Középszintű érettségi és

próbaérettségi feladatok

2003-2008
2009-2010-2011 HIÁNYZIK!!!-(NÉZZ UTÁNA!
Jelmagyarázat:

K
középszintű feladatsor feladata

E
emelt szintű feladatsor feladata

IK
idegennyelvű középszintű feladatsor feladata

MF
mintafeladatsor feladata

PÉ
próbaérettségi feladatasor feladata

*
Középszintű érettségi követelmény alapján megoldható feladat, de szerintem elég nehéz ahhoz, hogy ilyet ne tegyenek be a középszintű feladatsorba.

**
Emelt szintű feladat.

Több feladat összetett volt, így néha nehéz volt eldönteni, hogy melyik témakörhöz tartozik. Sok feladat részekre szedhető volt, így különböző témakörnél találhatók az egyes részei. Emiatt előfordulhat, hogy pl. a bevezető szöveget több alkalommal is megtalálhatjuk a szövegben, illetve abban jelentéktelen módosításokat végeztem, hogy a különálló feladatrész is értelmes legyen.

1. Gondolkodási módszerek, halmazok, logika, kombinatorika, gráfok

1.1 Halmazok

1. (2004. MF2 K, 2p) Adott két halmaz:
[image: image219.png]Koresoport

(&) (ezer £6) (ezer f6)

0-19 1214 1158
20-39 1471 1422
40-59 1347 1458
60-79 685 1043
80- 75 170

[image: image2.wmf]{

}

7

;

5

;

3

;

2

=

B

. Sorolja fel az A
[image: image3.wmf]Ç

B és az A \ B halmaz elemeit!
1. (2006.10.25 K, 2p) Sorolja fel a H halmaz elemeit, ha H = {kétjegyű négyzetszámok}.

1. (2006.05.09 IK, 2p) Az A halmaz elemei a 10-nél nem kisebb és a 20-nál nem nagyobb páros számok, a B halmaz elemei a néggyel osztható pozitív számok. Adja meg az A∩B halmaz elemeit!

1. (2007.10.25 K, 2p) Az A halmaz elemei a háromnál nagyobb egyjegyű számok, a B halmaz elemei pedig a húsznál kisebb pozitív páratlan számok. Sorolja fel az A∩B halmaz elemeit!

1. (2009.05.09. IK, 2p) Írja fel az A = {3;6;15;28} halmaz minden olyan részhalmazát, amelynek csak páros számok az elemei!

3. (2008.05.06 IK, 3p) Egy osztály tanulói valamennyien vettek színházjegyet. Kétféle előadásra rendeltek jegyeket: az elsőre 18-at, a másodikra 24-et. 16 tanuló csak a második előadásra rendelt jegyet. a) Hány tanuló rendelt jegyet mindkét előadásra? b) Hány tanuló akart csak az első előadásra elmenni? c) Mennyi az osztály létszáma?

3. (2008.10.21 K, 2p) Sorolja fel az A={1;10;100} halmaz összes kételemű részhalmazát!

5. (2004. MF1 K, 2p) Adjon meg két olyan halmazt, amelynek metszete {1;2}, uniója {0;1;2;5;8}!

8. (2004. MF1 K, 2+2p) Júniusban a 30 napból 12 olyan nap volt, amikor 3 mm-nél több, és 25 olyan, amikor 7 mm-nél kevesebb csapadék esett. a) Hány olyan nap volt, amelyen 7 mm vagy annál több csapadék esett? b) Hány olyan nap volt, amikor 3 mm-nél több, de 7 mm-nél kevesebb csapadék esett?

9. (2006.10.25 K, 2p) Egy iskola teljes tanulói létszáma 518 fő. Ők alkotják az A halmazt. Az iskola 12. c osztályának 27 tanulója alkotja a B halmazt. Mennyi az
[image: image4.wmf]AB

I

 halmaz számossága?

11. (2006.05.09 K, 3p) Egy 10 tagú csoportban mindenki beszéli az angol és a német nyelv valamelyikét. Hatan beszélnek közülük németül, nyolcan angolul. Hányan beszélik mindkét nyelvet? Válaszát indokolja számítással, vagy szemléltesse Venn-diagrammal!

11. (2009.05.09. IK, 3p) A H halmaz elemei legyenek a KATALINKA szó betűi, a G halmaz elemei pedig a BICEBÓCA szó betűi. Írja fel a
[image: image5.wmf]HG

U

 halmaz elemeit!

12. (2006.02.21 K, 4p) Az A és a B halmazokról a következőket tudjuk: A∩B={1;2}, A(B={1;2;3;4;5;6;7}, A\B={5;7}. Adja meg az A és a B halmaz elemeit!

12. (2008.05.06 K, 4p) Egy fordítóiroda angol és német fordítást vállal. Az irodában 50 fordító dolgozik, akiknek 70%-a angol nyelven, 50%-a német nyelven fordít. Hány fordító dolgozik mindkét nyelven? Válaszát indokolja!

13. (2005.10.25 K, 4+4p) Egy középiskolába 700 tanuló jár. Közülük 10% sportol rendszeresen a két iskolai szakosztály közül legalább az egyikben. Az atlétika szakosztályban 36 tanuló sportol rendszeresen, és pontosan 22 olyan diák van, aki az atlétika és a kosárlabda szakosztály munkájában is részt vesz. a) Készítsen halmazábrát az iskola tanulóiról a feladat adatainak feltüntetésével! b) Hányan sportolnak a kosárlabda szakosztályban?

14. (2005.05.29 K, 4p) Egy osztályban a következő háromféle sportkört hirdették meg: kosárlabda, foci és röplabda. Az osztály 30 tanulója közül kosárlabdára 14, focira 19, röplabdára 14 tanuló jelentkezett. Ketten egyik sportra sem jelentkeztek. Három gyerek kosárlabdázik és focizik, de nem röplabdázik, hatan fociznak és röplabdáznak, de nem kosaraznak, ketten pedig kosárlabdáznak és röplabdáznak, de nem fociznak. Négyen mind a háromféle sportot űzik. a) Írja be egy halmazábrába a szövegnek megfelelő számokat!

15. (2007.05.08 IK, 2+10p) Egy atlétika szakosztályban a 100 m-es síkfutók, a 200 m-es síkfutók és a váltófutók összesen 29 fős csoportjával egy atlétaedző foglalkozik. Mindegyik versenyző legalább egy versenyszámra készül. A 100 m-es síkfutók tizenöten vannak; hét versenyző viszont csak 100 méterre edz, négy versenyző csak 200 méterre, hét versenyző csak váltófutásra. a) Készítsen a feladatnak megfelelő halmazábrát! b) Azt is tudjuk, hogy bármelyik két futószámnak pontosan ugyanannyi közös tagja van. Mennyi ez a szám?

17. (2004. PÉ K, 7p) Egy középiskolában összesen 117 angol, 40 német, 30 francia nyelvvizsgát tettek le sikeresen a diákok. Három vagy több nyelvvizsgája senkinek sincs, két nyelvből 22-en vizsgáztak eredményesen: tíz tanuló angol–német, hét angol–francia, öt pedig német–francia párosításban. c) Az iskolában hány tanulónak van legalább egy nyelvvizsgája?

18. (2005.05.10 K, 4+7+4p) Egy rejtvényújságban egymás mellett két, szinte azonos rajz található, amelyek között 23 apró eltérés van. Ezek megtalálása a feladat. Először Ádám és Tamás nézték meg figyelmesen az ábrákat: Ádám 11, Tamás 15 eltérést talált, de csak 7 olyan volt, amelyet mindketten észrevettek. a) Hány olyan eltérés volt, amelyet egyikük sem vett észre? b) Közben Enikő is elkezdte számolni a eltéréseket, de ő sem találta meg az összeset. Mindössze 4 olyan volt, amelyet mind a hárman megtaláltak. Egyeztetve kiderült, hogy az Enikő által bejelöltekből hatot Ádám is, kilencet Tamás is észrevett, és örömmel látták, hogy hárman együtt az összes eltérést megtalálták. A feladat szövege alapján töltse ki az alábbi halmazábrát arról, hogy ki hányat talált meg! d) Mennyi annak a valószínűsége, hogy egy eltérést véletlenszerűen kiválasztva, azt legalább ketten megtalálták?

