

Innehåll

Förord		2
NpMaB VT 2011 LÖSNINGAR		3
Del 1 # 4	(1/1) Sannolikhet	3
Del 2 # 12	(0/3) Sannolikhet, lyckohjul	4
NpMaB VT 2007 LÖSNINGAR		4
Del 1 # 3	(2/0) Förenkla uttryck	5
Del 1 # 4	(1/2) Sannolikhet	6
Del 1 # 6	(0/1) Lyckohjul	7
Del 1 # 7	(0/1) Olikhet	8
NpMaB VT 2005 LÖSNINGAR		8
Del I # 6	(2/0) Lös olikhet	9
Del I # 7	(0/2) Två tärningar	10
Del II # 10	(2/1) Sannolikhet	11
Del II # 17	(3/4/⊗) Tändstickor och formler	12
NpMaB VT 2002 LÖSNINGAR		16
Del I # 1	(2/0) Linje med riktningskoefficienten 3	16
Del I # 5	(2/0) Bestäm k	17
Del I # 8	(1/1) Osannolika okokta ägg i sockerkakan	17
Del II # 11	(2/1) Vem räknar rätt?	18
Del II # 13	(1/2/⊗) Två tärningar	19
NpMaB VT 2000 LÖSNINGAR		20
Uppgift # 2	(2p) Räta linjen	20
Uppgift # 5	(3p) Fyrsidig tärning	21
Uppgift # 6	(1p) Olikhet	22
NpMaB HT 2007 LÖSNINGAR		22
Del 1 # 2	(1/0) Startordning	23
Del 2 # 14	(1/2) Golfbollar	23
NpMaB HT 2006 LÖSNINGAR		24
Del 1 # 2	(1/0) Rita linje	25
Del 1 # 5	(2/0) Chokladhjul	26
Del 2 # 15	(1/1) Ringmärkta havsörnar	27
NpMaB HT 2000 LÖSNINGAR		28
Del 1 # 1	(1/0) Sannolikhet	28
Del 1 # 2	(1/0) Olikhet	29

Del 2 # 13	(4/1)	Sannolikhet	30
Del 2 # 19	(0/3)	Sannolikhet	32
NpMaB HT 1998 LÖSNINGAR			32
Uppgift # 7	(3p)	Sannolikhet för rött ljus	33
Uppgift # 9	(2p)	Olikhet	34
Uppgift # 10	(2p)	Sannolikhet	35

Förord

Innehållet i den äldre kursen MaB hör väsentligen nu till Ma2. Några uppgifter ur MaB hör till Ma1. Här är en sammanställning av (förhoppningsvis) alla uppgifter från MaB som idag hör till Ma1.

I några uppgifter refereras till FORMELSAMLINGEN (för kurs 2).

Kom ihåg

- Matematik är att vara tydlig och logisk
- Använd text och inte bara formler
- Rita figur (om det är lämpligt)
- Förklara införda beteckningar

Du ska visa att du kan

- Formulera och utvecklar problem, använda generella metoder/modeller vid problemlösning.
- Analysera och tolka resultat, dra slutsatser samt bedöma rimlighet.
- Genomföra bevis och analysera matematiska resonemang.
- Värdera och jämföra metoder/modeller.
- Redovisa välstrukturerat med korrekt matematiskt språk.

Del 1 # 4 (1/1) Sannolikhet

Ma1

4. Vid en skidtävling med 20 deltagare sker starten individuellt. Deltagarna ska ha nummerlappar med nummer 1 till 20, där numret anger startordningen.

Marcus och Erik ska delta i tävlingen och båda vill starta sist, det vill säga båda vill ha nummer 20. Innan start får deltagarna slumpmässigt dra ett kuvert som innehåller en nummerlapp. Marcus får dra ett kuvert först av alla och Erik får dra direkt efter.

Innan de öppnar kuverten så säger Marcus till Erik: ”Det är större chans att nummer 20 finns i mitt kuvert än i ditt eftersom jag fick dra först”.

Avgör om Marcus har rätt genom att bestämma sannolikheterna för att Marcus respektive Erik får startnummer 20. (1/1)

Låt X beteckna startnummer 20 och Z beteckna övriga 19 startnummer. I träd-diagrammet visas de två första dragen vid dragning utan återläggning.

Resultatet av dragningen kan sammanfattas i följande tabell.

1:a draget	2:a draget	sannolikhet
nummer 20	nummer 20	0
nummer 20	nummer 1–19	$\frac{1}{20}$
nummer 1–19	nummer 20	$\frac{1}{20}$
nummer 1–19	nummer 1–19	$\frac{18}{20}$

Svar Det saknar betydelse vem som drar först, båda har lika sannolikhet att få nummer 20.

Del 2 # 12 (0/3) Sannolikhet, lyckohjul

Ma1

12. Elin, Petter och Ali är på ett nöjesfält. Där finns ett spel med två likadana snurrande lyckohjul med bilder av bananer, citroner och körsbär. Hjulen snurrar oberoende av varandra. Spelet ger vinst om pilarna på respektive hjul pekar på bilder av samma sorts frukt då hjulen stannar. Se figur.

- a) Elin satsar på att båda hjulen stannar på körsbär. Hur stor är sannolikheten att hon vinner? (0/1)
- b) Samtidigt som Elin satsar på körsbär, satsar Petter på bananer och Ali på citroner. Hur stor är sannolikheten att ingen av de tre vinner? (0/2)

Varje hjul har bil på 5 körsbär, 3 bananer och 2 citroner, totalt 10 bilder. Sannolikheten att ett hjul ska stanna på respektive bild framgår av tabellen.

körsbär	0,5
bananer	0,3
citroner	0,2

Hjulen är oberoende av varandra och sannolikheten för de möjliga utfallen framgår av tabellen nedan.

	körsbär	banan	citron
körsbär	0,25	0,15	0,10
banan	0,15	0,09	0,06
citron	0,10	0,06	0,04

Två lika bilder ger vinst. Utfallen i diagonalen ger vinst och utfallen vid sidan om diagonalen ger ingen vinst. Sannolikheten för att det inte blir någon vinst är summan av elementen utanför diagonalen alltså $2 \cdot (0,15 + 0,10 + 0,06) = 0,62$.

