
 Högskoleverket

Delprov DTK 2005-04-09

2

ALKOHOLFÖRSÄLJNING

Försäljningen av alkoholhaltiga drycker i ett antal län-
der 1995. Uppdelning på sprit respektive vin och öl
uttryckt i liter 100-procentig alkohol per invånare.

Folkmängden i de redovisade
länderna 1995. Miljoner invå-
nare.

Liter 100-procentig alkohol/inv.

Land Invånare
(miljoner)

Argentina 33,1
Australien 17,5
Belgien 10,0
Brasilien 156,3
Bulgarien 9,0
Chile 13,6
Cypern 0,7
Danmark 5,2
Finland 5,0
Frankrike 57,4
Irland 3,5
Island 0,3
Italien 56,8
Japan 124,3
Kanada 27,4
Luxemburg 0,4
Mexiko 89,5
Nederländerna 15,2
Norge 4,3
Nya Zeeland 3,4
Polen 38,4
Portugal 9,8
Rumänien 22,7
Ryssland 149,5
Schweiz 6,9
Slovakien 5,3
Spanien 39,1
Storbritannien 58,0
Sverige 8,7
Sydafrika 39,8
Tjeckien 10,3
Turkiet 58,8
Tyskland 80,6
Ungern 10,3
Uruguay 3,1
USA 255,0
Österrike 7,9

3

FORTSÄTT PÅ NÄSTA SIDA

 1. Hur stor andel av alkoholförsäljningen utgjordes av sprit, uttryckt
i liter 100-procentig alkohol, i det land där denna andel var störst
respektive minst?

A 50 respektive 15 procent
B 60 respektive 10 procent
C 80 respektive 5 procent
D 85 respektive 50 procent
E 95 respektive 25 procent

 2. Hur mycket sprit, uttryckt i 100-procentig alkohol, såldes totalt i
USA?

A 200 miljoner liter
B 255 miljoner liter
C 510 miljoner liter
D 1,2 miljarder liter
E 1,7 miljarder liter

4

0
2
4
6
8

10

1996 1997 1998 1999 2000

År

A
nt

al

Klubb (tvåsits) Klubb (ensits)

Motorsegel Privat (segel)

VÄSTERÅS SEGELFLYGKLUBB 1996�2000

0
100
200
300
400
500
600

1996 1997 1998 1999 2000

År

Ti
m

m
ar

Flygtid klubb Flygtid privat

Flygtid i segelflygplan

Flygtid i segelflygplan uppdelad på klubb-
segelflygplan och privata segelflygplan. Tim-
mar.

Antal flygplan

Total flygtid

Total flygtid i segel- och motorsegelflygplan
samt flygtid i endast segelflygplan. Timmar.

Antalet tvåsitsiga och ensitsiga klubbsegel-
flygplan samt motorsegelflygplan och pri-
vata segelflygplan som disponerats av
Västerås Segelflygklubb.

0
200
400
600
800

1000
1200

1996 1997 1998 1999 2000

År

Ti
m

m
ar

Total flygtid Flygtid segelflygplan

0

100

200

300

1996 1997 1998 1999 2000

År

Ti
m

m
ar

Flygtid vid skolning

Flygtid vid övrig flygning

Flygtid i klubbsegelflygplan

Flygtid i klubbsegelflygplan uppdelad på
skolning och övrig flygning. Timmar.

Antal starter

Antalet starter inom Västerås Segelflygklubb,
totalt och uppdelat på klubbsegelflygplan, pri-
vata segelflygplan och motorsegelflygplan.

0
300
600
900

1200
1500

1996 1997 1998 1999 2000

År

A
nt

al

Totalt Klubb (segel)

Privat (segel) Motorsegel

Flygtid i motorsegelflygplan, total och upp-
delad på skolning och övrig flygning. Tim-
mar.

