
NpMaD vt 2002

Skolverket hänvisar generellt beträffande provmaterial till bestämmelsen om sekretess i 4
kap. 3 § sekretesslagen. För detta material gäller sekretessen fram till utgången av juni
2002.

NATIONELLT KURSPROV I

MATEMATIK KURS D
VÅREN 2002

Anvisningar

Provtid 240 minuter för Del I och Del II tillsammans. Vi rekommenderar att du använder högst

60 minuter för arbetet med Del I.

Hjälpmedel Del I: �Formler till nationellt prov i matematik kurs C, D och E�.
Observera att miniräknare ej är tillåten på denna del.

 Del II: Miniräknare och �Formler till nationellt prov i matematik kurs C, D och E�.

Provmaterialet Provmaterialet inlämnas tillsammans med dina lösningar.

 Skriv ditt namn och komvux/gymnasieprogram på de papper du lämnar in.

Lösningar till Del I ska lämnas in innan du får tillgång till miniräknaren.
Redovisa därför ditt arbete på Del I på separat papper. Observera att arbetet med
Del II kan påbörjas utan tillgång till miniräknare.

Provet Provet består av totalt 15 uppgifter. Del I består av 7 uppgifter och Del II av 8
uppgifter.

 Till några uppgifter (där det står Endast svar fordras) behöver bara ett kort svar
anges. Till övriga uppgifter räcker det inte med bara ett kort svar utan det krävs att
du skriver ned vad du gör, att du förklarar dina tankegångar, att du ritar figurer vid
behov och att du vid numerisk/grafisk problemlösning visar hur du använder ditt
hjälpmedel.

 Uppgift 15 är en större uppgift, som kan ta upp till en timme att lösa fullständigt.
Det är viktigt att du försöker lösa denna uppgift. I uppgiften finns en beskrivning av
vad läraren ska ta hänsyn till vid bedömningen av ditt arbete.

 Försök att lösa alla uppgifterna. Det kan vara relativt lätt att även i slutet av provet få
någon poäng för en påbörjad lösning eller redovisning. Även en påbörjad icke
slutförd redovisning kan ge underlag för positiv bedömning.

Poäng och Provet ger maximalt 43 poäng.
betygsgränser
 Efter varje uppgift anges maximala antalet poäng som du kan få för din lösning. Om en

uppgift kan ge 2 g-poäng och 1 vg-poäng skrivs detta (2/1). Några uppgifter är
markerade med ¤, vilket innebär att de mer än andra uppgifter erbjuder möjligheter att
visa kunskaper som kan kopplas till MVG-kriterierna i betygskriterier 2000.

 Undre gräns för provbetyget
 Godkänd: 12 poäng.
 Väl godkänd: 24 poäng varav minst 6 vg-poäng.
 Mycket väl godkänd: Kraven för Väl godkänd ska vara väl uppfyllda. Dessutom

kommer läraren att ta hänsyn till hur väl du löser ¤-uppgifterna.

Namn: Skola:

Komvux/gymnasieprogram:

NpMaD vt 2002

Del I

Denna del består av 7 uppgifter och är avsedd att genomföras utan miniräknare.
Dina lösningar på denna del görs på separat papper som ska lämnas in innan du
får tillgång till din miniräknare.
Observera att arbetet med Del II kan påbörjas utan tillgång till miniräknare.

1. Beräkna ∫ ((2/0) +
3

0

2 d)4 xxx

2. Beräkna 



 3
π

′f då (2/0) xxf sin2)(=

3.

 Kurva A beskrivs av ekvationen)30sin(2 °+= xy
 Ange en ekvation för kurva B. Endast svar fordras (2/0)

4. Vilken eller vilka av nedanstående ekvationer har två lösningar
 i intervallet 0 π≤≤ x

 A: cos x 3,0−=
 B: Endast svar fordras (1/0) 8,0sin =x

NpMaD vt 2002

5. Bestäm g om)(x xxxg 2cos3sin)(+=′ och 2)π(=g (3/0)

6. Bestäm det positiva talet a så att ∫ =
a

x
x

1

2d1 (2/0)

7.

y

x

3

2

1

1 2 3

4

Ovanstående diagram visar grafen till en funktion ()xf vars
derivata är 1 xln+

 Beräkna med hjälp av diagrammet (0/2) ()∫ +
3

1

dln1 xx

NpMaD vt 2002

DEL II
Denna del består av 8 uppgifter och är avsedd att genomföras med miniräknare.
Observera att arbetet med Del II kan påbörjas utan tillgång till miniräknare.