[image: image6]
18. (2005.05.28 K, 4+8p) Egy zeneiskola minden tanulója szerepelt a tanév során szervezett három hangverseny, az őszi, a téli, vagy a tavaszi koncert valamelyikén. 20-an voltak, akik az őszi és a téli koncerten is, 23-an, akik a télin és a tavaszin is, és 18-an, akik az őszi és a tavaszi hangversenyen is szerepeltek. 10 olyan növendék volt, aki mindhárom hangversenyen fellépett. a) Írja be a halmazábrába a szövegben szereplő adatokat a megfelelő helyre! [image: image7.png]favacz]

B

b) A zeneiskolába 188 tanuló jár. Azok közül, akik csak egy hangversenyen léptek fel, kétszer annyian szerepeltek tavasszal, mint télen, de csak negyedannyian ősszel, mint tavasszal. Számítsa ki, hogy hány olyan tanuló volt, aki csak télen szerepelt!

5. (2005.05.10 E, 5+6p) Egy város 18 étterme közül 11-ben reggelit, 11-ben vegetáriánus menüt lehet kapni, és 10-ben van felszolgálás. Mind a 18 étterem legalább egy szolgáltatást nyújt az előző három közül. Öt étteremben adnak reggelit, de nincs vegetáriánus menü. Azok közül az éttermek közül, ahol reggelizhetünk, ötben van felszolgálás. Csak egy olyan étterem van, ahol mindhárom szolgáltatás megtalálható. a) Hány étteremben lehet vegetáriánus menüt kapni, de reggelit nem? b) Hány olyan étterem van, ahol felszolgálnak vegetáriánus menüt?

9. (2004. PÉ E, 5+6p) Egy háromnapos konferencián, amelyen öt ország küldöttei vettek részt, három hivatalos nyelvet használtak: az angolt, a németet és a franciát. Minden résztvevő beszélt a három nyelv közül legalább az egyiken, mindhárom nyelven azonban az 55 résztvevő közül mindössze a vezetőség tagjai, az öt delegációvezető beszélt. c) A szállás beosztásakor fontos szempont volt a nyelvtudás. A résztvevők közül 36-an beszéltek angolul, 28-an németül és 19-en franciául. Hányan beszéltek pontosan két nyelvet? d)** A búcsúestén egy-egy üveg pezsgőt nyertek azok, akik ugyanannyi új ismeretséget kötöttek a három nap alatt. A szervezők biztosak voltak benne, hogy lesznek nyertesek. Honnan tudták?

1.2 Matematikai logika

5. (2005.05.28 K, 2p) (2 pont) Döntse el, hogy az alább felsoroltak közül melyik mondat a tagadása a következő állításnak! Minden érettségi feladat egyszerű.

A: Minden érettségi feladat bonyolult.

B: Van olyan érettségi feladat, ami nem egyszerű.

C: Sok érettségi feladat bonyolult.

D: Van olyan érettségi feladat, ami egyszerű.

5. (2007.05.08 IK, 2p) Igaznak tartjuk azt a kijelentést, hogy: „Nem mindegyik kutya harap.” Ennek alapján az alábbi mondatok betűjeléhez írja az „igaz”, „hamis” illetve „nem eldönthető” válaszokat! a) Van olyan kutya, amelyik nem harap. b) Az ugatós kutyák harapnak.

7. (2006.05.09 IK, 2p) Tagadja az alábbi állítást: „Minden nagymama szereti az unokáját”. 10. (2004. PÉ K, 3p) „Minden fekete hajú lány szereti a csokoládét.” Válassza ki a fenti állítás tagadását az alább felsoroltak közül!

A) Van olyan fekete hajú lány, aki szereti a csokoládét.

B) Nincs olyan fekete hajú lány, aki nem szereti a csokoládét.

C) A nem fekete hajú lányok szeretik a csokoládét.

D) Van olyan fekete hajú lány, aki nem szereti a csokoládét.

E) A nem fekete hajú lányok nem szeretik a csokoládét.

10. (2005.10.25 K, 3p) Döntse el, hogy a következő állítások közül melyik igaz, melyik hamis!

A: A szabályos ötszög középpontosan szimmetrikus.

B: Van olyan háromszög, amelynek a súlypontja és a magasságpontja egybeesik.

C: Minden paralelogramma tengelyesen szimmetrikus.

10. (2008.05.06 IK, 4p) Tudjuk, hogy Kati az óvodában rajzolásban is, éneklésben is nagyon jó. Döntse el, hogy a következő állítások közül melyik igaz, melyik hamis!

A) Kati szépen énekel, de ügyetlenül rajzol.
B) Kati nagyon szépen rajzol.

C) Kati jól rajzol vagy szépen énekel.
D) Kati ügyetlenül rajzol és hamisan énekel.

14. (2005.05.29 K, 2p) b) Fogalmazza meg a következő állítás tagadását! A focira jelentkezett tanulók közül mindenkinek van testvére.

18. (2005.05.10 K, 2p) c) Fogalmazza meg a következő állítás tagadását! „Enikő minden eltérést megtalált.”

2. (2005.05.10 E, 3p) c) Tagadja az alábbi mondatot: ”Nincs olyan szerelem, aki el nem múlik.” (Népdalgyűjtés)

7. (2003. PÉ E) a)** és c)** része az 1.3 fejezetben található.

9. (2004. PÉ E, 6p) d)** rész az 1.1 fejezetben található.

1.3 Kombinatorika

2. (2004. PÉ K, 3p) Anna, Bori és Cili moziba mennek. Hányféle sorrendben ülhetnek le egymás mellé? Írja le a megoldás menetét!

2. (2008.05.06 K, 2p) Egy 7-tagú társaságban mindenki mindenkivel egyszer kezet fogott. Hány kézfogás történt?

3. (2006.10.25 K, 3p) Októberben az iskolában hat osztály nevezett be a focibajnokságra egy-egy csapattal. Hány mérkőzést kell lejátszani, ha mindenki mindenkivel játszik, és szerveznek visszavágókat is?

4. (2006.02.21 K, 2p) Hány különböző háromjegyű pozitív szám képezhető a 0, 6, 7 számjegyek felhasználásával?

4. (2009.05.09. IK, 2p) Hány kézfogás történik egy öttagú társaságban, ha érkezéskor mindenki mindenkivel egyszer fog kezet?
5. (2009.05.09. K, 2p) A 9.B osztály létszáma 32 fő. Közülük először egy osztálytitkárt, majd egy titkárhelyettest választanak. Hányféleképpen alakulhat a választás kimenetele?
6. (2004. MF2 K, 2p) Hányféleképpen lehet egy 10 fős társaságból egy elnököt és egy titkárt választani? Megoldását indokolja!

6. (2009.05.09. IK, 3p) Kata kódja az iskolai számítógépteremben egy négyjegyű szám. Elfelejtette a kódot, de arra biztosan emlékszik, hogy a kódja a 2; 2; 4; 4 számjegyekből áll. Mely számokkal próbálkozzon, hogy biztosan beléphessen a hálózatba?

8. (2007.10.25 K, 2p) Hány olyan háromjegyű szám képezhető az 1, 2, 3, 4, 5 számjegyekből, amelyikben csupa különböző számjegyek szerepelnek?

9. (2006.05.09 K, 3p) Egy négytagú társaság e-mail kapcsolatban van egymással. Bármelyikük egy-egy társának legfeljebb egy levelet ír hetente. Válassza ki a felsorolt lehetőségek közül, hogy maximum hány levelet írhatott összesen egymásnak a társaság 4 tagja 1 hét alatt? Válaszát indokolja! a) 4 · 4 = 16
b) 4 · 3 = 12
c)
[image: image8.wmf]43

6

2

×

=

10. (2006.05.09 IK, 3p) Négy különböző gyümölcsfából egyet-egyet ültetek sorban egymás mellé: almát, körtét, barackot és szilvát. Tudom, hogy barackfa nem kerülhet a sor szélére. Hányféleképpen helyezhetem el a fákat?

11. (2005.05.10 K, 2+2p) A szóbeli érettségi vizsgán az osztály 22 tanulója közül az első csoportba öten kerülnek. a) Hányféleképpen lehet a 22 tanulóból véletlenszerűen kiválasztani az első csoportba tartozókat? b) Először mindenki történelemből felel. Hányféle sorrendben felelhet történelemből az 5 kiválasztott diák?

11. (2005.10.25 K, 3p) Egy iskolának mind az öt érettségiző osztálya 1-1 táncot mutat be a szalagavató bálon. Az A osztály palotást táncol, ezzel indul a műsor. A többi tánc sorrendjét sorsolással döntik el. Hányféle sorrend alakulhat ki? Válaszát indokolja!

12. (2006.10.25 K, 2p) A piacon az egyik zöldségespultnál hétféle gyümölcs kapható. Kati ezekből háromfélét vesz, mindegyikből 1-1 kilót. Hányféle összeállításban választhat Kati? (A választ egyetlen számmal adja meg!)