Flygtid i motorsegelflygplan

0

100

200

300

1996 1997 1998 1999 2000

År

Ti
m

m
ar

Total flygtid motorsegel
Flygtid vid skolning
Flygtid övrig flygning

5

FORTSÄTT PÅ NÄSTA SIDA

 3. Vilken av följande typer av flygning hade längst flygtid vid Väster-
ås Segelflygklubb 1997?

A Skolflygning med klubbsegelflygplan
B Övrig flygning med klubbsegelflygplan
C Flygning med privata segelflygplan
D Skolflygning med motorsegelflygplan
E Övrig flygning med motorsegelflygplan

 4. Hur lång flygtid ägnades sammanlagt åt skolning vid Västerås
Segelflygklubb 1998?

A 30 timmar
B 70 timmar
C 130 timmar
D 200 timmar
E 250 timmar

6

CANCERFALL I SVERIGE 1997

Könsorgan

Hud

Nervsystem

Leukemi och lymfom

Andningsorgan

Urinorgan

Övriga

Matsmältningsorgan

Prostata

Könsorgan

Hud

Nervsystem

Leukemi och lymfom

Andningsorgan

Urinorgan

Övriga

Matsmältningsorgan

Bröst

Cancerfall bland män fördelade på olika cancerformer. Antalet
fall var 21 597.

Cancerfall bland kvinnor fördelade på olika cancerformer. An-
talet fall var 21 165.

7

FORTSÄTT PÅ NÄSTA SIDA

 5. Hur många var fallen av cancer i urinorgan 1997?

A 1 200
B 3 200
C 4 600
D 6 400
E 8 500

 6. Studera cancerfallen bland män. Vilket svarsförslag anger tre cancer-
former som tillsammans stod för lika många cancerfall som prostata-
cancer?

A Könsorgan, nervsystem, matsmältningsorgan
B Könsorgan, andningsorgan, urinorgan
C Hud, urinorgan, matsmältningsorgan
D Hud, övriga, matsmältningsorgan
E Nervsystem, leukemi och lymfom, övriga

8

CESIUMHALTEN I INSJÖFISK

lennart.olofsson@adm.umu.selennart.olofsson@adm.umu.se

Selasjön Galasjön

Kittelsjön Storsjön

Gädda

Abborre

Halten cesium-137 i gädda och i abborre i fyra sjöar i Västernorrlands län några
år under perioden 1986�1996. Cesiumhalten uttryckt i becquerel per kilogram
(Bq/kg) våtvikt.1

1 Angivelsen våtvikt innebär att mätningarna gjorts i färsk fisk.

9

FORTSÄTT PÅ NÄSTA SIDA

 7. Med hur mycket hade halten av cesium-137 minskat i gädda res-
pektive i abborre i Kittelsjön 1992 jämfört med det år då det högsta
värdet uppmättes för respektive fiskart i denna sjö?

A 1 500 respektive 4 000 Bq/kg våtvikt
B 4 000 respektive 1 500 Bq/kg våtvikt
C 6 000 respektive 19 000 Bq/kg våtvikt
D 13 000 respektive 4 000 Bq/kg våtvikt
E 20 500 respektive 10 000 Bq/kg våtvikt

 8. Vilket var förhållandet mellan cesiumhalten i abborre och i gädda
i Selasjön 1988?

A 1:5
B 1:4
C 2:5
D 3:5
E 3:4

10

ÅKERAREALER OCH JORDBRUKSFÖRETAG

Sveriges totala åkerareal fördelad på storleksgrupper av jordbruksföretag samt på län och
produktionsområden 1996. Tabellen visar även Sveriges totala åkerareal fördelad på storleksgrupper
1991�96. Hektar (ha).

11

FORTSÄTT PÅ NÄSTA SIDA

 9. I vilket produktionsområde var åkerarealen 1996 en tredjedel så
stor som den var i det produktionsområde där åkerarealen var som
störst?

A Götalands södra slättbygder
B Götalands mellanbygder
C Mellersta Sveriges skogsbygder
D Nedre Norrland
E Övre Norrland

10. År 1996 fanns 6 029 jordbruksföretag i det län som hade den största
åkerarealen. Hur stor var den genomsnittliga arealen per företag?

A 20 ha
B 50 ha
C 100 ha
D 200 ha
E 500 ha

Sveriges jordbruksföretag fördelade på storleks-
grupper 1996. Uppdelning på brukningsformer. An-
tal företag.

12

Invandring
till Sverige

Utvandring
från Sverige

Antal

År

Antal

År

ÅrÅr

AntalAntal

SVERIGES MIGRATIONSUTBYTE MED NÅGRA LÄNDER

Sveriges migrationsutbyte med Danmark 1939�1993.
Antal.

Sveriges migrationsutbyte med Finland 1939�1993. Antal.

Sveriges migrationsutbyte med Grekland 1939�1993.
Antal.

Sveriges migrationsutbyte med Iran 1939�1993. Antal.