8. Visa att är en lösning till differentialekvationenxy 2e10= 02 =−′ yy (2/0)

9. En triangel har sidorna 5,0 cm, 6,0 cm och 7,0 cm.
 Beräkna triangelns största vinkel. (2/0)

10. Vatten rinner med jämn hastighet ner i en från början tom behållare.

Nedanstående figur visar med vilken hastighet, y cm/s, vattennivån stiger i
behållaren.

 a) Hur lång tid tar det innan vattnet slutar rinna? (1/0)

 b) Hur högt når vattennivån? (2/0)

 c) Rita en skiss som visar hur behållaren kan se ut. (0/1)

NpMaD vt 2002

11.

 Över dörren till en butik sitter en flaggstång. Den hålls upp av ett stag med
 längden 1,0 m. Butiksägaren ska flytta stagets väggfäste så att flaggstången
 bildar vinkeln = 30v med väggen. Väggfästet placeras rakt ovanför punkten P. °
 Bestäm avståndet mellan P och väggfästets nya läge. (2/1)

12. Kurvorna och innesluter tillsammans med y-axeln ett område xy 2,0e= 2xy =
 i första kvadranten. Teckna integralen för områdets area samt bestäm denna area
 med minst tre värdesiffror. (0/3)

13. a) Visa att 1 (0/1) xx 2cos24cos 2=+

 b) Beräkna det exakta värdet av integralen

 ∫
8

0

2 d2cos2

π

xx (0/2)

NpMaD vt 2002

14. En skidbacke har fallhöjden 500 meter. Banprofilen ser du i bilden nedan.

 Höjden y km är en funktion av sträckan x km.
 Sambandet mellan y och x ges av
 5,20 , e5,0

2
≤≤= − xy x

a) Bestäm backens lutning för 8,0=x (0/2)

 Ett allmänt sätt att beskriva backar med liknande banprofil som ovan
 ges av funktionen
 ,

2
e5,0 axy −= 5,20 ≤≤ x

 där a är en positiv konstant.

b) Ställ upp en ekvation för bestämning av x-värdet i den punkt där
backar med en sådan banprofil är brantast. (0/3/¤)

c) Bestäm a så att backen är brantast för 0,1=x (0/1)

NpMaD vt 2002

15.

• Vid bedömningen av ditt arbete med uppgift nummer 15 kommer läraren att
ta extra hänsyn till:
• hur väl du redovisar ditt arbete
• om du gjort korrekta beräkningar
• hur långt mot en generell lösning du lyckas komma
• hur väl du använder det matematiska språket
• hur väl du motiverar dina resultat
En ton låter olika då den spelas på orgel eller fiol. Detta beror på att klangen är
sammansatt av en grundton och flera så kallade övertoner. Övertonerna kan vara
olika starka och det är detta som ger instrumentets klangfärg.
Övertonernas perioder förhåller sig på ett enkelt sätt till grundtonen. Om vi väljer
en fiolsträng som exempel så kan den ge en ton som beskrivs med en summa av
termer3sin2sinsin 321 +++ xaxaxa .

xa sin1 motsvarar grundtonen och sedan följer 1:a övertonen, 2:a övertonen osv.

• Figur 1 visar graferna till de funktioner som beskriver en
 grundton (,dess tredje överton)sin xay =)4sin(xby = samt den
 ton som fås av dessa tillsammans)4sinsin(xbxay += .
 Bestäm konstanterna a och b.

Figur 1

NpMaD vt 2002

• Figur 2 visar grafen till funktionen xcxy 2sinsin10 +=
 Funktionen beskriver en ton som består av en grundton och dess första

överton.
 Bestäm konstanten c.

Figur 2

NpMaD vt 2002

• Figur 3 visar graferna till de funktioner som beskriver en grundton
 , samt den ton xy sin12= kxdxy sinsin12 += som fås av grundtonen
 tillsammans med en överton.
 Bestäm konstanterna d och k.

Figur 3

• Antag att du har en figur som visar graferna till funktionerna
och , där n är ett heltal större än två.

xpy sin=
nxqxpy sinsin +=

Beskriv en generell metod för hur man kan bestämma konstanterna p, q
och n med hjälp av graferna. (2/4/¤)

NpMaD vt 2002

Sammanställning av hur mål och kriterier berörs av kursprovet

Tabell 1 Kategorisering av uppgifterna i D-kursprovet i Matematik vt 2002 i

förhållande till betygskriterier och kursplanemål 1994 (återfinns längst bak i
detta häfte).