Svar a) Sannolikheten för två körsbär är 0,25.

Svar b) Sannolikheten för ingen vinst är 0,62.

Del 1 # 3 (2/0) Förenkla uttryck

Ma1
Ma2

3. Förenkla följande uttryck så långt som möjligt

a) $25 + (x + 5)(x - 5)$ *Endast svar fordras* (1/0)

b) $2(4 + x) - x(2 + 3x)$ *Endast svar fordras* (1/0)

a) **Förenkla** $25 + (x + 5)(x - 5)$

I FORMELSAMLINGEN finns konjugatregeln.

Regler

$$(a + b)^2 = a^2 + 2ab + b^2$$

$$(a - b)^2 = a^2 - 2ab + b^2$$

$$(a + b)(a - b) = a^2 - b^2$$

Andragradsekvationer

$$x^2 + px + q = 0$$

$$x = -\frac{p}{2} \pm \sqrt{\left(\frac{p}{2}\right)^2 - q}$$

$$25 + \overbrace{(x + 5)(x - 5)}^{\text{konjugatregeln}} \\ \quad \quad \quad \underbrace{\hspace{2cm}}_{x^2 - 5^2} \\ 25 + x^2 - 25$$

Svar a) x^2

b) **Förenkla** $2(4 + x) - x(2 + 3x)$

$$\underbrace{2(4 + x)}_{(8 + 2x)} - \underbrace{x(2 + 3x)}_{(2x + 3x^2)} \\ (8 + 2x) - (2x + 3x^2) \\ 8 + 2x - 2x - 3x^2 \\ 8 - 3x^2$$

Svar b) $8 - 3x^2$

Del 1 # 4 (1/2) Sannolikhet

Ma1

4. Peter har en påse med 4 röda kulor och 6 vita kulor.
- a) Peter drar slumpmässigt en kula ur påsen. Hur stor är sannolikheten att han får en röd kula? (1/0)
- b) Peter ställer upp sannolikheten för en händelse som $\frac{6}{10} \cdot \frac{5}{9}$. Vilken händelse har han beräknat sannolikheten för? (0/1)
- c) Peter ställer upp sannolikheten för en händelse som $\frac{4}{10} \cdot \frac{6}{10}$. Vilken händelse har han beräknat sannolikheten för? (0/1)

a) Sannolikhet för röd kula.

Det finns totalt 10 kulor i påsen varav 4 röda.

Svar a) Sannolikheten att få en röd kula är 0,4

b) Sannolikhet utan återläggning.

Problemet är "bakvänt" formulerat. Nämnarna 10 och 9 antyder sannolikhet utan återläggning. Låt R beteckna röd kula och V beteckna vit kula. I träd diagrammet visas de två första dragen vid dragning utan återläggning. Med $P(RV) = \frac{4}{15}$ menas att sannolikheten för att först få en röd kula och sedan en vit är $\frac{4}{15}$.

Svar b) Sannolikheten $\frac{6}{10} \cdot \frac{5}{9}$ är sannolikheten för att dra två vita kulor.

c) Sannolikhet med återläggning.

Problemet är "bakvänt" formulerat. Nämnarna 10 och 10 antyder sannolikhet med återläggning. Låt R beteckna röd kula och V beteckna vit kula. I trädigrammet visas de två första dragen vid dragning med återläggning.

Svar c) Peters sannolikhet $\frac{4}{10} \frac{6}{10}$ kan vara sannolikheten för att först dra en röd och därefter en vit kula. Peters sannolikhet $\frac{4}{10} \frac{6}{10}$ kan också vara sannolikheten för att först dra en vit och därefter en röd kula eftersom $\frac{4}{10} \frac{6}{10} = \frac{6}{10} \frac{4}{10}$.

Notera att sannolikheten för att få en röd och en vit är $\frac{4}{10} \frac{6}{10} + \frac{6}{10} \frac{4}{10} = \frac{12}{25}$

Del 1 # 6 (0/1) Lyckohjul

Ma1

6. Ett lyckohjul ser ut som i figuren. När man snurrar hjulet kan utfallet bli 1, 2 eller 3.

Vilket bör det ungefärliga medelvärdet av utfallen bli, om man snurrar hjulet många gånger?

(0/1)

utfall	sannolikhet	utfall \times sannolikhet
3	0,50	1,50
2	0,25	0,50
1	0,25	0,25
	summa	2,25

Svar Ungefärligt medelvärde är 2,25.

Del 1 # 7 (0/1) Olikhet

Ma1

7. Vilket är det största heltal som uppfyller olikheten $5x + 3 < 31 + x$?
Endast svar fordras (0/1)

Vid räkning med olikheter är det tillåtet att addera eller subtrahera samma tal från bägge sidor i olikheten. Det är också tillåtet att multiplicera eller dividera bägge sidor i olikheten med ett *positivt* tal. Olikheten är

$$5x + 3 < 31 + x.$$

Samla x på ena sidan om olikhetstecknet och tal på andra sidan.

$$5x + 3 - x < 31 + x - x$$

$$4x + 3 < 31$$

$$4x + 3 - 3 < 31 - 3$$

$$4x < 28$$

Dividera bägge sidor med 4.

$$\frac{4x}{4} < \frac{28}{4}$$

$$x < 7$$

Svar Det största heltal som uppfyller olikheten är 6.

Del I # 6 (2/0) Lös olikhet

Ma1

6. a) Lös olikheten $3x + 13 < 7$ (1/0)

b) Vilket eller vilka av följande x -värden uppfyller olikheten $3x + 13 < 7$?
Endast svar fordras (1/0)

A -7

B -6

C -2

D 2

E 6

F 7

a) För olikheter gäller att du kan

- addera eller subtrahera ett tal från bägge sidor i en olikhet
- multiplicera eller dividera bägge sidor i en olikhet med ett tal > 0 .
- vid multiplikation eller division med ett negativt tal vänds olikheten.
Alltså om $a < b$ så är $-a > -b$.

$$3x + 13 < 7$$

$$3x + 13 - 13 < 7 - 13 \quad \text{subtrahera 13 från bägge sidor}$$

$$3x < -6$$

$$x < -2 \quad \text{dividera bägge sidor med 3}$$

Svar a) $x < -2$.

b) Kontrollera alternativen A – F.

	x	$3x + 13 < 7$		Falskt/Sant
A	-7	$-21 + 13 < 7$	$-8 < 7$	SANT
B	-6	$-18 + 13 < 7$	$-5 < 7$	SANT
C	-2	$-6 + 13 < 7$	$7 < 7$	FALSKT
D	2	$6 + 13 < 7$	$19 < 7$	FALSKT
E	6	$18 + 13 < 7$	$31 < 7$	FALSKT
F	7	$21 + 13 < 7$	$34 < 7$	FALSKT

Svar b) Alternativen A och B är uppfyllda.

Del I # 7 (0/2) Två tärningar

Ma1

7. Du är med i ett lekprogram på TV och kan vinna 1000 kronor på ett tärningsspel.

Spelet går till så här, programledaren kastar två tärningar som du inte ser. Du ska sedan gissa hur många prickar som tärningarna visar tillsammans.

Om du gissar rätt vinner du 1000 kronor.

Hur många prickar ska du gissa på för att ha så stor sannolikhet som möjligt att vinna? Motivera varför.

(0/2)

Vilket är det sannolikaste utfallet vid tärningskast med två sexsidiga tärningar. Av de två tabellerna framgår att 7 är det sannolikaste utfallet.

	1	2	3	4	5	6
1	2	3	4	5	6	7
2	3	4	5	6	7	8
3	4	5	6	7	8	9
4	5	6	7	8	9	10
5	6	7	8	9	10	11
6	7	8	9	10	11	12

totalt	kombinationer					
1	—					
2	1+1					
3	1+2	2+1				
4	1+3	2+2	3+1			
5	1+4	2+3	3+2	4+1		
6	1+5	2+4	3+3	4+2	5+1	
⇒7	1+6	2+5	3+4	4+3	5+2	6+1
8		2+6	3+5	4+4	5+3	6+2
9			3+6	4+5	5+4	6+3
10				4+6	5+5	6+4
11					5+6	6+5
12						6+6
13	—					

Svar 7 är det mest sannolika utfallet.

Del II # 10 (2/1) Sannolikhet

Ma1

10. Det svenska damlandslaget i fotboll gjorde succé i oktober 2003 genom att ta silver i VM. Av truppens 20 spelare kom 6 från Umeå IK, lika många från Malmö FF och övriga från fyra andra klubbar.

Vid ett tillfälle under VM skulle två spelare slumpmässigt plockas ut till ett dopingtest.

- a) Hur stor var sannolikheten att den första spelaren som skulle dopingtestas kom från Umeå IK? *Endast svar fordras* (1/0)
- b) Hur stor var sannolikheten att båda spelarna som skulle dopingtestas kom från Umeå IK? (1/1)

a) Sannolikhet att första spelaren kommer från Umeå IK är

$$\frac{\text{antal spelare från Umeå IK}}{\text{totala antalet spelare}} = \frac{6}{20} = 0,3$$

Svar a) 0,3 alternativt $\frac{3}{10}$ alternativt 30%.

b) Sannolikheten att första spelaren kommer från Umeå IK är $\frac{6}{20}$. När första spelaren är utplockad återstår 19 spelare varav 5 är från Umeå IK. Sannolikheten att andra spelaren kommer från Umeå IK är

$$\frac{\text{antal kvarvarande spelare från Umeå IK}}{\text{totala antalet kvarvarande spelare}} = \frac{5}{19}$$

Sannolikheten båda spelarna kommer från Umeå IK är

$$\frac{6}{20} \cdot \frac{5}{19} = 0,0789 \approx 8\%$$

Svar b) 0,08 alternativt 8%.

Del II # 17 (3/4/⊗) Tändstickor och formler

Ma1

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

- Hur väl du genomför dina beräkningar
- Hur väl du redovisar och kommenterar ditt arbete
- Hur väl du motiverar dina slutsatser
- Vilka matematiska kunskaper du visar
- Hur väl du använder det matematiska språket
- Hur generell din lösning är

17. Den här uppgiften handlar om att bilda figurer med tändstickor. Det gäller att koppla ihop några enkla regelbundna månghörningar efter varandra till en rad. Exempelen nedan visar hur det går till för regelbundna trehörningar och fyrehörningar.

Av 3 tändstickor kan man bilda 1 triangel.

Av 5 tändstickor kan man bilda 2 trianglar.

Av 7 tändstickor kan man bilda 3 trianglar lagda på rad.

Det går att hitta ett samband mellan antal tändstickor och antalet ihopkopplade trianglar om dessa kopplas ihop till en rad på det sätt som visas i bilderna.

I tabellen nedan är x antalet tändstickor och y antalet ihopkopplade trianglar.

x	y
3	1
5	2
7	3
..	..

- Rita in punkterna i ett koordinatsystem. Punkterna ligger på en rät linje. Bestäm linjens ekvation på formen $y = kx + m$.
- Hur många trianglar kan bildas av 20 tändstickor om du kopplar ihop trianglarna som i bilderna ovan? Kommentera ditt svar och dra en slutsats om antalet tändstickor som krävs för att bilda en rad av trianglar på detta sätt.

