

Matematik B

Delprøven uden hjælpemidler

Dette opgavesæt består af 5 opgaver, der indgår i bedømmelsen af den samlede opgavebesvarelse med lige stor vægtning.

Matematik B

Prøven uden hjælpemidler

Prøvens varighed er 1 time.

Hjælpemidler bortset fra skrive- og tegneredskaber, må ikke benyttes.

Opgavebesvarelsen skal afleveres renskrevet med tydelig skrift.

I bedømmelsen lægges vægt på, at eksaminandens tankegang klart fremgår.

Besvarelsen skal dokumenteres ved hjælp af beregninger, uddybende tekst samt brug af figurer og grafer med en tydelig sammenhæng mellem tekst og illustration.

Opgave 1

For en given vare er sammenhængen mellem pris og efterspørgsel bestemt ved funktionen

$$d(x) = -x + 12 \quad 0 \leq x \leq 12$$

hvor x angiver den efterspurgte mængde og $d(x)$ angiver den tilsvarende pris.

Sammenhængen mellem udbud og pris for den samme vare er bestemt ved funktionen

$$s(x) = \frac{1}{2}x + 6 \quad 0 \leq x \leq 12$$

hvor x angiver den udbudte mængde og $s(x)$ angiver den tilsvarende pris.

Graferne for de to funktioner er vist på figuren.

Ligevægtsprisen er prisen, hvor efterspørgsel og udbud er lige store.

- a) Bestem ligevægtsprisen for den omtalte vare.

Opgave 2

- a) Løs ligningen $x^2 + 3x - 4 = 0$.

Opgave 3

Funktionen f har forskriften $f(x) = x^2 - x - 6$ og grafen for f er indtegnet på bilag 1.

- a) Bestem en ligning for tangenten til grafen for f i røringepunktet $(1, -6)$ og indtegn tangenten på bilag 1.

Opgave 4

Funktionen f er givet ved forskriften $f(x) = \sqrt{2x - 6}$

- a) Bestem definitionsmængde og nulpunkt for funktionen f .

Opgave 5

For trekant ABC kendes følgende størrelser:

$$\sin(B) = 0,6 \quad a = 4 \quad c = 7$$

- a) Bestem arealet af trekant ABC .

Højere Handelseksamen
Handelsskolernes enkeltfagsprøve
August 2009

HHX092-MAB

Matematik B

Delprøven med hjælpemidler

Dette opgavesæt består af 6 opgaver, hvor hvert delspørgsmål indgår i bedømmelsen af den samlede opgavebesvarelse med lige stor vægtning.

Matematik B

Prøven med hjælpemidler

Prøvens varighed er 4 timer.

Af opgaverne 6A og 6B må kun den ene afleveres til bedømmelse. Hvis begge opgaver afleveres, bedømmes kun besvarelsen af opgave 6A.

I prøvens første time må hjælpemidler ikke benyttes. I prøvens sidste 4 timer er alle hjælpemidler tilladt.

Opgavebesvarelsen skal afleveres renskrevet med tydelig skrift.

I bedømmelsen lægges der vægt på, at eksaminandens tankegang klart fremgår.

Besvarelsen skal dokumenteres ved hjælp af beregninger, uddybende tekst samt brug af figurer og grafer med en tydelig sammenhæng mellem tekst og illustration. Hvor hjælpemidler, herunder IT-værktøjer, er benyttet, skal mellemregninger erstattes af forklarende tekst.

Opgave 1

På figuren herunder ses graferne for funktionen $f(x)$ og den afledte funktion $f'(x)$. Graferne er angivet som Graf 1 og Graf 2.

- a) Gør rede for hvilken af graferne, der er graf for $f(x)$ og hvilken, der er graf for $f'(x)$.

Opgave 2

I tabellen herunder ses resultatet af en undersøgelse af 100 husstandes årlige vandforbrug i m³.

Årligt vandforbrug i m ³	Intervalfrekvens
] 60; 80]	0,04
] 80; 100]	0,16
]100; 120]	0,20
]120; 140]	0,30
]140; 160]	0,24
]160; 180]	0,06

a) Tegn sumkurven for fordelingen.

Fordelingen kan beskrives ved forskellige statistiske deskriptorer, som f.eks.

- typeinterval
- gennemsnit
- fraktiler
- kvartilafstand
- varians

b) Beskriv fordelingen af vandforbruget ved hjælp af 3 statistiske deskriptorer.

Opgave 3

I forbindelse med et bilkøb låner Olsen 50.000 kr. i banken. Det aftales, at lånet skal tilbagebetales med 10 halvårige ydelser, hvoraf de første 9 er på 6.000 kr., mens den 10. ydelse bliver mindre. Renten fastsættes til 3 % pr. halvår.

