Ämnesprov, läsår 2012/2013

Mathematics

Part D

Elevens namn och klass/grupp

Prov som återanvänds omfattas av sekretess enligt 17 kap. 4 § offentlighets- och sekretesslagen. Detta prov återanvänds t.o.m. 2013-06-30.

Complete s for one.	olutions are required for all the tasks except			
A complete to be so cle what you m work. You	solution means that your presentation has ar that someone else can read and understand lean. It is important that you present all your can get points for a partly solved task.			
No points a for task 19,	which is marked <i>Only the answer is required</i> .			
The maximum number of points you can get for your solution is shown after each task. For example $(2/1/0)$ means that the task can give 2 E-points, 1 C-point and 0 A-points.				
Aids: calcul Time for th	ator and formula sheet. e part: 100 minutes.			
Aids: calcul Time for th Name:	ator and formula sheet. e part: 100 minutes.			
Aids: calcul Time for th Name: School:	ator and formula sheet. e part: 100 minutes. Class:			
Aids: calcul Time for th Name: School: Date of birt	ator and formula sheet. e part: 100 minutes. Class: ch (year/month/day):			
Aids: calcul Time for th Name: School: Date of birt Girl 🔲	ator and formula sheet. e part: 100 minutes. Class: th (year/month/day): Boy			
Aids: calcul Time for th Name: School: Date of birt Girl The solutions but must be a booklet has to	ator and formula sheet. e part: 100 minutes. Class:Class: th (year/month/day): Boy and answers must not be written in the student booklet written on a separate sheet of paper instead. The student to be handed in along with the solutions.			

A trip to South Africa

Kevin and Veronica are travelling from Stockholm to Cape Town. Cape Town is in the southern part of South Africa. Cape Town has the Table Mountain, which was named as one of the seven wonders of the natural world in 2012. In the northern part of South Africa there are lots of mines where they mine gold and diamonds. In South Africa it is also possible to see lots of wild animals.

19.

Stockholm and Cape Town are in the same time zone, which means that the time is the same in both cities.

Kevin and Veronica travel from Stockholm to Cape Town. Their journey starts at 17:25. They arrive at 12:55 the next day. How long does their journey take? *Only the answer is required*.

20. In 2010 South Africa had almost 50 million inhabitants. 7.5 per cent of them lived in Cape Town. How many people lived in Cape Town?

(2/0/0)

(2/0/0)

21. One of the largest diamonds found in South Africa weighed 3 106 carat. A carat corresponds to 200 mg.

The carat is the unit that gives the weight of a diamond.

How many grams did the diamond weigh?	(2/0/0)
Before the diamond was polished, it was divided up into 11 different large diamonds. The largest diamond was called the Great Star of Africa. It weighed 106 grams. How many carats does that	
correspond to?	(1/1/0)
	How many grams did the diamond weigh? Before the diamond was polished, it was divided up into 11 different large diamonds. The largest diamond was called the Great Star of Africa. It weighed 106 grams. How many carats does that correspond to?

- 22. Kevin had SEK 5 500 in his travel funds. After 12 full days he had SEK 1 900 left. Kevin expects to use his money at the same rate as up to now. So how many days will what Kevin has left of his travel funds last?
- **23.** A rhinoceros can have very large horns. A horn grows at about 0.5 cm per month. A rhinoceros horn can be 1.55 m. Roughly how long does it take for a horn to get that long?

(3/0/0)

24 Veronica and Kevin are standing on a viewpoint about 200 m above sea level and watching the sun as it sets at the horizon. Veronica says that the horizon is about 100 km away. Kevin knows a formula that you can use to calculate the distance to the horizon.

If you are *h* metres above sea level, it is *S* kilometres to the horizon, $S = \sqrt{13h}$. Is Veronica's statement correct? Motivate you answer by showing calculations.

(0/3/0)

25. South Africa consists of 9 provinces. In the table you can see the population and area of each province.

Provinces	Population (millions)	Area (1 000 km ²)	
Eastern Cape	6.6	169	
Free State	2.8	129	
Gauteng	10.5	17	
KwaZulu-Natal	10.3	92	
Limpopo	5.2	123	
Mpumalanga	3.7	79	
North West	3.3	116	
Northern Cape	1.1	362	
Western Cape	5.3	129	
Country	Population (millions)	Area (1 000 km ²)	
Sweden	9.2	450	

Population and area of South Africa's provinces and of Sweden

- a) Kevin and Veronica discuss which province is biggest. Kevin says that it is Gauteng while Veronica thinks that it is Northern Cape. How are they interpreting the table when they give such different answers?
- b) Three different suggestions for diagrams of the provinces' populations are shown below.

Which diagram shows the three provinces that have the biggest population? Motivate your answer.

c) Gauteng is the province with the highest population density. About how many people would live in Sweden if we had the same population density as Gauteng? (1/0/0)

(2/0/0)

(0/3/0)

26. There is a fantastic view from Table Mountain in Cape Town. To get up to the top of the mountain you can take a cableway from the valley station to the top station. The picture shows a sketch of the cableway.

a)	The cableway is 1 200 m long and the trip to the top takes 5 minutes. What is the average speed of the cableway? Answer in m/s.	(2/0/0)
b)	The car on the cableway is cylindrical and can hold up to 65 people. A person needs a floor area of at least 0.20 m^2 . What must the smallest diameter of the base of the cabin be so that there is room for 65 people?	(1/1/1)
c)	The valley station is 363 m above sea level. At what height above sea level is the top station?	(0/1/3)

27. Robben Island is a well-known prison island outside Cape Town. The form of the island can be compared to a trapezium. Make measurements on the map and calculate approximately how big the area of Robben Island actually is.

(1/2/1)

Scale 1:25 000

28. When oil from a ship leaks into the sea, a thin film with an a					
	thickness of 0.002 mm is formed on the water. There is a leak of 6 m ³				
	of oil from a ship. How many square kilometres does the oil cover?				

29.	. The black rhinoceros has long been threatened with extinction on				
	account of poaching. Attempts have been made in various ways to stop				
	the poaching and the number of rhinoceroses therefore increased by				
	60 per cent from 1995 to 2005. In 2005 there were about 4 000 black				
	rhinoceroses.				

a) How many black rhinoceroses were there in 1995?						(0/3/0)		
1 \	٨	.11		<i>,</i> .	.11		1	

(0/2/2)

b) Assume that the *percentage increase* will continue at the same rate. How many black rhinoceroses can we expect there will be in 2035? (0/2/1)