14. (2005.05.29 K, 3p) Egy osztályban a következő háromféle sportkört hirdették meg: kosárlabda, foci és röplabda. c) A focira jelentkezett 19 tanulóból öten vehetnek részt egy edzőtáborban. Igazolja, hogy több, mint 10 000-féleképpen lehet kiválasztani az öt tanulót!

14. (2007.05.08 K, 5p) A városi középiskolás egyéni teniszbajnokság egyik csoportjába hatan kerültek: András, Béla, Csaba, Dani, Ede és Feri. c) Hány olyan sorrend alakulhat ki, ahol a hat versenyző közül Dani az első két hely valamelyikén végez?

15. (2005.05.28 K, 3+4p) Egy sportuszoda 50 méteres medencéjében egy edzés végén úszóversenyt rendeztek. d) A 4×100-as gyorsváltó házi versenyén a döntőbe a Delfinek, a Halak, a Vidrák és a Cápák csapata került. Hányféle sorrend lehetséges közöttük, ha azt biztosan tudjuk, hogy nem a Delfinek csapata lesz a negyedik? e) A verseny után kiderült, hogy az élen kettős holtverseny alakult ki, és a Delfinek valóban nem lettek az utolsók. Feltéve, hogy valakinek csak ezek az információk jutottak a tudomására, akkor ennek megfelelően hányféle eredménylistát állíthatott össze?

15. (2006.05.09 K, 3p) A 12. évfolyam tanulói magyarból próbaérettségit írtak. Minden tanuló egy kódszámot kapott, amely az 1, 2, 3, 4 és 5 számjegyekből mindegyiket pontosan egyszer tartalmazta valamilyen sorrendben. a) Hány tanuló írta meg a dolgozatot, ha az összes képezhető kódszámot mind kiosztották?

15. (2006.05.09 IK, 5p) Vízilabdacsapatunk játékosainak évekre kerekített életkor szerinti megoszlását mutatja az alábbi táblázat:

[image: image9.png]Eletkor
(€v)

20

21

22

23

24

25

26

27

28

Jatékosok
szama (f6)

c) Egy sajtófogadásra a csapat két 25 éves, két 28 éves és egy 20 évesnél fiatalabb játékosát sorsolják ki. Hányféle kimenetele lehet a sorsolásnak?

15. (2008.05.06 K, 3+4+5p) Az 1, 2, 3, 4, 5, 6 számjegyek felhasználásával ötjegyű számokat készítünk az összes lehetséges módon (egy számjegyet többször is felhasználhatunk). Ezek között hány olyan szám van, a) amely öt azonos számjegyből áll; b) amelyik páros; c) amelyik 4-gyel osztható?

15. (2008.05.06 IK, 3+2p) A 12. a osztályban az irodalom próbaérettségin 11 tanuló szóbelizik. A tanulók két csoportban vizsgáznak, az első csoportba hatan, a másodikba öten kerülnek. a) Peti azt állította, hogy az első csoportba kerülő 6 tanulót többszáz-féleképpen lehet kiválasztani. Pontosan hányféleképpen? b) Az első csoportba került hat tanuló tételt húzott, és valamennyien elkezdték a felkészülést. Igaz-e, hogy több mint ezerféle sorrendben hangozhat el a hat felelet?

17. (2004. MF1 K, 3+3+3p) Egy 28 fős diákcsoport autóbusszal 7 napos táborozásra indul.

d) A táborba autóbusszal utaztak, amelyre ülésrendet állítottak össze. Az első két ülésre 25-en jelentkeztek. Hányféleképpen lehet kiválasztani a két tanulót, ha azt is figye​lembe kell venni, hogy ki ül az ablak mellett? e) A csoportot négyszemélyes faházakban szállásolják el. Minden nap más faház lakói főzik az ebédet. Hányféleképpen lehet beosztani a főzés sorrendjét? f) Hányféle beosztás lehetséges, ha a tervekkel ellentétben a táborozás csak öt napig tart?

17. (2005.10.25 K, 3p) Egy vállalkozás reklám-ajándéka szabályos hatszög alapú egyenes gúla, amit fából készítenek el. c) A gúla oldallapjait hat különböző színnel festik be úgy, hogy 1-1 laphoz egy színt használnak. Hányféle lehet ez a színezés? (Két színezést akkor tekintünk különbözőnek, ha forgatással nem vihetők át egymásba.)

17. (2007.10.25 K, 3p) Szabó nagymamának öt unokája van, közülük egy lány és négy fiú. Nem szeret levelet írni, de minden héten ír egy-egy unokájának, így öt hét alatt mindegyik unoka kap levelet. a) Hányféle sorrendben kaphatják meg az unokák a levelüket az öt hét alatt?

18. (2005.05.29 K, 2+3p) Anna, Béla, Cili és Dénes színházba megy. Jegyük a bal oldal 10. sor 1., 2., 3., 4. helyére szól. a) Hányféle sorrendben tudnak leülni a négy helyre? b) Hányféleképpen tudnak leülni a négy helyre úgy, hogy Anna és Béla egymás mellé kerüljenek?

18. (2006.02.21 K, 4+4+3p) Egy szellemi vetélkedő döntőjébe 20 versenyzőt hívnak be. A zsűri az első három helyezettet és két további különdíjast fog rangsorolni. A rangsorolt versenyzők oklevelet és jutalmat kapnak. a) Az öt rangsorolt versenyző mindegyike ugyanarra a színházi előadásra kap egy-egy jutalomjegyet. Hányféle kimenetele lehet ekkor a versenyen a jutalmazásnak? b) A dobogósok három különböző értékű könyvutalványt, a különdíjasok egyike egy színházjegyet, a másik egy hangversenyjegyet kap. Hányféle módon alakulhat ekkor a jutalmazás? c) Ha már eldőlt, kik a rangsorolt versenyzők, hányféle módon oszthatnak ki nekik jutalmul öt különböző verseskötetet?

18. (2008.10.21 K, 5+8p) Az autókereskedés parkolójában 1–25-ig számozott hely van. Május 10-én az üres parkolóba 25 kocsi érkezik: 12 ezüstszínű ötajtós, 4 piros négyajtós, 2 piros háromajtós és 7 zöld háromajtós. b) Az üres parkolóba már beálltak a négy és ötajtós autók. Hányféleképpen állhatnak be az üresen maradt helyekre a háromajtósak? (Az azonos színű autókat nem különböztetjük meg egymástól.)

A május 10-re előjegyzett 25 vevő az autó színére is megfogalmazta előzetesen a kívánságait. Négyen zöld kocsit rendeltek, háromnak a piros szín kivételével mindegyik megfelel, öten akarnak piros vagy ezüst kocsit, tízen zöldet vagy pirosat. Három vevőnek mindegy, milyen színű kocsit vesz. c) Színek szempontjából kielégíthető-e a május 10-re előjegyzett 25 vevő igénye az aznap reggel érkezett autókkal?

2. (2004. PÉ E, 4+4p) Egy dobókocka 6 lapja közül háromra 1, 2, illetve 3 pöttyöt teszünk, a másik három lapját fehérre, pirosra, illetve kék színűre festjük. a) Hány olyan hat dobásból álló sorozat van, amelyben először kettest és ötödszörre fehéret vagy kéket dobunk? b) Hány olyan hat dobásból álló sorozat van, amelyben először kettest, ötödszörre fehéret vagy kéket dobunk, és a dobókocka nem esik kétszer ugyanarra a lapjára?

2. (2005.05.10 E, 3p) d) Fogalmazzon meg egy olyan szöveges feladatot, amelynek a megoldása így számítható ki:
[image: image10.wmf]17

2

æö

ç÷

èø

.

2. (2005.10.25 E, 3+3+6p) Aladár, Béla, Csaba, Dani és Ernő szombat délutánonként együtt teniszeznek. Mikor megérkeznek a teniszpályára, mindegyik fiú kezet fog a többiekkel. a) Hány kézfogás történik egy-egy ilyen közös teniszezés előtt? Legutóbb Dani és Ernő együtt érkezett a pályára, a többiek különböző időpontokban érkeztek. b) Hány különböző sorrendben érkezhettek ezen alkalommal? c) A fiúk mindig páros mérkőzéseket játszanak, ketten kettő ellen. (Egy páron belül a játékosok sorrendjét nem vesszük figyelembe, és a pálya két térfelét nem különböztetjük meg.) Hány különböző mérkőzés lehetséges?

2. (2006.02.21 E, 2p)Az 52 941 számjegyeit leírjuk az összes lehetséges sorrendben. a) Az 52 941 számmal együtt hány ötjegyű számot kapunk?

