

Mittuniversitetet

MID SWEDEN UNIVERSITY

Mittuniversitetet
Campus Härnösand
Institutionen för naturvetenskap, teknik, och matematik
Richard Österlund Tfn 070- 6534285
E-post: richard.osterlund@miun.se

Tentamen för kursen PE112G

Datum: 8/11 - 2012

Tid: 08.00 - 12.00

Hjälpmedel: Linjal och miniräknare.

Redovisa tydligt tankegången i lösningarna. Skriv namn på alla blad som lämnas in.

Betyg E krävs:	14	poäng
Betyg D krävs:	18	poäng
Betyg C krävs:	22	poäng
Betyg B krävs:	26	poäng
Betyg A krävs:	30	poäng

Kursbetyget inom denna kurs, 7,5 hp utgör en helhetsbedömning av denna skriftliga tentamen och samt övriga uppgifter.

Ansvarig lärare:
Richard Österlund

1. Ange två olika tal i bråkform som har summan $\frac{1}{3}$. (1p)

2. Hur stor del av figuren är skuggad? (1p)

3. Placera talen nedan så långt in som möjligt i diagrammet över talområden. (1p)

-5 3 $\frac{1}{3}$ -0,3

N: Naturliga talen
Z: Hela talen
Q: Rationella talen
R: Reella talen

4. Bestäm det tal som ska stå där frågetecknet står. $\frac{2}{5} = \frac{?}{20}$ (1p)

5. Faktorisera talet 36 i tre faktorer. (1p)

6. Skriv en text till en uppgift som man kan lösa med ekvationen: $5 \cdot 2 + 3 \cdot x = 19$ (1p)

7. Hur stor andel av en hel timma utgör 40 min? (1p)

8. Parfym säljs i flaskor som innehåller 5 ml. Till hur många sådana flaskor räcker 2 liter parfym? (1p)

9. När Anna har använt 40 % av sin månadspeng har hon 80 kr kvar. Hur mycket har Anna i månadspeng? (1p)

10. En summa divideras med en differens. Termerna i täljaren är 6 och 4 och termerna i nämnaren är 4 och 2. Ange alla möjliga svar exakt. (1p)

11. Ge exempel på hur den kommutativa räknelagen kan tillämpas (1p)

12. Gör en egen talföljd. Beskriv hur den är uppbyggd, (med bild, ord eller formel). (1p)

13. Rita en triangel som har arean 12 cm^2 , samt beskriv i ord och bild hur du för en elev skulle förklara formeln för en triangels area. (2p)

14. Figurerna I, II, III och IV är alla kvadrater. Omkretsen hos kvadrat I är 8 cm och kvadrat II har omkretsen 12 cm. Bestäm totala arean för figur I och IV?

(2p)

15. Rita en triangel som har arean 12 cm^2 , samt beskriv i ord och bild hur du för en elev skulle förklara formeln för en triangels area.

(2p)

16. Två olika sätt som man kan uppfatta division på är innehållsdivision och delningsdivision. Beskriv skillnaderna mellan dessa två divisionsformer samt ge exempel på hur Du skulle förklara dessa två skilda sätt.

(2p)

17. Genom att analysera en elevs lösningar kan du skapa dig en bild av elevens kunskap inom olika områden. Även endast ett svar ger indikationer om missuppfattningar. Studera elevlösningarna och svaren nedan. Kommentera vilket kunnande samt vilka missuppfattningar som dessa visar på.

(2p)

- a) Tre elever löser följande uppgift: $\frac{5,0}{0,8} = .$

Kommentera rimligheten i deras svar.

Elev 1
62,5

Elev 2
0,625

Elev 3
6,25

- b) Tre elever löser följande uppgift: Hur många tal finns det mellan 3 och 5? Kommentera deras svar.

Elev 1

Elev 2

Elev 3

4

3,1 3,2 3,3 3,4 3,5
3,6 3,7 3,8 3,9 4
4,1 4,2 4,3 4,4 4,5
4,6 4,7 4,8 4,9
19 st

Hur många
Som helst

18. Det finns många olika huvudräkningsstrategier som man kan tillämpa vid multiplikation. Redogör för tre olika sätt att beräkna $8 \cdot 16$. Redogör också för de räknelagar som du utnyttjar.

(2p)

19. Medelåldern i en familj med 2 vuxna och 2 barn är 25 år. Ge ett exempel på hur gamla familjemedlemmarna kan vara. Visa hur du kom fram till ditt svar.

(2p)

20. Richard lägger följande mönster med klossar.

Figur 1

Figur 2

Figur 3

Hur många stavar behöver hon för att bygga figur nr 4. Undersök och beskriv med ord eller formel hur många stavar det behövs för att bygga figur nr n.

(2p)

21. Beräkna följande uttryck $2\frac{1}{6} - 3\cdot\frac{1}{4}$, samt ge en utförlig förklaring och beskrivning av samtliga steg, begreppet mgn skall förklaras. (2p)

22. Välj tre på varandra följande heltal, t ex 3, 4, 5
Addera talen: $3 + 4 + 5 = 12$
Multiplicera antalet tal med det mellersta talet: $3 \cdot 4 = 12$
Gör motsvarande beräkning för några olika talföljder med tre andra tal som kommer direkt efter varandra. Beskriv resultatet av din undersökning. Förklara sambandet med ord eller formel. Undersök vidare vad som gäller för summan av fyra, fem eller sex tal som följer på varandra. Beskriv dina undersökningar och förklara sambanden med ord *och* formler samt vilket samband som gäller då antalet tal är n ? (2p)