- Vad händer om du istället lägger en rad av fyrhörningar på samma sätt som i bilderna nedan? Ange och beskriv ett samband mellan antalet tändstickor och antalet ihopkopplade fyrhörningar.

En fyrhörning.

Två fyrhörningar.

Tre fyrhörningar lagda på rad.

- En månghörning kallas ibland för n -hörning, där n är ett positivt heltal som anger antalet hörn. Tänk dig nu att du lägger en rad av en viss sorts n -hörningar som kopplas ihop på samma sätt som tidigare.

Försök finna sambandet mellan antalet tändstickor och antalet ihopkopplade n -hörningar. Beskriv detta samband med ord och en formel. Motivera att ditt samband gäller för alla n -hörningar.

(3/4/□)

Uppgiften består av bakgrundsinformation och fyra deluppgifter.

1:a deluppgiften: rita in punkterna i ett koordinatsystem.

Punkterna ligger på en rät linje. Bestäm linjens ekvation på formen $y = kx + m$. Använd FORMELSAMLINGEN.

Räta linjen

$$y = kx + m \quad k = \frac{y_2 - y_1}{x_2 - x_1}$$

Andragsgradsfunktioner

$$y = ax^2 + bx + c \quad a \neq 0$$

Enligt FORMELSAMLINGEN gäller

$$k = \frac{y_2 - y_1}{x_2 - x_1}$$

Välj två punkter ur tabellen. Vi väljer de två första

$$k = \frac{2 - 1}{5 - 3} = \frac{1}{2}$$

Vi har nu

$$y = \frac{1}{2}x + m.$$

Bestäm m . Välj en punkt i tabellen, exempelvis $x = 5$ och $y = 2$. Stoppa in $x = 5$ och $y = 2$ i linjens ekvation

$$\underbrace{y=2}_{y} = \frac{1}{2} \underbrace{x=5}_{x} + \underbrace{m=-\frac{1}{2}}_m$$

ut trillar $m = -\frac{1}{2}$. Linjens ekvation blir

$$y = \frac{1}{2}x - \frac{1}{2}.$$

Rita punkterna och linjen i ett koordinatsystem.

Svar 1:a deluppgiften Linjens ekvation blir $y = \frac{1}{2}x - \frac{1}{2}$.

2:a deluppgiften: hur många trianglar kan bildas av 20 tändstickor

Använd formeln $y = \frac{1}{2}x - \frac{1}{2}$ med $x = 20$. Vi får då $y = 9,5$ men eftersom det inte finns halva trianglar är svaret 9 trianglar. Du får absolut inte använda matematikens regler för avrundning här.

Svar 2:a deluppgiften 9 hela trianglar.

3:e och 4:e deluppgiften

Varje gång vi utökar ett antal n -hörningar med ytterligare en n -hörning krävs $n - 1$ tändstickor eftersom vi utnyttjar en tändsticka av de tidigare lagda stickorna. En ökning av antalet tändstickor x med $n - 1$ ska alltså ge en ökning av antalet n -hörningar y med 1 enhet. Vi kan då skriva upp formeln

$$y = \frac{x}{n-1} + m$$

där m är okänd. För att bestäma m konstaterar vi att då $x = n$ är $y = 1$ vilket ger $m = \frac{-1}{n-1}$. Det sökta sambandet är

$$y = \frac{x}{n-1} - \frac{1}{n-1}.$$

Svar 3:e deluppgiften För fyrhörningen gäller att $n = 4$ vilket ger $y = \frac{x}{3} - \frac{1}{3}$

Svar 4:e deluppgiften För n -hörningen gäller $y = \frac{x}{n-1} - \frac{1}{n-1}$

3-hörning (triangel) utökas med 2 sidor

4-hörning utökas med 3 sidor, gäller också icke symmetriska 4-hörningar

5-hörning utökas med 4 sidor, gäller också icke symmetriska 5-hörningar

6-hörning utökas med 5 sidor, gäller också icke symmetriska 6-hörningar

Del I # 1 (2/0) Linje med riktningskoefficienten 3

Ma 1
Ma 2

- | | | | |
|----|----|---|-------|
| 1. | a) | Rita i ett koordinatsystem en rät linje vars riktningskoefficient är 3.
<i>Endast svar fordras</i> | (1/0) |
| | b) | Ange ekvationen för den linje du ritat.
<i>Endast svar fordras</i> | (1/0) |

Det finns många linjer som har riktningskoefficienten 3.

Svar Se figuren ovan.

Del I # 5 (2/0) Bestäm k

5. Punkten $(2, 5)$ ligger på linjen $y = kx + 4$. Bestäm värdet på k . (2/0)

Ma 1
Ma 2

Stoppa in $x = 2$ och $y = 5$ i ekvationen för linjen

$$\underbrace{y}_{y=5} = \underbrace{k}_{k=\frac{1}{2}} \underbrace{x}_{x=2} + 4$$

ut trillar

$$k = \frac{1}{2}.$$

Svar $k = \frac{1}{2}$.