7. (2003. PÉ E, 4+3+6+3p) a)** Legalább hány tanuló jár abba az iskolába, ahol a tanulók megkérdezése nélkül is biztosan tudjuk, hogy van három olyan diák, aki ugyanazon a napon ünnepli a születésnapját? b) Az iskolában 3 különböző szakkör működik: dráma, fotó, népi tánc. Egy 22 fős osz​tály minden tanulója legalább az egyik szakkörön részt vesz. Az osztályfőnök szá​mítógépes nyilvántartást vezet a tanulókról, amelyben egy számhármassal jellemzi azt, hogy ki melyik szakkörre jár. Az első szám a dráma, a második a fotó, a harmadik a népi táncra vonatkozik. Egyes jelzi, ha valaki részt vesz a szakkör munkájában, nulla, ha nem. Pl. ha egy diák a drámaszakkörre jár, a fotóra nem és a néptáncra igen, az azt jelenti, hogy az ő kódszáma:

	1
	0
	1

Hány különböző számhármas szerepelhet a tanár nyilvántartásában?

c)** Mutassa meg, hogy van legalább 4 olyan tanuló, aki pontosan ugyanazokat a szak​kö​röket látogatja!

d) A 22 tanulóból pontosan két szakkört látogat 16 tanuló, és van 3 olyan, aki mind​egyik​re jár. Hány tanuló jár pontosan egy szakkörre?

7. (2006.02.21 E, 5+3+8p) A dominókészleten a dominókövek mindegyikén az egy-egy „térfélen” elhelyezett pöttyök száma 0-tól egy megengedett maximális értékig bármilyen természetes szám lehet. A dominókövek két felén e számok minden lehetséges párosítása szerepel. Nincs két egyforma kő a készletben. a) Igazolja, hogy ha a pöttyök maximális száma 7, akkor a dominókészlet 36 kőből áll. b) A 36 kőből álló dominókészletből véletlenszerűen kiválasztottunk egy követ. Mennyi a valószínűsége, hogy a kiválasztott kő két „térfelén” lévő pöttyök számának összege 8? c) A 36 kőből álló dominókészletből ezúttal két követ választottunk ki véletlenszerűen. Mennyi a valószínűsége annak, hogy a két dominókő a játék szabályai szerint egymáshoz illeszthető? (Két dominókő összeilleszthető, ha van olyan „térfelük”, amelyen a pöttyök száma ugyanannyi.)

1.4 Gráfok

3. (2009.05.09. K, 2p) Egy négytagú csoportban minden tagnak pontosan két ismerőse van a csoport tagjai között. Szemléltessen gráffal egy ilyen ismeretségi rendszert! (Az ismeretség kölcsönös.)

5. (2003. PÉ K, 2-2p) Egy iskolai bajnokságban 5 csapat körmérkőzést játszik. (Mindenki mindenkivel egyszer játszik.) Az ábra az eddig lejátszott mérkőzéseket mutatja. A nyíl mindig a győztes felé mutat. Döntetlen esetén az összekötő vonal mindkét végén nyíl van. A csapat győzelem esetén 2 pontot, döntetlen esetén 1 pontot kap, vereség esetén pedig nem kap pontot. a) Kinek hány pontja van ebben a pillanatban? b) Hány mérkőzés van még hátra?

[image: image11]
6. (2006.05.09 IK, 2p) Szemléltesse gráffal azt a vasúthálózatot, amelyben szereplő hét településről a következőket tudjuk: Az A várost B, C és D városokkal vasútvonal köti össze, a B városból C és E városokba, valamint a D városból az F és a G településekhez közvetlen vasútvonal megy. Mennyi a fokszámok összege ebben a gráfban?

[image: image12.png]De

7. (2004. PÉ K, 2p) Egy öttagú társaságban a házigazda mindenkit ismer, minden egyes vendége pedig pontosan két embert ismer. (Az ismeretségek kölcsönösek.) Szemléltesse rajzzal az ismeretségeket!

8. (2006.02.21 K, 2p) Rajzoljon egy olyan öt csúcspontú gráfot, amelyben a pontok fokszáma 4; 3; 3; 2; 2.

8. (2007.05.08 IK, 3p) Józsefnek 3 gyermeke volt: Andor, Mátyás és Dávid. Mátyásnak 3 fia született, Dávidnak 1, Andornak egy sem. Szemléltesse gráffal az apa-fiú kapcsolatokat! Hány csúcsa és hány éle van ennek a gráfnak?

9. (2005.05.10 K, 2p) Egy gráfban 4 csúcs van. Az egyes csúcsokból 3; 2; 2; 1 él indul. Hány éle van a gráfnak?

9. (2005.10.25 K, 3p) Egy sakkverseny döntőjébe 5 versenyző jutott be. Közülük 1 versenyző mindegyik társát ismeri, a többiek pedig egyenként 2-2 személyt ismernek a döntő résztvevői közül. Szemléltesse rajzzal (gráf alkalmazásával) az ismeretségeket, ha az ismeretségek kölcsönösek!

10. (2005.05.28 K, 2p) Rajzoljon egy olyan öt csúcspontú gráfot, amelynek 4 éle van!

10. (2005.05.29 K, 2p) Egy álláshirdetésre négyen jelentkeznek: Aladár, Béla, Cecil és Dénes. Az adott időben megjelennek a vállalatnál, s akkor kiderül, hogy közülük hárman, Aladár, Béla és Cecil osztálytársak voltak. Dénes csak Aladárt ismeri, ők régebben egy kosárlabdacsapatban játszottak. Szemléltesse az ismeretségeket gráffal! (Az ismeretségek kölcsönösek.)

10. (2008.10.21 K, 2p) Az ábrán látható térképvázlat öt falu elhelyezkedését mutatja. Az öt falu között négy olyan út megépítésére van lehetőség, amelyek mindegyike pontosan két falut köt össze. Ezekből két út már elkészült. Rajzolja be a további két út egy lehetséges elhelyezkedését úgy, hogy bármelyik faluból bármelyik faluba eljuthassunk a megépült négy úton!

[image: image13.png]

11. (2008.05.06 IK, 3p) Öt fiú, András, Balázs, Csanád, Dénes és Elemér kollégistaként kezdi el a 9. osztályt, és ugyanabba az ötágyas szobába kerülnek. András ismerte mind a négy társát, a többiek viszont mindannyian három embert ismertek a négy szobatárs közül. Dénes nem ismerte Elemért. Rajzoljon egy gráfot, amely az öt diák egymás közötti korábbi ismeretségét szemlélteti!

14. (2005.05.29 K, 3p) d) Az iskolák közötti labdarúgó-bajnokságra jelentkezett 6 csapat között lejátszott mérkőzéseket szemlélteti a 2. ábra. Hány mérkőzés van még hátra, ha minden csapat minden csapattal egy mérkőzést játszik a bajnokságban? (Válaszát indokolja!)
[image: image14.png]€]
2. abra

14. (2007.05.08 K, 4+3p) A városi középiskolás egyéni teniszbajnokság egyik csoportjába hatan kerültek: András, Béla, Csaba, Dani, Ede és Feri. A versenykiírás szerint bármely két fiúnak pontosan egyszer kell játszania egymással. Eddig András már játszott Bélával, Danival és Ferivel. Béla játszott már Edével is. Csaba csak Edével játszott, Dani pedig Andráson kívül csak Ferivel. Ede és Feri egyaránt két mérkőzésen van túl. a) Szemléltesse gráffal a lejátszott mérkőzéseket! b) Hány mérkőzés van még hátra?

2. (2005.05.10 E, 4+3p) a)** Döntse el, hogy az alábbi négy állítás közül melyik igaz és melyik hamis! Válaszát írja a táblázatba!

A: Egy 6 pontot tartalmazó teljes gráfnak 15 éle van.

B: Ha egy teljes gráfnak páros számú éle van, akkor a pontok száma is páros.

C: Ha egy 51 pontú gráfban nincs kör, akkor legfeljebb 50 éle lehet.

D: Nincs olyan 6 pontú gráf, amelyben a fokszámok összege 11.

	A
	B
	C
	D

	
	
	
	

b) Ha valaki sohasem hallott a gráfokról, és mégis kitölti a fenti táblázatot, akkor mekkora valószínűséggel lesz helyes mind a négy válasza?