Kunskapsområde i målbeskrivningen

Betygskriterium

Upp-
gift

g
po-

vg
po-

Trigonometri

Diff. & Integral kalkyl

Godkänd

Väl godkänd

nr äng äng 1 2 3 4 1 2 3 4 5 6 7 8 a c d f g h a b d e g h
1 2 0 x x x x
2 2 0 x x x
3 2 0 x x x
4 1 0 x x x
5 3 0 x x x x
6 2 0 x x x x x
7 0 2 x x x x
8 2 0 x x x
9 2 0 x x x x x

10a 1 0 x x x
10b 2 0 x x x x
10c 0 1 x x x
11 2 1 x x x x x x
12 0 3 x x x x x x x x
13a 0 1 x x
13b 0 2 x x x x x x
14a 0 2 x x
14b 0 3 x x x x x
14c 0 1 x x x
15 2 4 x x x x x x x x x x x x
Σ 23 20 (10/6) (13/14)

Kravgränser

Detta prov kan ge maximalt 43 poäng, varav 23 g-poäng.

Undre gräns för provbetyget
Godkänd: 12 poäng.
Väl godkänd: 24 poäng varav minst 6 vg-poäng.

 1

NpMaD vt 2002

Mål att sträva mot i Kursplan för matematik 2000

Skolan skall i sin undervisning i matematik sträva efter att eleverna
1. utvecklar sin tilltro till den egna förmågan att lära sig mera matematik, att tänka

matematiskt och att använda matematik i olika situationer,

2. utvecklar sin förmåga att tolka, förklara och använda matematikens språk,
symboler, metoder, begrepp och uttrycksformer,

3. utvecklar sin förmåga att tolka en problemsituation och att formulera den med
matematiska begrepp och symboler samt välja metod och hjälpmedel för att lösa
problemet,

4. utvecklar sin förmåga att följa och föra matematiska resonemang samt redovisa
sina tankegångar muntligt och skriftligt,

5. utvecklar sin förmåga att med hjälp av matematik lösa problem på egen hand och i
grupp bl.a. av betydelse för vald studieinriktning samt att tolka och värdera
lösningarna i förhållande till det ursprungliga problemet,

6. utvecklar sin förmåga att reflektera över sina erfarenheter av begrepp och metoder
i matematiken och sina egna matematiska aktiviteter,

7. utvecklar sin förmåga att i projekt och gruppdiskussioner arbeta med sin
begreppsbildning samt formulera och motivera olika metoder för problemlösning,

8. utvecklar sin förmåga att utforma, förfina och använda matematiska modeller
samt att kritiskt bedöma modellernas förutsättningar, möjligheter och be-
gränsningar,

9. fördjupar sin insikt om hur matematiken har skapats av människor i många olika
kulturer och om hur matematiken utvecklats och fortfarande utvecklas,

10. utvecklar sina kunskaper om hur matematiken används inom informationsteknik,
samt hur informationsteknik kan användas vid problemlösning för att
åskådliggöra matematiska samband och för att undersöka matematiska modeller.

Kursproven i matematik som konstruerats med utgångspunkt i kursplanemål och de
tillhörande betygskriterierna speglar strävansmålen för skolans undervisning i
gymnasiekurserna. Varje enskild uppgift i provet som prövar en viss kunskap eller
färdighet inom kursen fungerar också som en indikator på i vad mån skolan i sin
undervisning har strävat efter att ha utvecklat en elevs förmåga i flera avseenden. Alla
uppgifter i detta prov kan därför sägas beröras av strävansmålen 1 och 2. Strävansmål 3
kan mera direkt kopplas till uppgifterna 3, 7, 9,11, 12, 14b och 15 som avser indikera
elevens kunskaper i modellering. Strävansmål 4 som handlar om resonemang och
kommunikation berörs av uppgifterna 5, 6, 9, 11, 14 och 15. Strävansmål 5 berörs av
uppgifterna 10-15 som kan kategoriseras som problemlösning. Strävansmål 6 berörs av
11, 12, 14 och 15 som alla har en högre grad av öppenhet. Strävansmål 8 kan kopplas
till uppgifterna 11-15 medan inte någon uppgift i detta prov specifikt träffar målen 7, 9
och 10.