13

FORTSÄTT PÅ NÄSTA SIDA

11. Med hur mycket hade invandringen från Finland minskat 1972
jämfört med 1970?

A 1/5
B 1/4
C 2/5
D 3/5
E 3/4

12. Hur många personer utvandrade till Danmark åren 1950�1959?

A 15 000
B 25 000
C 35 000
D 45 000
E 55 000

14
JORDSKORPANS STRUKTURER I NORRA SAREK

Skollor1 i norra Sarek samt skollornas berggrund och underlag.

1 Större parti eller skiva av berggrunden som förflyttas i förhållande till underlaget. Den svenska delen
 av fjällkedjans berggrund består huvudsakligen av skollor som förflyttas från väster till öster.

15

FORTSÄTT PÅ NÄSTA SIDA

13. I vilken riktning ligger Sarektjåkkå, sett från Niak, Pastavagge
respektive Kukkesvagge?

Niak Pastavagge Kukkesvagge

A NV SO V
B NV SO N
C SO SO O
D SO NV O
E SO NV V

14. Hur stor area har den del av Sierkavaggeskollan som finns marke-
rad på kartan och vars berggrund utgörs av glimmerskiffer, mar-
mor och amfibolit?

A 10 km2

B 25 km2

C 40 km2

D 65 km2

E 85 km2

16

FOLKHÖGSKOLAN 1999

Deltagare i folkhögskolans kurser/ämnesinriktningar våren och hösten 1999. Totalt
antal, antal kvinnor och antal invandrare.

17

FORTSÄTT PÅ NÄSTA SIDA

15. Jämför den procentuella fördelningen av kvinnor och män inom respek-
tive ämnesinriktning på kurser med särskild utbildningsinsats hösten
1999. Inom vilken ämnesinriktning var könsfördelningen jämnast?

A Allmän, bred ämnesinriktning
B Beteendekunskap, humaniora
C Medicin, hälso- och sjukvård
D Samhällsvetenskap
E Teknik

16. Hur många deltagare bedrev studier med ämnesinriktningen mate-
matik, naturvetenskap hösten 1999?

A 121
B 1 847
C 2 311
D 2 923
E 5 234

18
GAMLA TIMMERHUS

Landskap

Summa antal hus:

Antal hus

Årtionde

Summa antal hus:

Daterade timmerhus från perioden 1280�1890 fördelade på landskap och årtionden. Mora socken i
Dalarna redovisas separat.

19

FORTSÄTT PÅ NÄSTA SIDA

17. Vilket årtionde är de daterade timmerhusen fördelade på störst an-
tal landskap?

A 1480-talet
B 1540-talet
C 1610-talet
D 1630-talet
E 1730-talet

18. Hur många timmerhus är från århundradet med störst antal date-
rade hus?

A 12
B 21
C 84
D 99
E 110

20

1994

I OCH UTANFÖR ARBETSLIVET

Flödet av personer i åldrarna 19�63 år från olika arbets-
marknadskategorier 1991 till riskgrupp 1992.

De förändringar som under 1990-talet ägde rum på arbetsmarknaden innebar att
antalet fast anställda minskade, medan tidsbegränsade anställningar blev vanli-
gare. Allt fler stod även utanför arbetslivet.

I den rapport som diagrammen hämtats från används riskgrupp som sammanfat-
tande benämning på personer som permanent stått utanför arbetslivet eller riske-
rat att hamna i denna situation. Definitionen av att delta i arbetslivet ett visst år
är att ha haft förvärvsinkomst under året.

Flödet av personer i åldrarna 19�63 år från olika arbets-
marknadskategorier 1993 till riskgrupp 1994.

1991 1992

1993

21

PROVET ÄR SLUT. OM DU HAR TID ÖVER, GÅ TILLBAKA OCH KON-
TROLLERA DINA SVAR.

Den svenska befolkningen (kvinnor, män, totalt) i åldrarna
20�64 år fördelad efter deltagande i arbetslivet 1994. Antal
och procent.

Den svenska befolkningen (kvinnor, män, totalt) i åldrarna
20�64 år fördelad efter deltagande i arbetslivet 1992. Antal
och procent.

19. Hur många personer som tillhörde riskgruppen 1991 gjorde det
också 1992?

A 140 737
B 204 655
C 392 151
D 456 069
E 1 052 875

20. Hur många var de i åldrarna 20�64 år som deltog i arbetslivet 1994
jämfört med de som inte deltog?

A Fyra gånger så många
B Fem gånger så många
C Sex gånger så många
D Sju gånger så många
E Åtta gånger så många