3. (2007.05.08 E, 4+3+6p) A Pécsre közlekedő vonat első osztályú fülkéjében hatan utaznak egy tudományos konferenciára. A vonat indulása után kiderül, hogy a hat ember között van kettő, aki mindenkit ismer az útitársak közül, a többiek pontosan négy-négy útitársat ismernek régebbről. (Az ismeretségek kölcsönösek.) a) Szemléltesse gráffal az ismeretségeket! b) Az ismerősök a fülkébe lépve kézfogással köszöntötték egymást. Hány kézfogás történt? c)* A hat útitárs három kétágyas szobában nyer elhelyezést. Hányféle szobabeosztást lehet készíteni a hat útitársnak, ha a szobák között nem teszünk különbséget?

8.* (2004. MF1 E, 2+3+3p) Egy vállalat a nyolc gyáregysége között zártláncú kamerarendszert épít ki úgy, hogy bármely két egység között legyen kapcsolat. Biztonsági okokból olyan terv készült, hogy bármely két kábel meghibásodása esetén még összefüggő maradjon a rendszer, viszont ha egy harmadik kábel is meghibásodik, akkor már nem feltétlenül marad összefüggő a rendszer. a) Mutassa meg, hogy a fenti feltételek mellett minden gyáregységből legalább három kábel kell, hogy kiinduljon! b) Legalább hány kábel-összeköttetést kell kiépíteni? c) Szemléltesse a rendszert egy olyan gráf felrajzolásával, amelyben az élek száma minimális!

8. (2005.10.25 E, 4p) b) Egy osztály tanulói a tanév során három kiránduláson vehettek részt. A három közül az első kiránduláson tíz tanuló körmérkőzéses asztalitenisz-bajnokságot játszott. (Ez azt jelenti, hogy a tíz tanuló közül mindenki mindenkivel pontosan egy mérkőzést vívott.) Mutassa meg, hogy 11 mérkőzés után volt olyan tanuló, aki legalább háromszor játszott!

9. (2004. PÉ E, 3+2p) Egy háromnapos konferencián, amelyen öt ország küldöttei vettek részt, három hivatalos nyelvet használtak: az angolt, a németet és a franciát. Minden résztvevő beszélt a három nyelv közül legalább az egyiken, mindhárom nyelven azonban az 55 résztvevő közül mindössze a vezetőség tagjai, az öt delegációvezető beszélt. Amikor programegyeztetésre összeültek, kiderült, hogy a brit és a magyar vezetőnek egy-egy, a franciának kettő, a németnek és az olasznak három-három személyes ismerőse van a vezetőségben. (Az ismeretségek kölcsönösek.) a) Rajzoljon fel egy olyan gráfot, amely az ismeretségeket szemlélteti a vezetőségben! b)** Ismerte-e egymást a német és az olasz küldöttség vezetője? (Válaszát indokolja!)

2. Számelmélet, algebra

2.1 Alapműveletek

8. (2008.05.06 K, 2p) Írja fel két egész szám hányadosaként a
[image: image15.wmf]2

2

3

+

 szám reciprokának értékét!

2.2 A természetes számok halmaza, számelméleti ismeretek

1. (2008.05.06 IK, 2p) A
[image: image16.wmf]23

x

 háromjegyű szám osztható 3-mal. Mennyi lehet az x számjegy értéke?

1. (2008.10.21 K, 2p) Adja meg a 24 egyjegyű pozitív osztóinak halmazát!

2. (2005.10.25 K, 2p) Peti felírt egy hárommal osztható hétjegyű telefonszámot egy cédulára, de az utolsó jegy elmosódott. A barátja úgy emlékszik, hogy az utolsó jegy nulla volt. A kiolvasható szám: 314726□. Igaza lehetett-e Peti barátjának? Válaszát indokolja!

3. (2004. MF2 K, 2p) Adott a következő hétjegyű szám: 135947X. Milyen számjegyeket írhatunk az X he​lyé​re, hogy az így kapott hétjegyű szám 4-gyel osztható legyen?

3. (2006.05.09 IK, 4p) Döntse el, hogy az alábbi állítások közül melyik igaz, melyik hamis! a) Ha egy természetes szám 4-gyel osztható, akkor páros. b) Ha egy természetes szám páros, akkor osztható 4-gyel. c) A párosság a néggyel oszthatóság szükséges feltétele. d) A párosság a néggyel oszthatóság elégséges feltétele.

3. (2009.05.09. IK, 2p) Döntse el, hogy az alábbi állítás igaz vagy hamis!

Ha egy szám osztható 36-tal, akkor osztható 12-vel is.

Írja le az állítás megfordítását is!

5. (2007.10.25 K, 2p) Döntse el, hogy az alábbi állítások közül melyik igaz és melyik hamis! a) Ha egy természetes szám osztható hattal és tízzel, akkor osztható hatvannal. b) A 20-nál kisebb pozitív prímszámok összege páratlan.

6. (2006.10.25 K, 3p) Háromjegyű számokat írtunk fel a 0; 5 és 7 számjegyekkel. Írja fel ezek közül azokat, amelyek öttel oszthatók, és különböző számjegyekből állnak!

8. (2009.05.09. K, 3p) Írja fel 24 és 80 legkisebb közös többszörösét! Számítását részletezze!

14. (2005.05.10 K, 3+4p) b) Egy számtani sorozatban kiszámoltuk az első 111 tag összegét: 25 863. Igaz-e, hogy 25 863 számjegyeit tetszőleges sorrendben felírva mindig hárommal osztható számot kapunk? (Válaszát indokolja!) c) Gábor olyan sorrendben írja fel 25 863 számjegyeit, hogy a kapott szám néggyel osztható legyen. Milyen számjegy állhat a tízes helyiértéken? (Válaszát indokolja!)

14. (2009.05.05 IK, 5p) A PIROS iskola tanulóinak száma tízesekre kerekítve 650. A tanulók között pontosan 10-szer annyian vannak a 180 cm-nél alacsonyabbak, mint azok, akik legalább 180 cm magasak. a) Pontosan hány tanulója van az iskolának?

17. (2004. MF1 K, 3p) A szállás megrendeléséhez szükséges hatjegyű telefonszám utolsó számjegye elmosódott a papíron, így csak az első öt jegyet tudták biztosan: 24375. A csoport egyik tagja arra biztosan emlékezett, hogy a hatjegyű szám osztható volt hattal. Melyik számjegy állhat az utolsó helyen?

2.3 Racionális és irracionális számok

2.4 Valós számok

1. (2005.05.28 K, 2p) Mely x valós számokra igaz, hogy
[image: image17.wmf]x7

=

?

1. (2005.05.29 K, 2p) Mely x valós számokra igaz, hogy x2 = 9 ?

1. (2008.05.06 K, 2p) Adja meg a
[image: image18.wmf]31

;

88

ùé

--

úê

ûë

nyílt intervallum két különböző elemét!

6. (2006.02.21 K, 3p) Tekintse a következő állításokat, és mindegyik betűjele mellé írja oda, hogy igaz, vagy hamis állításról van-e szó!

 A: Két pozitív egész közül az a nagyobb, amelyiknek az abszolút-értéke nagyobb.

 B: Két egész szám közül az a nagyobb, amelyiknek az abszolút-értéke nagyobb.

 C: Negatív szám egész kitevőjű hatványai között pozitívak és negatívak is vannak.

7. (2006.02.21 K, 2p) Melyek azok az x valós számok, amelyekre nem értelmezhető az
[image: image19.wmf]2

1

9

x

-

 tört? Válaszát indokolja!

7 (2007.05.08 K, 2p) A valós számok halmazának mely legbővebb részhalmazán értelmezhető az
[image: image20.wmf]1

2

x

-

 kifejezés.

7. (2009.05.09. IK, 2p) Adja meg a valós számok halmazának azt a legbővebb részhalmazát, amelyen a
[image: image21.wmf]x

-

 kifejezés értelmezhető!

9. (2004. PÉ K, 2+1p) Adott két intervallum:]–1; 3[és [0; 4]. a) Ábrázolja számegyenesen a két intervallum metszetét! b) Adja meg a metszetintervallumot!

9. (2009.05.09. K, 2p) Az A és a B halmazok a számegyenes intervallumai: A=[-1,5;12], B=[3;20]. Adja meg az
[image: image22.wmf]AB

È

 és a
[image: image23.wmf]BA

Ç

 halmazokat!

13. (2007.05.08 IK, 3+3+6p) Adja meg, hogy x mely egész értékeire lesz a
[image: image24.wmf]7

2

x

-

 kifejezés értéke a) – 3,5;
b) pozitív szám;
c) egész szám!

2.5 Hatvány, gyök, logaritmus

2. (2003. PÉ K, 2+2p) a) Mennyi log232 pontos értéke? b) Írja fel a
[image: image25.wmf]5

3

2

-

÷

ø

ö

ç

è

æ

hatványt olyan alakban, hogy ne szerepeljen benne negatív kitevő!