Del I # 8 (1/1) Osannolika okokta ägg i sockerkakan

Ma1

8. Åsa ska baka en sockerkaka och tar två ägg från en kartong med sex ägg. Vad hon inte vet är att hennes son har varit busig och bytt ut två av äggen till kokta ägg.
- a) Vad är sannolikheten att det första ägget som Åsa tar är okokt?
Endast svar fordras (1/0)
- b) Vad är sannolikheten att de båda äggen som Åsa tar är okokta? (0/1)

a.) Sannolikheten att första ägget är okokt

$$\frac{\text{antal okokta ägg}}{\text{totala antalet ägg i kartongen}} = \frac{4}{6} \approx 67\%$$

Svar a.) Sannolikheten är $\frac{4}{6}$ alternativt cirka 67%.

b) Sannolikheten att det första ägget är okokt är $\frac{4}{6}$. När första ägget är taget återstår 5 ägg varav 3 är okokta. Sannolikheten att andra ägget är okokt är

$$\frac{\text{antal kvarvarande okokta ägg}}{\text{totala antalet kvarvarande ägg}} = \frac{3}{5}$$

Sannolikheten att båda äggen är okokta är

$$\frac{4}{6} \cdot \frac{3}{5} = \frac{12}{30} = 40\%$$

Alternativ lösning b)

Gör en grafiskt inspirerad lösning. Rita ett träd diagram. Det finns totalt 6 ägg varav 4 är Okokta och 2 är Kokta.

Svar b) Sannolikheten för två okokta ägg är $\frac{12}{30} = \frac{2}{5} = 0,4 = 40\%$.

Del II # 11 (2/1) Vem räknar rätt?

Ma1

11. Hugo, Ludvig och Fredrik har alla löst samma olikhet, men de har fått olika svar.

$18 - 4x > 28 + 6x$	$18 - 4x > 28 + 6x$	$18 - 4x > 28 + 6x$
$18 > 28 + 10x$	$18 - 10x > 28$	$18 > 28 + 10x$
$-10 > 10x$	$-10x > 10$	$10 > 10x$
$-1 > x$	$x > -1$	$1 > x$
svar: $x < -1$	svar: $x > -1$	svar: $x < 1$
Hugo	Ludvig	Fredrik

- a) Vilken lösning är korrekt? *Endast svar fordras* (1/0)
- b) Vilka fel gör de andra? (1/1)

Hugo gör rätt

$18 - 4x > 28 + 6x$	
$18 > 28 + 10x$	addition av $4x$ till bägge sidor
$-10 > 10x$	subtraktion av 28 från sidor
$-1 > x$	division med 10 av bägge sidor

Ludvig gör fel

$18 - 4x > 28 + 6x$	
$18 - 10x > 28$	subtraktion av $6x$ till bägge sidor
$-10x > 10$	subtraktion av 10 till bägge sidor
$x > -1$	FEL division/multiplikation av bägge sidor med -1

Fredrik gör fel

$18 - 4x > 28 + 6x$	
$18 > 28 + 10x$	addition av $4x$ till bägge sidor
$10 > 10x$	TECKENFEL

Svar Se ovan.

Del II # 13 (1/2/⊗) Två tärningar

Ma1

13. Per ger sina klasskamrater en chans att vinna pengar.

”Spela mitt spel! Satsa en krona och kasta sedan två sexsidiga tärningar. Högst tre prickar sammanlagt ger tio kronor tillbaka.”

- a) Vad är sannolikheten att få högst tre prickar när man kastar två tärningar? (1/0)
- b) Vem tjänar på spelet, klasskamraterna eller Per?
Motivera ditt svar (0/2/⊗)

a) I tabellen visas alla möjliga utfall vid kast med två tärningar.

antal prickar	kombinationer					
⇒ 2	1+1					
⇒ 3	1+2	2+1				
4	1+3	2+2	3+1			
5	1+4	2+3	3+2	4+1		
6	1+5	2+4	3+3	4+2	5+1	
7	1+6	2+5	3+4	4+3	5+2	6+1
8		2+6	3+5	4+4	5+3	6+2
9			3+6	4+5	5+4	6+3
10				4+6	5+5	6+4
11					5+6	6+5
12						6+6

sannolikheten att få högst 3 prickar är $= \frac{\text{antal utfall med högst 3 prickar}}{\text{totala antalet utfall}} = \frac{3}{36}$

Svar a) Sannolikheten att få högst 3 prickar är $\frac{3}{36}$.

b)

väntad vinst = vinst \times sannolikhet för vinst

väntad vinst = 10 kronor $\times \frac{3}{36} = 0,83$ kronor

Den väntade vinsten, 0,83 kronor, är mindre än insatsen 1 krona. Detta är dåligt för spelarna men bra för Per.

Svar b) Per tjänar på spelet.

Uppgift # 2 (2p) Räta linjen

2. Rita en rät linje i ett koordinatsystem.
Ange riktningskoefficienten för linjen. (2p)

Ma1
Ma2

Det finns många linjer. Välj något enkelt. Tag linjen $y = x$. Den går genom origo och har riktningskoefficienten (lutningen) $k = 1$.

Svar Se figuren ovan.

Uppgift # 5 (3p) Fyrsidig tärning

Ma1

5. I vissa rollspel används en regelbunden fyrsidig tärning (en tetraeder). Sidorna är numrerade 1, 2, 3 och 4.

- a) Hur stor är sannolikheten att man får en etta då man kastar denna tärning?
Endast svar fordras (1p)
- b) Hur stor är sannolikheten att man får sammanlagt summan 5 om man kastar tärningen två gånger? (2p)

a)

$$\text{sannolikheten att få en etta är} = \frac{\text{antal utfall med en etta}}{\text{totala antalet utfall}} = \frac{1}{4}$$

Svar a) Sannolikheten att få en etta är $\frac{1}{4}$ eller 0,25.

b)

I tabellen visas alla möjliga utfall vid två kast med en 4-sidig tärning.

antal prickar	kombinationer			
2	1+1			
3	1+2	2+1		
4	1+3	2+2	3+1	
⇒ 5	1+4	2+3	3+2	4+1
6		2+4	3+3	4+2
7			3+4	4+3
8				4+4

$$\text{sannolikheten att få summan 5 är} = \frac{\text{antal utfall med summan 5}}{\text{totala antalet utfall}} = \frac{4}{16} = \frac{1}{4}$$

Svar b) Sannolikheten att få summan 5 är $\frac{1}{4}$ eller 0,25

Uppgift # 6 (1p) Olikhet

Ma1

6. Ange ett tal x som är sådant att $3x + 5 < x - 1$ Endast svar fordras (1p)

Notera problemformuleringen *ange ETT tal*. Det räcker alltså att ange *ett* tal. Pröva med något enkelt, 0 duger inte. Pröva något annat, -100 duger då $-300 + 5 < -100 - 1$.