 2

NpMaD vt 2002

Tabell 2 Kategorisering av uppgifterna i D-kursprovet i Matematik vt 2002 i

förhållande till betygskriterier och kursplanemål 2000 (återfinns längst bak i
detta häfte)

Upp- g vg ¤
gift po- po- Övr Diff & integral Godkänd Väl godkänd godkänd
nr äng äng 1 4 5 1 2 3 4 5 6 7 8 9 10 11 1 2 3 4 1 2 3 4 5 6 1 2 3 4 5

1 2 0 x x x x

2 2 0 x x x x

3 2 0 x x

4 1 0 x x

5 3 0 x x x

6 2 0 x x x x

7 0 2 x x x x

8 2 0 x x x

9 2 0 x x x

10a 1 0 x x

10b 2 0 x x x

10c 0 1 x x

11 2 1 x x x x x x

12 0 3 x x x x x x

13a 0 1 x x

13b 0 2 x x x x x

14a 0 2 x x x

14b 0 3 ¤ x x x x x x x x

14c 0 1 x x x
15 2 4 ¤ x x x x x x x x x x x x x

Σ 23 20

BetygskriteriumKunskapsområde

Trigonometri

12/141/0 10/6

Mycket väl

Kravgränser
Detta prov kan ge maximalt 43 poäng, varav 23 g-poäng.

Undre gräns för provbetyget
Godkänd: 12 poäng.
Väl godkänd: 24 poäng varav minst 6 vg-poäng.
Mycket väl godkänd: 24 poäng varav minst 12 vg-poäng. Eleven ska dessutom

ha visat MVG-kvaliteter i en av ¤-uppgifterna.

 3

NpMaD vt 2002
Allmänna riktlinjer för bedömning
1. Allmänt

Bedömning ska ske utgående från läroplanens och kursplanens mål samt betygskriterierna, och
med hänsyn tagen till den tolkning av dessa dokument som gjorts lokalt.

2. Positiv bedömning
Utgångspunkten är att eleverna ska få poäng för lösningarnas förtjänster och inte poängavdrag
för fel och brister. Uppgifterna ska bedömas med högst det antal poäng som anges i provhäftet.

3. g- och vg-poäng
För att tydliggöra anknytningen till betygskriterierna för betyget Godkänd respektive betyget Väl
godkänd användes separata g- och vg-poängskalor vid bedömningen. Antalet möjliga g- och vg-
poäng på en uppgift anges åtskilda av ett snedstreck, t.ex. 1/0 eller 2/1.

4. Uppgifter av kortsvarstyp (Endast svar fordras)
 4.1 Godtagbara slutresultat av beräkningar eller resonemang ger poäng enligt

bedömningsanvisningarna.
 4.2 Bedömning av brister i svarets utformning, t.ex. otillräcklig förenkling, felaktig noggrannhet,

felaktigt avrundat svar, utelämnad eller felaktig enhet lämnas till lokala beslut.

5. Uppgifter av långsvarstyp
 5.1 Ett svar med t.ex. enbart resultatet av en beräkning utan motivering ger inga poäng. För full

poäng krävs en redovisning som leder fram till ett godtagbart svar. Redovisningen ska vara
tillräckligt utförlig och uppställd på ett sådant sätt att tankegången kan följas.

 5.2 När bedömningsanvisningarna t.ex. anger +1-2g innehåller den förväntade redovisningen
flera komponenter eller tankesteg som kan anses motsvara de angivna poängen1. Exempel på
bedömda elevarbeten ges i anvisningarna då det kan anses särskilt påkallat. Kraven för
delpoängen bestäms i övrigt lokalt.

 5.3 I bedömningsanvisningarna till flerpoängsuppgifter är de olika poängen ibland oberoende av
varandra, men oftast förutsätter t.ex. poäng för ett korrekt svar att också poäng utdelats för en
godtagbar metod.2

 5.4 Frågan om hur vissa typfel ska påverka bedömningen lämnas till lokala beslut. Det kan t.ex.
gälla missuppfattning av uppgift, följdfel3, formella fel och enklare räknefel.

6. Aspektbedömning
Vissa mer omfattande uppgifter ska bedömas utifrån de tre aspekterna �Metodval och
genomförande�, �Matematiskt resonemang� samt �Matematiskt språk och redovisningens klarhet
och tydlighet� som var för sig ger g- och vg-poäng enligt bedömningsanvisningarna.

7. Krav för olika provbetyg
 7.1 Den på hela provet utdelade poängen summeras dels till en totalsumma och dels till en summa

vg-poäng.
 7.2 Kravet för provbetyget Godkänd uttrycks som en minimigräns för totalsumman.
 7.3 Kravet för provbetyget Väl godkänd uttrycks som en minimigräns för totalsumman med

tillägget att ett visst minimivärde för summan vg-poäng måste uppnås.
 7.44 Som krav för att en elevs prov skall betraktas som en indikation på betyget Mycket väl

godkänd anges minimigränser för totalsumman och summan vg-poäng. Dessutom anges
kvalitativa minimikrav för redovisningarna på vissa speciellt märkta (¤) uppgifter.

