

Mathematics

Delprov B

Årskurs

6

Elevens namn och klass/grupp

1. There are 172 fruits in a box. (2/0/0)
There are bananas, plums, apples and oranges.
There is the same number of each kind of fruit.
How many fruits of each kind are there in the box?
Show your working.

2. The class is making t-shirts with a system of coordinates on the back.

- a) Mark the point with coordinates $(1, 3)$ with an x. (1/0/0)
- b) Mark the point with coordinates $(-4, 2)$ with an x. (1/0/0)

3. Solve the tasks and show your working.
Use the grid if you want.

a) $4\,375 + 7\,683 =$

(2/0/0)

b) $831 - 294 =$

(2/0/0)

c) $346 \times 8 =$

(2/0/0)

d) $\frac{8\,742}{6} =$

(1/1/0)

4.

Use the time line. In which year was the invention of

a) the compass? Answer: _____ (1/0/0)

b) the microscope? Answer: _____ (1/0/0)

c) the football? Answer: _____ (0/1/0)

5.

There are the same number of beans in each box.
How many beans are there in one box?

Answer: _____ (1/0/0)

6. Wilma wants to purchase a new game.
She has been saving SEK 75 each month. (2/0/0)
After 6 months, she has saved up half of what the game costs.
How much will the game cost?
Show your working.

7. Write the missing numbers so that each equation is correct.

a) $300 - \underline{\hspace{2cm}} = 167$ (1/0/0)

b) $2 \times 42 = 4 \times \underline{\hspace{2cm}}$ (1/0/0)

c) $3 \times 4 - 5 = 3 \times \underline{\hspace{2cm}} - 8$ (0/1/0)

d) $\frac{56}{8} = \underline{\hspace{2cm}} - 10$ (0/1/0)

8. What fraction of the triangle is grey? (0/1/0)

Answer: _____

9. What is the size of angle x in the triangle?
Show how you worked out the angle.

(1/1/0)

10. Computers use the binary number system.
In the binary number system all numbers are written using the digits 0 and 1.

The table shows you how to write different numbers using the binary number system.

Our number system	Binary number system				
0					0
1					1
2				1	0
3				1	1
4			1	0	0
5					
6			1	1	0
7			1	1	1
8		1	0	0	0
9		1	0	0	1
10		1	0	1	0
11		1	0	1	1
12					

- a) How do you write 5 using the binary number system? (1/0/0)
Fill in the table.
- b) How do you write 12 using the binary number system? (0/1/0)
Fill in the table.

11. The pupils vote on their favourite animal.
The diagram shows the results from three classes.

- a) How many pupils in class 6b voted for dog? Answer: _____ (1/0/0)
- b) Which percentage of the pupils in class 6c voted for guinea pig?
Show your working. (0/2/0)
- c) Hugo says that class 6a and class 6c have the same share of votes for guinea pig.
Is he right?
Explain your answer.

12. Which two numbers have the same value? (0/1/0)
Circle your two answers.

$$\frac{6}{100} \quad 40\% \quad 60\% \quad 0.04 \quad \frac{3}{5} \quad 0.35$$

13. One of the equations has the solution $x = 12$. Which one? (0/1/0)
Circle your answer.

$$18 - 6 = x + 12 \qquad 12 = \frac{24}{x} \qquad 7 \times 4 = 2 \times x$$

$$\frac{x}{3} + 3 = 7 \qquad x + 1 = 13 - 1$$

14. Maja has SEK 30 less than Samira. Maja has SEK m and Samira has SEK s . Which formula is correct? (0/0/1)
Circle your answer.

$$m = 30 - s \qquad m = 30 \times s \qquad m = 30 + s$$

$$m + 30 = s \qquad m - 30 = s$$

15. You know that $\frac{235}{50} = 4.7$. So how much is $\frac{235}{0.5}$? (0/0/1)

Answer: _____