Svar -100 .

Kommentar: Om frågan handlat om för vilka x det gäller att $3x + 5 < x - 1$ så får du använda räkneregler för olikheter. För olikheter gäller samma räkneregler som för likheter utom att vid multiplikation av bägge leden med ett negativt tal så vänder olikhetstecknet.

$$\begin{aligned} 3x + 5 &< x - 1 \\ 3x + 5 - 5 &< x - 1 - 5 \\ 3x &< x - 6 \\ 3x - x &< x - 6 - x \\ 2x &< -6 \\ x &< -3 \end{aligned}$$

Alla x mindre än minus 3 duger alltså.

Del 1 # 2 (1/0) Startordning

2. Startordningen i skolans idolshow ska lottas och alla som ska uppträda står därför på scenen i skolans aula. Det är nio olika uppträdanden och Jenny har ett av dessa. Nio papperslappar med talen 1 till och med 9 (ett tal på varje lapp) ligger hopvikta i en hatt. Startordningen bestäms av talet på papperslappen. Jenny är den första att dra en lapp.

Hon vill helst inte vara den första som ska uppträda.

Vad är sannolikheten att Jenny inte behöver uppträda först?

Endast svar fordras (1/0)

Alla lappar har samma sannolikhet. Sannolikheten att få ettan är $\frac{1}{9}$. Sannolikheten att inte få ettan är $1 - \frac{1}{9} = \frac{8}{9}$

Svar $\frac{8}{9}$

Del 2 # 14 (1/2) Golfbollar

Ma1

14. Johanna har 5 vita och 3 gula golfbollar i sin golfbag. Hon tar upp två bollar ur bagen.

a) Hur stor är sannolikheten att Johanna får två vita bollar? (1/1)

b) Hur stor är sannolikheten att Johanna får en boll av vardera färgen? (0/1)

Uppgiften behandlar dragning utan återläggning. Låt V beteckna vit boll och G beteckna gul boll. I trädigrammet visas de två första dragen vid dragning utan återläggning. Med $P(VG)$ menas sannolikheten för att första draget ger vit boll och andra draget gul och med $P(GV)$ menas att sannolikheten för att första draget ger gul och andra draget vit boll.

Resultatet av dragningen kan sammanfattas i följande tabell.

1:a bollen	2:a bollen	sannolikhet
V	V	$\frac{20}{56} = \frac{5}{14}$
V	G	$\frac{15}{56}$
G	V	$\frac{15}{56}$
G	G	$\frac{6}{56} = \frac{3}{28}$

Svar a) Sannolikheten att få två vita bollar är $\frac{20}{56} = \frac{5}{14}$.

Svar b) Sannolikheten att få en vit och en gul boll är $\frac{15}{56} + \frac{15}{56} = \frac{15}{28}$.

Del 1 # 2 (1/0) Rita linje

2. Rita i ett koordinatsystem en rät linje som går genom punkten $(0, 2)$ och har riktningskoefficienten -3 *Endast svar fordras* (1/0)

Rita linjen ...

Strategi

- 1) Markera första punkten på linjen, $(0, 2)$
- 2) Hitta en andra punkt. Tag 1 steg i x -led och -3 steg i y -led
- 3) Drag en linje genom de två punkterna

Del 1 # 5 (2/0) Chokladhjul

5. Robin och Jennifer är på ett nöjesfält och spelar på Chokladhjulet. Hjulet är indelat i 24 likadana delar som är numrerade från 1 till 24. Vid en spelomgång snurras hjulet och det nummer som är vid pilen när hjulet stannat ger vinst.

- a) Robin påstår att det är lättare att vinna om de alltid spelar på samma nummer.
Har Robin rätt eller fel? Förklara. (1/0)
- b) De planerar sedan att spela på tre nummer i samma spelomgång. Jennifer påstår att det är lättare att vinna om de spelar på tre nummer intill varandra, t.ex. 3, 4 och 5, än om de spelar på tre nummer som inte är intill varandra.
Har Jennifer rätt eller fel? Förklara. (1/0)

Svar a) De olika utfallen är oberoende av varandra. I Skolverkets rättningsnorm finns följande svar.

- a) Godtagbar förklaring med korrekt svar ("Robin har fel. Sannolikheten för vinst är alltid $\frac{1}{24}$ oavsett vilket nummer man satsar på.")

Svar b) De olika utfallen är oberoende av varandra. I Skolverkets rättningsnorm finns följande svar.

- b) Godtagbar förklaring med korrekt svar ("Jennifer har fel, oavsett vilka tre nummer du väljer blir sannolikheten för vinst $\frac{3}{24} = 0,125 = 12,5\%$ ")

Del 2 # 15 (1/1) Ringmärkta havsörnar

15. Sveriges största rovfågel är havsörnen. Uppskattningsvis 70 % av de svenska havsörnarna är ringmärkta. Havsörnar som lever i par håller under hela sin livslängd ihop med samma partner.

- a) Beräkna sannolikheten att ett havsörnspar består av två ringmärkta fåglar. (1/0)
- b) Beräkna sannolikheten att ett havsörnspar består av en ringmärkt och en omärkt fågel. (0/1)

Uppgiften behandlar dragning ur två populationer, hanar σ och honor φ . Sannolikheten för att en fågel är ringmärkt är 0,7. Låt R beteckna ringmärkt fågel och O beteckna icke märkt fågel. I trädidiagrammet visas dragning av hane σ och därefter hona φ . Med $P(RO)$ menas sannolikheten för att hanen är ringmärkt och honan icke ringmärkt med $P(OR)$ menas att sannolikheten för att hanen är icke ringmärkt och honan ringmärkt

Resultatet av dragningen kan sammanfattas i följande tabell.