2. (2004. MF2 K, 2p) Az alábbi egyenlőségek igaz vagy hamis állítások? (
[image: image26.wmf]1

,

0

¹

>

a

a

)

a)
[image: image27.wmf]12

4

3

a

a

a

=

×

b)
[image: image28.wmf]4

2

8

:

a

a

a

=

2. (2009.05.09. IK, 2p) Írja fel a egész kitevőjű hatványaként a következő t törtet, ahol a pozitív valós számot jelöl!
[image: image29.wmf](

)

5

3

2

a

t

a

-

=

3. (2006.02.21 K, 2p) Mekkora x értéke, ha lg x = lg 3 + lg 25 ?

3. (2007.10.25 K, 2p) Melyik a nagyobb:
[image: image30.wmf]7

sin

2

A

p

=

 vagy
[image: image31.wmf]2

1

log

4

B

=

? (Válaszát indokolja!)

6. (2005.05.29 K, 2p) Melyik az az x természetes szám, amelyre
[image: image32.wmf]3

log81

x

=

?

6. (2009.05.09. K, 2p) Adja meg a log 3 81 kifejezés pontos értékét!

7. (2006.05.09 K, 2p) Válassza ki azokat az egyenlőségeket,amelyek nem igazak minden valós számra: a)
[image: image33.wmf](

)

(

)

42

22

xx

-=-

b)
[image: image34.wmf](

)

2

22

xx

-=-

 c)
[image: image35.wmf](

)

2

22

xx

-=-

8. (2006.05.09 IK, 2p) A 10-nek hányadik hatványa az
[image: image36.wmf]1

10

?

8. (2009.05.09. IK, 2p) Az alábbi számok közül karikázza be mindazokat, amelyek megoldásai az
[image: image37.wmf](

)

5

log20

x

+=

 egyenletnek!

-2; -1; 0; 1; 2; 3

9. (2003. PÉ K, 2p) Mennyi a
[image: image38.wmf]1

2

-

 szám reciproka? Karikázza be a helyes válasz betűjelét! a)
[image: image39.wmf]2

1

-

b)
[image: image40.wmf]2

1

+

c)
[image: image41.wmf]2

1

1

-

d)
[image: image42.wmf]2

1

1

+

e) 0

9. (2007.05.08 IK, 3p) Adja meg z pontos értékét, ha tudjuk, hogy
[image: image43.wmf]4

1

log

2

z

=-

. Jelölje z helyét a számegyenesen!

10. (2004. MF2 K, 2p) Milyen valós x-ekre értelmezhetők a következő kifejezések?
 a)
[image: image44.wmf]x

-

5

b)
[image: image45.wmf](

)

x

lg

-

5

13. (2004. MF1 K, 4+2+6p) Egy pohár kihűlő tea pillanatnyi hőmérsékletét közelítőleg a következő összefüggés adja meg:
[image: image46.wmf](

)

t

t

T

038

,

0

10

90

-

×

=

, ahol t az eltelt idő percben kifejezve, T pedig a hőmérséklet °C-ban megadva. Tudjuk, hogy a környezet hőmérséklete 0°C.

a) Számolja ki az alábbi táblázat hiányzó értékeit:

	Eltelt idő (perc)
	0
	5
	10
	
	20
	25

	A tea hőmérséklete (°C)
	
	58,1
	
	24,2
	15,6
	

b) Ábrázolja koordinátarendszerben a tea hűlésének a folyamatát!

c) Tudjuk, hogy a kezdetben forró kávé esetében is a hőmérséklet exponenciálisan csökken, és pillanatnyi értékét közelítőleg a
[image: image47.wmf](

)

bt

a

t

T

-

×

=

10

 összefüggés adja meg, ahol a és b adott állandók, t az eltelt idő percben. Megmértük, hogy kezdetben (t = 0) 75 °C-os, 5 perc múlva 70 °C-os a kávé hőmérséklete. Adja meg az adatok alapján a és b értékét!

13. (2006.05.09 IK, 12p) Oldja meg a következő egyenletet a valós számok halmazán!
[image: image48.wmf]lg32lg47lg2

xx

-+-=

15. (2003. PÉ K, 8+9p) Az egyén által érzékelt (szubjektív) hangerősség és a hangforrás valódi (objektív) hangerőssége közötti összefüggés:
[image: image49.wmf]÷

ø

ö

ç

è

æ

×

=

-

12

10

I

lg

10

E

, ahol I a
[image: image50.wmf]2

m

watt

-ben mért objektív hangerősség, E pedig a decibelben mért szubjektív hangerősség.

a) Az alig hallható suttogás objektív hangerőssége
[image: image51.wmf]2

12

m

watt

10

I

-

=

, a hangszóróból áradó hangos zenéé pedig ennek 1 milliószorosa. Milyen erősségűnek érzik az emberek ezeknek a hangforrásoknak a hangját? (Mekkora a szubjektív hangerősség?)

b) Az 1000 Hz-es hangmagasságon süvítő repülőgép-motor hangosságát 130 deci​bel​nek érzékeljük (3 méterről). Hányszorosa a motorzaj objektív hangerőssége a halk suttogás objektív hangerős​sé​gé​nek?

18. (2006.10.25 K, 4+5+8p) A szociológusok az országok statisztikai adatainak összehasonlításánál használják a következő tapasztalati képletet:
[image: image52.wmf]6000

6090

75,5510

G

É

-

=-×

A képletben az É a születéskor várható átlagos élettartam években, G az ország egy főre jutó nemzeti összterméke (a GDP) reálértékben, átszámítva 1980-as dollárra. a) Mennyi volt 2005-ben a várható élettartam abban az országban, amelyben akkor a G nagysága 1090 dollár volt? b) Mennyivel változhat ebben az országban a várható élettartam 2020-ra, ha a gazdasági előrejelzések szerint ekkorra G értéke a 2005-ös szint háromszorosára nő? c) Egy másik országban 2005-ben a születéskor várható átlagos élettartam 68 év. Mekkora volt ekkor ebben az országban a GDP (G) nagysága (reálértékben, átszámítva 1980-as dollárra)?

18. (2008.05.06 IK, 3+7+7p) Egy biológiai laboratóriumban a munkacsoport egy egysejtű tenyészetet tanulmányozott. Azt tapasztalták, hogy a tenyészet milligrammban mért tömegét az
[image: image53.wmf](

)

0,02

0,810

t

mt

=×

 függvény jó közelítéssel leírja, ha t a megfigyelés kezdetétől eltelt időt jelöli órában mérve. a) Adja meg milligrammban a tenyészet tömegét a megfigyelés kezdetekor! b) Számítsa ki, hogy mennyit változott a tenyészet tömege a megfigyelés második 24 órájában! (A választ egy tizedes pontossággal adja meg!) c) A tenyészet tömege 12,68 milligramm volt, amikor technikai problémák miatt a megfigyelést abba kellett hagyni. Számítsa ki, hogy ez a megfigyelés hányadik napján következett be!

2.6 Betűkifejezések

1. (2005.10.25 K, 2p) Egyszerűsítse a következő törtet!
[image: image54.wmf]2

3

xx

x

-

(x valós szám, x ≠ 0)

1. (2007.05.08 K, 2p) Egyszerűsítse a következő törtet! (
[image: image55.wmf],

ab

 valós szám,
[image: image56.wmf]0

ab

×¹

)
[image: image57.wmf]2

2

abab

ab

-

2. (2006.02.21 K, 3p) Döntse el mindegyik egyenlőségről, hogy igaz, vagy hamis minden valós szám esetén!
[image: image58.wmf](

)

7

37103214520

()()()

AbbbBbbCbbb

+===

4. (2005.10.25 K, 2p) A d és az e tetszőleges valós számot jelöl. Adja meg annak az egyenlőségnek a betűjelét, amelyik biztosan igaz (azonosság)!

[image: image59.png]A: d+e=(d+e)

B: d+2de+é=(d+e)

& +de+e=(d+e)

5. (2004. MF2 K, 2p) Hozza egyszerűbb alakra a következő kifejezést! Írja le a megoldás egyes lépéseit!
[image: image60.wmf]1

1

2

-

-

x

x

(x (R \ {1})

5. (2006.05.09 K, 2p) Az a és b valós számokról tudjuk, hogy
[image: image61.wmf]22

20

ab

ab

-

=

-

. Mekkora a + b értéke?

6. (2005.10.25 K, 2p) Írja fel az
[image: image62.wmf]2

x

y

-

æö

ç÷

èø

 kifejezést (ahol x ≠ 0 és y ≠ 0) úgy, hogy ne szerepeljen benne negatív kitevő!