1 Sådana anvisningar tillämpas bland annat till uppgifter som har en sådan mångfald av lösningsmetoder att en precisering
av anvisningen riskerar att utesluta godtagbara lösningar.
2 Ett exempel på en bedömningsanvisning där senare poäng är beroende av tidigare är:
 Godtagbar metod, t.ex. korrekt tecknad ekvation + 1g
 med korrekt svar + 1g
3 Fel i deluppgift bör inte påverka bedömningen av de följande deluppgifterna. Om uppgiftens komplexitet inte minskas
avsevärt genom tidigare fel så kan det lokalt beslutas att tilldela full poäng på en uppgiftslösning trots förekomst av följdfel.
4 Gäller endast de elever som följer styrdokumenten 2000.

 4

NpMaD vt 2002

 5

NpMaD vt 2002

Skolverket hänvisar generellt beträffande provmaterial till bestämmelsen om sekretess i 4 kap.
3 § sekretesslagen. För detta material gäller sekretessen fram till utgången av juni 2002.

Bedömningsanvisningar (MaD vt 2002)

Exempel på ett godtagbart svar anges inom parentes. Bedömningen �godtagbar� ska
tolkas utifrån den undervisning som föregått provet. Till en del uppgifter är bedömda
elevlösningar bifogade för att ange nivån på bedömningen.

Del I

Uppg. Bedömningsanvisningar Poäng

1. Max 2/0
 Korrekt primitiv funktion +1 g
 med korrekt svar (27) +1 g

2. Max 2/0
 Korrekt deriverad funktion +1 g

 med korrekt svar 





=






′ 1

3
πf

 +1 g

3. Max 2/0
 Godtagbar amplitud och period +1 g
 Godtagbar fasförskjutning +1 g
 (ekvationen för kurva B är))15sin(2 o−= xy

4. Max 1/0
 Korrekt svar (B: sinx = 0,8) +1 g

5. Max 3/0
 Bestämt minst en primitiv funktion till)(xg ′ korrekt. +1 g
 Förstått att utnyttja 2)π(=g för bestämning av konstanten utifrån
 erhållen primitiv funktion, +1 g

 med korrekt svar 




++−=

3
5

2
2sin

3
3cos)(xxxg +1 g

6. Max 2/0
 Korrekt uppställd ekvation med hjälp av primitiv funktion
 (ln −a) +1 g 21ln =
 med godtagbart svar +1 g)e(2=a

 6

NpMaD vt 2002

Uppg. Bedömningsanvisningar Poäng

7. Max 0/2
 Redovisat godtagbar lösning (3,3) +1-2 vg

Del II

8. Max 2/0
 Korrekt deriverad funktion () +1 g xy 2e20=′
 Visat att funktionen satisfierar differentialekvationen +1 g

9. Max 2/0
 Redovisat godtagbar metod, t ex tecknat ekvationen
 som kan användas för bestämning av Acos652567 222 ⋅⋅⋅−+=
 någon av triangelns vinklar, +1 g
 med godtagbart svar () +1 g o78

10. Max 3/1
 a) Godtagbart svar (62 s) +1 g

 b) Godtagbar motivering +1 g
 med godtagbart svar (41,5 cm) +1 g

 c) Godtagbar skiss +1 vg

11. Max 2/1
 Redovisat godtagbar metod +1 g
 Angett ett av de två fallen +1 g

 Ytterligare ett fall med väl motiverad lösning (0,24 m alternativt
 1,84 m från flaggans nedre fäste) +1 vg

12. Max 0/3

 Godtagbart tecknat integral 
 +1-2 vg












−∫

1183,1

0

22,0 d)e(xxx

 med godtagbart svar (0,787 ae) +1 vg

 7

NpMaD vt 2002

Uppg. Bedömningsanvisningar Poäng

13. Max 0/3
 a) Visat att likheten gäller. +1 vg

 b) Korrekt bestämd primitiv funktion + 1 vg

 med korrekt svar 




+

4
1

8
π

 +1 vg

14. Max 0/6/¤
 a) Redovisat godtagbar metod +1 vg
 med godtagbart svar)4,0(− +1 vg

 b) Beräknat andraderivatan () +1-2 vg)12(e 22

−=′′ − axay ax

 Tecknad ekvationen 0=′′y +1 vg

Genom att klara uppgiften visar eleven kvaliteter på MVG-nivå genom att
använda generella metoder och modeller vid problemlösning samt redovisar en
klar tankegång. ¤