σ	φ	sannolikhet
R	R	0,49
R	O	0,21
O	R	0,21
O	O	0,09

Svar a) Sannolikheten att få ett par där båda är ringmärkta är 0,49.

b) Sannolikheten att få ett par där hanen σ är märkt och honan φ icke märkt är 0,21 och sannolikheten att få ett par där hanen σ är icke märkt och honan φ märkt är 0,21. Sannolikheten att ett havsörnspar består av en ringmärkt och en icke ringmärkt fågel är $0,21 + 0,21 = 0,42$.

Svar b) 0,42.

Kommentar Vi brukar skilja på dragning med återläggning och dragning utan återläggning. I detta fall är denna skillnad icke aktuell då vi drar hane σ och hona φ ur olika populationer och bara gör ett drag ur varje population. Skillnad mellan dragning med respektive utan återläggning märks först vid andra draget.

Del 1 # 1 (1/0) Sannolikhet

1. I en burk finns enbart röda och svarta kulor. Sannolikheten att dra en röd kula ur burken är 75 %.

Ge ett förslag på hur många röda och svarta kulor det kan finnas i burken.

Svar: _____ (1/0)

Det finns många olika möjliga svar.

Svar 1) 75 röda och 25 svarta kulor.

Svar 2) 3 röda och 1 svart kula.

Del 1 # 2 (1/0) Olikhet

2. Ange något värde på x så att $2x-1 < 3$ Svar: _____ (1/0)

Notera problemets formulering: ange *något* värde. Vi behöver alltså inte ange en fullständig lösning till olikheten utan endast *något* värde. Försök med något enkelt, exempelvis $x = 0$. Med $x = 0$ får vi $-1 < 3$ vilket är sant. Alltså duger $x = 0$.

Svar $x = 0$.

Kommentar. Om uppgiften hade varit att lösa olikheten så blir lösningen följande.

$$\begin{array}{rcl} 2x - 1 & < & 3 \\ 2x - 1 + 1 & < & 3 + 1 \quad \text{addera 1 till bägge sidor} \\ 2x & < & 4 \\ x & < & 2 \quad \text{dividera med 2} \end{array}$$

Räknereglerna för likheter gäller också för olikheter med ett viktigt undantag. Vid multiplikation eller division med negativt tal så byter olikhetstecknet riktning.

Del 2 # 13 (4/1) Sannolikhet

13. TRISS-lotten är en populär skraplott. På baksidan av en TRISS-lott finns följande vinstplan:

Vinstplan för 8 000 000 lotter.		
Vid annat antal lotter ändras vinstplanen proportionellt.		
* ** Snittbelopp i offentliga TV-dragningar.		
Antal	Vinst	Total
4 x	2 500 000 kr*	10 000 000 kr
16 x	250 000 kr**	4 000 000 kr
64 x	100 000 kr	6 400 000 kr
608 x	10 000 kr	6 080 000 kr
2 528 x	1 000 kr	2 528 000 kr
56 000 x	100 kr	5 600 000 kr
165 280 x	75 kr	12 396 000 kr
664 000 x	50 kr	33 200 000 kr
712 000 x	25 kr	17 800 000 kr
<u>1 600 500</u>		<u>98 004 000 kr</u>

* Lotter med 3 KLÖVER. Väljer vinnaren engångsbelopp istället för månadsbelopp utbetalas 500 000 kr.
** Lotter med 3 TV-RUTOR.

- a) Beräkna sannolikheten för att du får en vinst om du köper en TRISS-lott. (1/0)
- b) Beräkna sannolikheten för att du får en vinst som är större än 10 000 kr om du köper en trisslott. (2/0)
- c) Om du köper 1 trisslott i veckan under ett år, hur många 25 kronorsvinster kan du rimligen förvänta dig att få under året? (1/1)

a) Totala antalet lotter är 8 000 000 varav 1 600 500 är vinst. Sannolikhet för vinst är $\frac{1\,600\,500}{8\,000\,000} = 0,20006$.

Svar a) Sannolikheten för vinst är 0,20 alternativt uttryckt som 20%.

b) Vinstplanen är

Antal	Vinst
4	2 500 000 kr
16	250 000 kr
64	100 000 kr
608	10 000 kr

ej över 10 000 kr

Det finns $4 + 16 + 64 = 84$ vinster över 10 000 kr. Sannolikheten att få en vinst över 10 000 kr är $\frac{84}{8\,000\,000} = 0,0000105$.

Svar b) Sannolikheten att få en vinst över 10 000 kr är 0,0000105 vilket är ungefär 1 chans på 100 000.

c) Av 8 000 000 lotter är 712 000 25-kronorsvinster. Sannolikheten att en vecka vinna 25 kronor är $\frac{712\,000}{8\,000\,000}$. Ett år har 52 veckor. Lottdragningen olika veckor är oberoende händelser. Uttrycket *förväntas* ska tolkas som medelvärde i det långa loppet. Sannolikheterna "adderas", $\frac{52 \times 712\,000}{8\,000\,000} = 4,628$.

Svar c) Det är rimligt att förvänta 4,6 vinster.

Kommentar Skolverkets rättningsnorm skriver följande.

c)	Redovisad godtagbar beräkning av sannolikheten för en 25 kronorsvinst	+1 g
	Redovisad godtagbar beräkning av antalet vinster (4,6 vinster)	+1 vg

Naturligtvis är det rimligt att förvänta att antalet vinster är ett heltal, 1, 2, 3, 4, 5 Logiskt finns inte bråkdelar av vinster men uttrycket *förväntas* ska tolkas som medelvärde i långa loppet.