7. (2008.05.06 IK, 2p) Végezze el a kijelölt műveletet:
[image: image63.wmf](

)

2

ab

-

, ahol a és b nemnegatív valós számot jelöl.

9. (2006.02.21 K, 2p) Jelölje meg annak a kifejezésnek a betűjelét, amelyik az ax2+dx+e=0 egyenlet diszkriminánsa, ha a ≠ 0.

[image: image64.png]a) & —ae b) d*— 4ae ¢) Vd*—4ae

11. (2008.05.06 K, 2p) Egyszerűsítse az
[image: image65.wmf]2

8

8

x

xx

+

+

 algebrai törtet! Tudjuk, hogy
[image: image66.wmf]{

}

8;0

x

Ï-

.

2.7 Arányosság (és százalékszámítás)

1. (2003. PÉ K, 3p) Mennyi zsír van abban a fél literes tejeszacskóban, amelynek felirata szerint a zsír​tar​talma 2,8%?

1. (2004. MF1 K, 2p) Egy cég a csökkentett alkoholtartalmú sörkészítményét fél literes üvegben forgalmazza. Hány dl alkohol van egy ilyen üvegben, ha felirata szerint a benne lévő sör 2,8%-os alkoholtartalmú? Megoldását indokolja!

1. (2004. PÉ K, 2p) Egy faluban 1200 szavazati joggal rendelkező lakos él. Közülük a polgármester-választáson 75% vett részt. Hányan mentek el szavazni?

1. (2007.05.08 IK, 2p) Egyéves lekötésre 210 000 Ft-ot helyeztünk el egy pénzintézetben. A kamattal megnövelt érték egy év után 223 650 Ft. Hány %-os az éves pénzintézeti kamat?

2. (2005.05.28 K, 2p) Egy 40 000 Ft-os télikabátot a tavaszi árleszállításkor 10%-kal olcsóbban lehet megvenni. Mennyi a télikabát leszállított ára?

3. (2005.05.29 K, 3p) Egy vállalat 250 000 Ft-ért vásárol egy számítógépet. A gép egy év alatt 10%-ot veszít az értékéből. Mennyi lesz a gép értéke 1 év elteltével? Írja le a számítás menetét!

4. (2008.05.06 K, 2p) Ha fél kilogramm narancs 75 Ft-ba kerül, akkor hány kilogramm narancsot kapunk 300 Ft-ért?

8. (2006.05.09 K, 2p) Péter lekötött egy bankban 150 000 forintot egy évre, évi 4%-os kamatra. Mennyi pénzt vehet fel egy év elteltével, ha év közben nem változtatott a lekötésen?

9. (2008.05.06 IK, 3p) A városi felnőtt úszóversenyen a női versenyzők 115 pontot szereztek, az összes megszerezhető pont 46%-át. Hány ponttal szereztek többet a férfi versenyzők? Válaszát számítással indokolja!

11. (2006.02.21 K, 4p) Egy farmernadrág árát 20%-kal felemelték, majd amikor nem volt elég nagy a forgalom, az utóbbi árat 25%-kal csökkentették. Most 3600 Ft-ért lehet a farmert megvenni. Mennyi volt az eredeti ára? Válaszát számítással indokolja!

11. (2009.05.09. K, 2p) Egy kisüzem 6 egyforma teljesítményű gépe 12 nap alatt gyártaná le a megrendelt csavarmennyiséget. Hány ugyanilyen teljesítményű gépnek kellene dolgoznia ahhoz, hogy ugyanennyi csavart 4 nap alatt készítsenek el?

13. (2004. MF2 K, 6+3+3p) Magyarországon egy átlagos család egy főre eső napi vízfogyasztása 152 liter. Ez a fo​gyasztás több részből tevődik össze: főzés, mosogatás, WC-használat, mosakodás, mosás, egyebek. A felsoroltak vízfogyasztási aránya rendre 4%, 4%, 25%, 26%, 30%, 11%. A vízdíj 140 Ft/m3. a) Ha minden egyes mosásnál egy takarékosabb mosógéppel 25%-kal kevesebbet használunk, akkor – a lakosság létszámát 10 millióra kerekítve – hány m3 vizet takarít meg az ország lakossága egy év (365 nap) alatt? b) Ez hány százaléka az összes vízfogyasztásnak? c) Mennyi naponta a lakossági megtakarítás értéke összesen? Az eredményt adja meg normálalakban is!

13. (2004. PÉ K, 2+3+2+5p) Egy kg alma a szomszédos boltban 120 Ft-ba kerül, míg a piacon 90 Ft az ára. a) A piaci ár hány százaléka a bolti árnak? b) A piac 20 km-re van a lakásunktól. Ha autóval megyünk vásárolni, akkor 1 km út megtétele 21 Ft-ba kerül. Érdemes-e autóval a piacra menni (csak a költségeket figyelembe véve), ha 10 kg almát veszünk és hazavisszük? c) A fenti feltételek mellett mennyi alma vásárlása esetén gazdaságos már autóval a piacra menni? d) Egy kiskereskedő egyszerre vásárolt 200 kg almát, kilóját 80 Ft-ért. Az első nap eladott 52 kg-ot, kilóját 120 Ft-ért, a második nap 40 kg-ot, kilóját 110 Ft-ért, a harmadik nap 68 kg-ot, kilóját 100 Ft-ért. Hány forintért adja a maradékot – remélve, hogy mind elfogy –, ha az összes alma eladása után 30% nyereséget akar elérni?

14. (2006.10.25 K, 5+2+5p) Egy tanulmányi verseny döntőjében 8 tanuló vett részt. Három feladatot kellett megoldaniuk. Az első feladat maximálisan elérhető pontszáma 40, a másodiké 50, a harmadiké 60. A nyolc versenyző feladatonkénti eredményeit tartalmazza az alábbi táblázat.

[image: image67.emf]
a) Töltse ki a táblázat hiányzó adatait! A százalékos teljesítményt egészre kerekítve adja meg! Melyik sorszámú versenyző nyerte meg a versenyt, ki lett a második, és ki a harmadik helyezett? b) A nyolc versenyző dolgozata közül véletlenszerűen kiveszünk egyet. Mennyi a valószínűsége annak, hogy 75%-osnál jobb teljesítményű dolgozat került a kezünkbe? c) Egy tanuló betegség miatt nem tudott megjelenni a döntőn. Másnap megkapta, és megoldotta a feladatokat. Eredményét később összehasonlította a nyolc döntős versenyző eredményével. Észrevette, hogy az első feladatot a versenyzők I. feladatra kapott pontszámainak a mediánjára teljesítette (egészre kerekítve), a második feladatot pedig a nyolc versenyző II. feladata pontszámainak a számtani közepére (szintén egészre kerekítve). A III. feladatot 90%-ra teljesítette. Mennyi lett ennek a tanulónak az összpontszáma? Ezzel hányadik helyen végzett volna?

14. (2009.05.09. K, 6+3p) A vetélkedő győztesei között jutalomként könyvutalványt szerettek volna szétosztani a szervezők. A javaslat szerint Anna, Bea, Csaba és Dani kapott volna jutalmat, az egyes jutalmak aránya az előbbi sorrendnek megfelelően 1 : 2 : 3 : 4. Közben kiderült, hogy akinek a teljes jutalom ötödét szánták, önként lemond az utalványról. A zsűri úgy döntött, hogy a neki szánt 16 000 forintos utalványt is szétosztják a másik három versenyző között úgy, hogy az ő jutalmaik közötti arány ne változzon. b) Összesen hány forint értékű könyvutalványt akartak a szervezők szétosztani a versenyzők között, és ki mondott le a könyvutalványról? c) Hány forint értékben kapott könyvutalványt a jutalmat kapott három versenyző külön-külön?

14. (2009.05.05 IK, 4p) A szomszédos KÉK iskolában a tanulók magasságának eloszlását az alábbi táblázat mutatja:

	180 cm-nél alacsonyabb
	pontosan 180 cm magas
	180 cm-nél magasabb

	560 tanuló
	8 tanuló
	48 tanuló

A KÉK iskolában a legalább 180 cm magas tanulók 75%-a kosarazik, és ők alkotják a kosarasok 70%-át. b) Hány kosaras jár a KÉK iskolába?