Ved lånets oprettelse får Olsen udleveret en amortisationsplan af banken. På planen kan han følge lånets afvikling termin for termin. Første ydelse betales én termin efter lånets oprettelse.

I tabellen herunder er vist begyndelsen af amortisationsplanen.

Termin	Primo restgæld	Ydelse	Rentebeløb	Afdrag	Ultimo restgæld
1	50.000,00	6.000,00	1.500,00	4.500,00	45.500,00
2	45.500,00	6.000,00	1.365,00	4.635,00	40.865,00
3					
4					
5					
6					
7					
8					
9					
10					

- a) Forklar, hvordan tallene for 2. termin i tabellen er udregnet.
- b) Bestem restgælden umiddelbart efter, at Olsen har betalt den 6. ydelse.

Opgave 4

En virksomhed producerer og sælger produkterne Mini og Midi. Produkterne skal forarbejdes i afdelingerne A og B.

I afdeling A tager det $1\frac{1}{2}$ time at forarbejde et styk Mini og 3 timer at forarbejde et styk Midi. I afdeling B tager det 1 time at forarbejde et styk Mini og 1 time at forarbejde et styk Midi.

Til produktion af de to produkter har virksomheden 24 timer pr. uge i afdeling A og 11 timer pr. uge i afdeling B.

Dækningsbidraget for Mini er 1.000 kr. pr. styk og for Midi er det 1.500 kr. pr. styk. Funktionen $f(x, y) = ax + by$ angiver det samlede dækningsbidrag.

- Definér de to variable x og y og bestem en forskrift for funktionen $f(x, y)$.
- Opstil uligheder, der beskriver begrænsningerne i produktionen, og indtegn i et almindeligt koordinatsystem det område, der afgrænses af disse uligheder.

En niveaulinje $N(t)$ er defineret ved $f(x, y) = t$.

- Indtegn niveaulinjen $N(6000)$ svarende til $f(x, y) = 6000$ og bestem det antal Mini og det antal Midi, der skal produceres pr. uge for at opnå det størst mulige samlede dækningsbidrag.

Opgave 5

I trekant ABC kendes følgende størrelser:

$$\angle A = 35^\circ$$

$$b = 13$$

$$c = 10$$

- Bestem længden af siden a .
- Bestem størrelsen af den stumpe vinkel B .

**Af opgaverne 6A og 6B
må kun den ene afleveres til bedømmelse.
Hvis begge opgaver afleveres,
bedømmes kun besvarelsen af opgave 6A.**

Opgave 6A

Funktionen f har forskriften

$$f(x) = x^3 - 6x^2 + 12x - 4$$

- a) Gør rede for, at funktionen f er voksende.
- b) Gør rede for, at grafen for f har en vendetangent og bestem røringspunktet for denne.

Tangenten til grafen for f i punktet $(1,3)$ har ligningen $y = 3x$.

- c) Grafen for funktionen f har en anden tangent, der er parallel med $y = 3x$. Bestem en ligning for denne tangent.

Opgave 6B

I produktionsvirksomheden NYSTED kan omkostningerne ved produktion af varen BETA beskrives ved funktionen

$$C(x) = 0,03x^3 - 4,5x^2 + 420x + 12450 \quad x \geq 0$$

hvor x angiver det producerede antal styk BETA.

NYSTED kan afsætte hele sin produktion til prisen 519 kr. pr. styk.

Omsætningen ved salg af x styk kan derfor beskrives ved funktionen R , der har forskriften

$$R(x) = 519x \quad x \geq 0$$

Graferne for $C(x)$ og $R(x)$ ses nedenfor.

Overskuddet defineres som funktionen $O(x) = R(x) - C(x)$.

- a) Bestem det antal styk BETA, der giver størst overskud.

Grænseomkostningerne, der ofte kaldes GROMK, defineres som de ekstra omkostninger, virksomheden får ved at producere 1 enhed mere. I praksis sættes GROMK ved mængden x lig med værdien af *omkostningsfunktionens afledte funktion* $C'(x)$.

Tilsvarende defineres grænseomsætningen, GROMS, som den ekstra omsætning, virksomheden opnår ved at afsætte 1 enhed mere. GROMS ved mængden x sættes derfor lig med værdien af *omsætningsfunktionens afledte funktion* $R'(x)$.

b) Bestem forskrifter for $C'(x)$ og $R'(x)$.

I ligevægtssituationen er $GROMK = GROMS$ - det vil sige, at virksomhedens omkostninger ved udvidelse af produktionen med 1 enhed stiger med det samme som omsætningen. Graferne for GROMK og GROMS er vist nedenfor.

c) Bestem ligevægtsmængden for BETA, hvor $GROMK = GROMS$ og sammenlign resultatet med svaret fra spørgsmål a).

Bilag 1 til opgave 3 (uden hjælpemidler) – skal afleveres.

Skole:	Hold:
Eksamensnr.	Navn:

