godtagbar användning av någon numerisk metod, manuellt eller med färdiga program i räknedosa Godtagbar diskussion kring skillnaderna mellan algebraiska ("exakta") och numeriska lösningar (t.ex. med utgångspunkt i vald steglängd)	+1-2p +1-2p
12.		Max 6p
	(1605,75) Eleven visar förståelse för problemet t.ex. genom att rita en graf med ett begränsat område för $0 \leq x \leq 130$, eventuellt med en lutning på maximalt 0,5	+1p
	Eleven bestämmer en övre begränsning för integralen i områdena $0 \leq x \leq 30$ och $90 \leq x \leq 130$	+1-2p
	Eleven bestämmer en övre begränsning för integralen i övriga intervall	+1-2p
	Eleven redovisar ett godtagbart värde på b	+1p