 c) Bestämt a 



 2
1a = +1 vg

 8

NpMaD vt 2002

Uppg. Bedömningsanvisningar Poäng

15. Max 2/4/¤

Uppgiften ska bedömas med s.k. aspektbedömning. Bedömningsanvisningarna
innehåller två delar.
• Först beskrivs i en tabell olika kvalitativa nivåer för tre olika aspekter på kunskap

som läraren ska ta hänsyn till vid bedömningen av elevens arbete.
• Därefter ges exempel på bedömda elevlösningar med kommentarer och

poängsättning.

Bedömningen avser Kvalitativa nivåer

Lägre

Högre
Total
poäng

Metodval och
genomförande
I vilken grad eleven
kan tolka en
problemsituation och
lösa olika typer av
problem.
Hur fullständigt och
hur väl eleven
använder metoder
och tillvägagångssätt
som är lämpliga för
att lösa problemet.

Eleven be-
stämmer ampli-
tuderna i figur 1
korrekt t.ex.
genom avläsning.
(och

)
10=a

4=b

1g

Eleven be-
stämmer ampli-
tuderna i figur 1
korrekt samt
använder och
redovisar en
lämplig metod
för bestämning
av konstanten c.
(5=c)

1g och 1vg

Eleven be-
stämmer ampli-
tuderna i figur 1
korrekt, använder
och redovisar
lämpliga metoder
för bestämning
av konstanterna
c, d och k.
(4=d och

3=k)

1g och 2vg

1/2
Matematiska
resonemang
Förekomst och
kvalitet hos
värdering, analys,
reflektion, bevis och
andra former av
matematiska
resonemang.

 Eleven använder resone-
mang som leder till meto-
der för bestämning av alla
konstanterna. Åtminstone
resonemanget bakom be-
stämningen av konstan-
terna i figur 3 ska vara
redovisade.

1vg

0/1
Redovisning och
matematiskt språk
Hur klar, tydlig och
fullständig elevens
redovisning är och
hur väl eleven
använder
matematiska termer,
symboler och
konventioner.

Redovisningen är möjlig
att förstå och följa

1g

Redovisningen är välstruk-
turerad och tydlig. Det
matematiska språket är
acceptabelt.

1g och 1vg

1/1
Summa 2/4

Eleven beskriver en generell metod för bestämning av amplituder och perioder för
liknande problem. Redovisningen är välstrukturerad och tydlig. Eleven använder ett
matematiskt språk och gör det på i huvudsak korrekt sätt. ¤

 9

NpMaD vt 2002

Exempel på bedömda elevlösningar till uppgift 15

Elev 1 (2 g)

Bedömning
 Kvalitativa nivåer Poäng Motiveringar

Metodval och
genomförande

 X

1/0

Matematiska
resonemang

 X

0/0

Redovisning och
matematiskt språk

 X

1/0

Elevens redovisning är
någorlunda fullständig.

Summa 2/0

 10

NpMaD vt 2002
Elev 2 (2 g och 1 vg)

 11

NpMaD vt 2002

Bedömning
 Kvalitativa nivåer Poäng Motiveringar

Metodval och
genomförande

 X

1/1

Räknefel vid beräkning av
konstanten c.

Matematiska
resonemang

 X

0/0

Redovisning och
matematiskt språk

 X

1/0

Summa 2/1

 12

NpMaD vt 2002

Elev 3 (2 g och 4 vg och ¤)

 13

NpMaD vt 2002

 14

NpMaD vt 2002

 15

NpMaD vt 2002

Bedömning
 Kvalitativa nivåer Poäng Motiveringar

Metodval och
genomförande

 X

1/2

Matematiska
resonemang

 X

0/1

Redovisning och
matematiskt språk

 X

1/1

Summa 2/4

Eleven beskriver en generell metod. Eleven tolkar resultaten med matematiska
resonemang. Eleven använder ett matematiskt språk och gör det på i huvudsak korrekt
sätt. ¤

 16

NpMaD vt 2002

Mål för matematik kurs D

Kursplan Lpf 94 Kursplan 2000
Trigonometri (T)

T1.förstå hur enhetscirkeln används för att visa
trigonometriska samband och ge fullständiga lösningar till
enkla trigonometriska ekvationer