Kommentar Tabellen visar sannolikheten för antal vinster vid köp av en lott varje vecka under ett år. Om frågan hade gällt typvärde är svaret 4 vinster. Att beräkna denna tabell ingår *inte* i kursen Ma1 eller MaB.

Antal vinster	Sannolikhet %
0	0,8
1	4,0
2	9,9
3	16,2
4	19,4 sannolikast utfall
5	18,2
6	13,9
7	8,9
8	4,9
9	2,3
10	1,0
11	0,4
12	0,1

Del 2 # 19 (0/3) Sannolikhet

19. Vid OS och andra idrottstävlingar tas blodprov regelbundet för att kontrollera om deltagarna är dopade. Priset för att testa blod är dock ganska högt. För att minska antalet blodprovsundersökningar och ändå kunna hitta spår av dopingpreparat kan man göra på följande sätt.

Man blandar delar av fem stycken blodprov i ett enda provrör och gör ett test på blandningen i provröret. Det är bara om det finns otillåtna ämnen i blandningen som de fem blodproven måste undersökas separat.

Hur stor är sannolikheten att man måste undersöka blodproven separat?
Du kan anta att sannolikheten för att ett enskilt blodprov innehåller dopingrester är 0,015.

(0/3)

Sannolikheten för att vara dopad är $P(\text{dopad}) = 0,015$. Då blir sannolikheten för att vara ren (komplementhändelsen) $P(\text{ren}) = 1 - 0,015 = 0,985$.

Sannolikheten för att alla 5 ska vara rena är

$$P(\text{alla rena}) = P(\text{ren})^5 = 0,985^5 = 0,927216502365625 = 0,927$$

$$P(\text{inte alla rena}) = 1 - P(\text{alla rena}) = 0,073$$

Svar Sannolikheten att för att undersöka proven separat är 0,073.

Uppgift # 7 (3p) Sannolikhet för rött ljus

Ma1

7. Ulla åker bil till skolan varje morgon. På vägen dit passerar hon två trafikljus som hon tycker alltid visar rött.

Det första trafikljuset visar rött ljus i 68 sekunder och någonting annat än rött ljus i 34 sekunder.

Det andra trafikljuset visar rött ljus i 78 sekunder och någonting annat än rött ljus i 32 sekunder.

Trafikljusen slår om helt oberoende av varandra.

- a) Hur stor är sannolikheten att hon får rött ljus vid det första trafikljuset? (1p)
- b) Hur stor är sannolikheten att hon får rött ljus vid båda trafikljusen? (2p)

$$P(\text{rött ljus 1:a trafikljuset}) = \frac{68}{68 + 34} = 0,67 = 67\%$$

$$P(\text{rött ljus 2:a trafikljuset}) = \frac{78}{78 + 32} = 0,78 = 78\%$$

Då trafikljusen är oberoende av varandra gäller att

$$P(\text{rött båda}) = \overbrace{P(\text{rött 1:a})}^{0,67} \times \overbrace{P(\text{rött 2:a})}^{0,78} = 0,47 = 47\%$$

Svar a) $P(\text{rött ljus 1:a trafikljuset}) = 67\%$

Svar b) $P(\text{rött båda}) = 47\%$

Uppgift # 9 (2p) Olikhet

Ma1

9. Din klasskompis har löst olikheten $3x + 2 > 6x - 4$ (se nedan). Han har fått veta att han inte har gjort rätt, men kan inte hitta felet i sin lösning.

$$3x + 2 > 6x - 4$$

$$3x - 6x > -2 - 4$$

$$-3x > -6$$

$$3x > 6$$

$$x > 2$$

Hjälp honom genom att ange var han har gjort fel och beskriv hur han kan rätta till felet. (2p)

För olikheter gäller samma räkneregler som för likheter med ett viktigt undantag. Vid multiplikation av bägge led med ett negativt tal så vänder olikhetstecknet.

$3x + 2 > 6x - 4$	rätt
$3x - 6x > -4 - 2$	rätt
$-3x > -6$	rätt
$3x > 6$	FEL multiplikation med -1 ska vända olikhetstecknet från $>$ till $<$
$x > 2$	konsekvent men FEL

Svar Se ovan.

Uppgift # 10 (2p) Sannolikhet

Ma1

10. Vid ishockeymatcher i Globen i Stockholm kan de som vill köpa ett matchprogram för 25 kr. I slutet av matchen lottas det ut vinster där matchprogrammet fungerar som en lott.

Vid en match mellan Djurgården och Brynäs lottas det ut tre Helsingforskryssningar.

Beräkna sannolikheten att du vinner en av dessa kryssningar om du köper ett matchprogram.

Du får själv hitta på den information du behöver för att kunna utföra dina beräkningar.

(2p)

Sannolikheten för vinst är

$$P(\text{vinst}) = \frac{\text{antal vinstlotter}}{\text{antal lotter}}$$

Enligt texten i uppgiften är *antal vinstlotter* = 3. Vidare gäller också enligt texten i uppgiften att du får hitta på den information som behövs för att utföra dina beräkningar. Det som saknas är *antal lotter*. Välj något enkelt tal, exempelvis *antal lotter* = 3000, då får vi

$$P(\text{vinst}) = \frac{3}{3000} = \frac{1}{1000}.$$

Svar Med 3000 programhäften blir sannolikheten att vinna $\frac{1}{1000}$.

Kommentar Vi kan naturligtvis välja vilket ändligt heltal som helst som är större eller lika med 1. Enligt texten köper du ett häfte så antalet sålda häften måste vara 1 eller större. Om bara ett eller två häften blir sålda så blir sannolikheten inte $P(\text{vinst}) = \frac{3}{1}$ eller $P(\text{vinst}) = \frac{3}{2}$ eftersom det alltid gäller att $0 \leq P \leq 1$.