T2.kunna rita grafer till trigonometriska funktioner av
typen y = a sin (bx + v) + c samt använda dessa
funktioner som modeller för verkliga periodiska förlopp

T3.kunna härleda och använda de formler som behövs för
att omforma enkla trigonometriska uttryck och lösa
trigonometriska ekvationer

T4.kunna beräkna sidor och vinklar i godtyckliga trianglar

T1. kunna använda enhetscirkeln för att definiera
trigonometriska begrepp, visa trigonometriska samband
och ge fullständiga lösningar till enkla trigonometriska
ekvationer samt kunna utnyttja dessa vid problemlösning,

T2. kunna rita grafer till trigonometriska funktioner samt
använda dessa funktioner som modeller för verkliga
periodiska förlopp,

T3. kunna härleda och använda de formler som behövs för
att omforma enkla trigonometriska uttryck och lösa
trigonometriska ekvationer,

T4. kunna beräkna sidor och vinklar i en godtycklig
triangel,

Differential- och integralkalkyl (D)
D1.kunna härleda eller numeriskt/grafiskt motivera
deriveringsreglerna för trigonometriska funktioner samt
för sammansatta funktioner

D2.kunna härleda och tillämpa formlerna för derivatan av
produkt och kvot

D3.förstå tankegången bakom några numeriska metoder
för ekvationslösning och vid problemlösning kunna
använda grafisk/numerisk programvara

D4.känna till begreppet differentialekvation och kunna
avgöra om en föreslagen funktion är lösningen till en
given ekvation

D5.kunna bestämma primitiva funktioner och använda
dessa vid tillämpad problemlösning

D6.förstå innebörden av begreppet integral och inse
sambandet mellan integral och derivata

D7.kunna ställa upp, tolka och använda integraler vid
area-och volymberäkningar och vid andra tillämpningar

D8.förstå tankegången bakom några metoder för
numerisk integration och vid problemlösning kunna
använda grafisk/numerisk programvara för att beräkna
integraler

D5. kunna förklara deriveringsreglerna och själv i några
fall kunna härleda dem, för trigonometriska funktioner,
logaritmfunktioner, sammansatta funktioner, produkt och
kvot av funktioner samt kunna tillämpa dessa regler vid
problemlösning,

D6. kunna använda andraderivatan i olika tillämpade
sammanhang,

D7. kunna förklara och använda tankegången bakom
någon metod för numerisk ekvationslösning samt vid
problemlösning kunna använda grafisk, numerisk eller
symbolhanterande programvara,

D8. kunna förklara innebörden av begreppet
differentialekvation och kunna ge exempel på några enkla
differentialekvationer och redovisa problemsituationer där
de kan uppstå,

D9. kunna bestämma primitiva funktioner och använda
dessa vid tillämpad problemlösning,

D10. kunna förklara innebörden av begreppet integral och
klargöra sambandet mellan integral och derivata samt
kunna ställa upp, tolka och använda integraler i olika
typer av grundläggande tillämpningar,

D11.kunna redogöra för tankegången bakom och kunna
använda någon metod för numerisk integration samt vid
problemlösning kunna använda grafisk, numerisk eller
symbolhanterande programvara för att beräkna integraler,

Övrigt(Ö)
ge eleven de matematiska kunskaper som krävs för högre
studier inom bl a beteendevetenskap, ekonomi och
samhällsvetenskap liksom inom de naturvetenskapliga
utbildningar som är mindre matematikintensiva.

Ö1. kunna formulera, analysera och lösa matematiska
problem av betydelse för tillämpningar och vald
studieinriktning

Ö4. med fördjupad kunskap om sådana begrepp och
metoder som ingår i tidigare kurser,

Ö5. under eget ansvar analysera, genomföra och redovisa,
muntligt och skriftligt, en något mer omfattande uppgift
där kunskaper från olika områden av matematiken
används.

 17

NpMaD vt 2002

Betygskriterier 1994

Kurs: Matematik D
Poäng: 40

G Godkänd

V Väl Godkänd

Ga � Eleven har insikter i begrepp, lagar

och metoder som ingår i kursen.
Va � Eleven har goda insikter i begrepp, lagar

och metoder som ingår i kursen.

 Vb � Eleven har insikt i matematikens

idéhistoria.

Gc � Eleven löser uppgifter i vilka

problemformuleringen är klart
definierad, t. ex. trigonometriska
ekvationer och beräkningar av
integraler, och exempeltypen är sådan
att eleven mött den tidigare.

Gd � Eleven känner till och använder några

olika bearbetningsstrategier och
behandlar enkla och vanliga
problemställningar.

Vd � Eleven kan föreslå, diskutera och värdera
olika bearbetningsstrategier och kan
behandla problemställningar av olika
svårighetsgrad och art.

 Ve � Eleven använder och kombinerar därvid

olika matematiska modeller och metoder i
såväl kända som nya situationer.

Gf � Eleven utför nödvändiga beräkningar,

använder i relevanta sammanhang
tekniska hjälpmedel och har viss
förmåga att värdera resultaten.

Gg � Eleven kan skriftligt göra en

redovisning av bearbetning av problem
där tankegången kan följas och kan
med tydlighet rita de figurer, diagram
eller koordinatsystem som erfordras.

Vg � Eleven kan göra en skriftlig redovisning av
bearbetning av problem. I redovisningen
visar eleven en klar tankegång och kan rita
korrekta och tydliga figurer.

Gh � Eleven kan med visst stöd muntligt

redovisa tankegången i bearbetning och
lösning av problem även om det
matematiska språket inte behandlas helt
korrekt.

Vh � Eleven kan muntligt med klar tankegång
redovisa och förklara arbetsgången i
problemlösningen med ett acceptabelt
matematiskt uttryckssätt.

 18

NpMaD vt 2002

Betygskriterier 2000

Kriterier för betyget Godkänd

G1: Eleven använder lämpliga matematiska begrepp, metoder och tillvägagångssätt

för att formulera och lösa problem i ett steg.
G2: Eleven genomför matematiska resonemang såväl muntligt som skriftligt.
G3: Eleven använder matematiska termer, symboler och konventioner samt utför

beräkningar på ett sådant sätt att det är möjligt att följa, förstå och pröva de tankar
som kommer till uttryck.

G4: Eleven skiljer gissningar och antaganden från givna fakta och härledningar eller
bevis.

Kriterier för betyget Väl godkänd

V1: Eleven använder lämpliga matematiska begrepp, metoder, modeller och

tillvägagångssätt för att formulera och lösa olika typer av problem.
V2: Eleven deltar i och genomför matematiska resonemang såväl muntligt som

skriftligt.
V3: Eleven gör matematiska tolkningar av situationer eller händelser samt genomför

och redovisar sitt arbete med logiska resonemang såväl muntligt som skriftligt.
V4: Eleven använder matematiska termer, symboler och konventioner på sådant sätt

att det är lätt att följa, förstå och pröva de tankar som kommer till uttryck såväl
muntligt som skriftligt.

V5: Eleven visar säkerhet beträffande beräkningar och lösning av olika typer av
problem och använder sina kunskaper från olika delområden av matematiken.

V6: Eleven ger exempel på hur matematiken utvecklats och använts genom historien
och vilken betydelse den har i vår tid inom några olika områden.

Kriterier för betyget Mycket väl godkänd

M1: Eleven formulerar och utvecklar problem, väljer generella metoder och modeller

vid problemlösning samt redovisar en klar tankegång med korrekt matematiskt
språk.

M2: Eleven analyserar och tolkar resultat från olika typer av matematisk
problemlösning och matematiska resonemang.

M3: Eleven deltar i matematiska samtal och genomför såväl muntligt som skriftligt
matematiska bevis.

M4: Eleven värderar och jämför olika metoder, drar slutsatser från olika typer av
matematiska problem och lösningar samt bedömer slutsatsernas rimlighet och
giltighet.

M5: Eleven redogör för något av det inflytande matematiken har och har haft för
utvecklingen av vårt arbets- och samhällsliv samt för vår kultur.

 19

NpMaD vt 2002

 20

Kopieringsunderlag för aspektbedömning

 Kvalitativa nivåer Poäng Motiveringar
Metodval och
genomförande

Matematiska
resonemang

Redovisning och
matematiskt språk

Summa

 Kvalitativa nivåer Poäng Motiveringar
Metodval och
genomförande

Matematiska
resonemang

Redovisning och
matematiskt språk

Summa

 Kvalitativa nivåer Poäng Motiveringar
Metodval och
genomförande

Matematiska
resonemang

Redovisning och
matematiskt språk

Summa

 Kvalitativa nivåer Poäng Motiveringar
Metodval och
genomförande

Matematiska
resonemang

Redovisning och
matematiskt språk

Summa

 Kvalitativa nivåer Poäng Motiveringar
Metodval och
genomförande

Matematiska
resonemang

Redovisning och
matematiskt språk

Summa