16. (2006.05.09 IK, 3+5p) 2005 nyarán Romániában bevezették a „kemény” lejt (a feladat szövegében ÚJ LEJ-nek írjuk), másfél évig azonban használható még a régi fizetőeszköz is. A turistáknak némi gondot okoz a pénzváltás és a vásárlás, habár az átváltási szabály egyszerű: a tizedesvesszőt 4 hellyel mozgassuk „balra”, azaz 10 000 lej = 1 ÚJ LEJ. Tudjuk a régi lej vásárlóértékét is, 1 Ft-ért 146 lejt kapunk. a) Az egyik turistának 20 000 Ft-ja van, amiért lejt vált ki. Mennyi lejt kap kézhez, ha a befizetett összeg 2,5%-át levonják kezelési költség címén? b) Egy másik turista 300 ÚJ LEJ-t szeretne kézhez kapni. Ezt hány Ft-ért kapja meg, ha a kezelési költséget az a) kérdésben megfogalmazott módon számolják ki? c) Mennyi az ÚJ LEJ vásárlóértéke, azaz 1 ÚJ LEJ hány forint? (Az eredményt két tizedesjegyre kerekítve adja meg!)

17. (2005.05.10 K, 10+7p) Anna és Zsuzsi is szeretné megvenni az újságosnál az egyik magazint, de egyik lánynak sincs elegendő pénze. Anna pénzéből hiányzik a magazin árának 12%-a, Zsuzsi pénzéből pedig az ár egyötöde. Ezért elhatározzák, hogy közösen veszik meg a magazint. A vásárlás után összesen 714 Ft-juk maradt. a) Mennyibe került a magazin, és mennyi pénzük volt a lányoknak külön-külön a vásárlás előtt? b) A maradék 714 Ft-ot igazságosan akarják elosztani, azaz úgy, hogy a vásárlás előtti és utáni pénzük aránya azonos legyen. Hány forintja maradt Annának, illetve Zsuzsinak az osztozkodás után?

17. (2005.05.28 K, 2+2p) Egy teherautóval több zöldségboltba almát szállítottak. Az egyik üzletbe 60 kg jonatánt, 135 kg starkingot, 150 kg idaredet és 195 kg golden almát vittek. A jonatán és az idared alma kilóját egyaránt 120 Ft-ért, a starking és a golden kilóját 85 Ft-ért árulta a zöldséges. a) Hány százalékkal volt drágább a jonatán alma kilója a goldenéhez képest? b) Mennyi bevételhez jutott a zöldséges, ha a teljes mennyiséget eladta?

17. (2006.05.09 K, 4+4+5p) Egy televíziós játékban 5 kérdést tehet fel a játékvezető. A játék során a versenyző, ha az első kérdésre jól válaszol, 40 000 forintot nyer. Minden további kérdés esetén döntenie kell, hogy a játékban addig megszerzett pénzének 50, 75 vagy 100 százalékát teszi-e fel. Ha jól válaszol, feltett pénzének kétszeresét kapja vissza, ha hibázik, abba kell hagynia a játékot, és a fel nem tett pénzét viheti haza. a) Mennyi pénzt visz haza az a játékos, aki mind az öt feltett kérdésre jól válaszol, s bátran kockáztatva mindig a legnagyobb tétet teszi meg? b) Az a játékos, aki mindig helyesen válaszol, de óvatos, és a négy utolsó fordulóban pénzének csak 50%-át teszi fel, hány forintot visz haza? c) A vetélkedő során az egyik versenyző az első négy kérdésre jól válaszolt. A második kérdésnél a pénzének 100%-át, a 3., 4. és 5. kérdés esetén pénzének 75%-át tette fel. Az 5. kérdésre sajnos rosszul válaszolt. Hány forintot vihetett haza ez a játékos?

18. (2005.10.25 K, 3+8+3p) 2001-ben a havi villanyszámla egy háztartás esetében három részből állt: - az alapdíj 240 Ft, ez független a fogyasztástól,

- a nappali áram díja 1 kWh fogyasztás esetén 19,8 Ft,

- az éjszakai áram díja 1 kWh fogyasztás esetén 10,2 Ft.

A számla teljes értékének 12%-át kell még általános forgalmi adóként (ÁFA) kifizetnie a fogyasztónak. a) Mennyit fizetett forintra kerekítve egy család abban a hónapban, amikor a nappali fogyasztása 39 kWh, az éjszakai fogyasztása 24 kWh volt? c) Mennyi volt a család fogyasztása a nappali illetve és az éjszakai áramból abban a hónapban, amikor 5456 Ft-ot fizettek, és tudjuk, hogy a nappali fogyasztásuk kétszer akkora volt, mint az éjszakai? d) Mekkora volt a nappali és az éjszakai fogyasztás aránya abban a hónapban, amikor a kétféle fogyasztásért (alapdíj és ÁFA nélkül) ugyanannyit kellett fizetni?

2. (2003. PÉ E, 4+2+4p) Tekintse az alábbi táblázatot!

	Korcsoport
	A nők száma (ezer főben)
	Ezer nőre jutó szülések száma
	A nők száma (ezer főben)
	Ezer nőre jutó szülések száma

	
	1930
	1930
	1995
	1995

	15 – 19
	253
	 40,9
	417
	 33,6

	20 – 24
	217
	158,5
	372
	113,9

	25 – 29
	181
	151,8
	331
	110,3

	30 – 34
	173
	110,7
	305
	 50,2

	35 – 39
	194
	 74,8
	382
	17,2

	40 – 44
	205
	 15,7
	418
	2

a) Hány gyerek született összesen 1930-ban és hány született 1995-ben? b) Hány százalékkal nőtt vagy csökkent a szülések száma 1930 és 1995 között 1930-hoz képest? c) Hány százalékkal nőtt vagy csökkent az ezer nőre jutó szülések száma 1930 és 1995 között 1930-hoz képest?

2.8 Egyenletek, egyen​letrend​szerek, egyen​lőt​lenségek, egyenlőtlenség-rendszerek

1. (2009.05.09. K, 2p) Oldja meg a valós számok halmazán az alábbi egyenletet!
[image: image68.wmf]2

213240

xx

-++=

2. (2007.10.25 K, 2p) Az a=2 és b=−1 esetén számítsa ki C értékét, ha
[image: image69.wmf]111

Cab

=+

3. (2003. PÉ K, 2p) Oldja meg a következő egyenlőtlenséget a valós számok halmazán:
[image: image70.wmf]0

4

3

<

-

x

3. (2007.05.08 IK, 3p) Oldja meg a 2x+35=x2 egyenletet a valós számok halmazán, és végezze el az ellenőrzést!

4. (2004. MF2 K, 2p) Oldja meg a következő egyenletet a valós számok halmazán!
[image: image71.wmf]81

3

=

x

4. (2007.05.08 K, 3p) Bea édesapja két és félszer olyan idős most, mint Bea. 5 év múlva az édesapa 50 éves lesz. Hány éves most Bea? Válaszát indokolja!

6. (2007.10.25 K, 2p) Adja meg a
[image: image72.wmf]2

lg2lg

xx

=

 egyenlet megoldáshalmazát!

8. (2005.10.25 K, 3p) Mely valós számokra teljesül a következő egyenlőtlenség:
[image: image73.wmf]3

0

10

x

-

<

-

?

9. (2004. MF2 K, 4p) Oldja meg a következő egyenletet a valós számok halmazán! Megoldását indokolja!
[image: image74.wmf](

)

10

1

3

2

2

=

-

x

11. (2003. PÉ K, 6+6p) Oldja meg a következő egyenleteket a valós számok halmazán:
a) 3x · 27 = 32x+1
b)
[image: image75.wmf]2

5

1

3

x

x

-

=

+

11. (2007.05.08 K, 3p) Oldja meg a pozitív valós számok halmazán a
[image: image76.wmf]16

1

log

2

x

=-

 egyenletet! Jelölje számegyenesen az egyenlet megoldását!

12. (2004. MF1 K, 6p) Oldja meg a következő egyenleteket a valós számok halmazán!
a) 2cosx – 1 = 0

13. (2005.05.10 K, 12p) Oldja meg a következő egyenletet a valós számok halmazán!
[image: image77.wmf]22

cosx4cosx3sinx.

+=

13. (2005.05.28 K, 5+7p) Oldja meg az alábbi egyenleteket a valós számok halmazán!
[image: image78.wmf](

)

12

)4;)lg1lg42

25

xx

abx

-

+=-+=

13. (2005.05.29 K, 6+6p) a) Melyik (x; y) valós számpár megoldása az alábbi egyenletrendszernek?

[image: image79.wmf]264;

3520

xy

xy

-=

+=

b) Oldja meg az alábbi egyenletet!
[image: image80.wmf]2

xx

+=

13. (2006.05.09 K, 6+6p) Oldja meg a következő egyenleteket:

a)
[image: image81.wmf]92330

xx

-×-=

 b)
[image: image82.wmf]2

sin2sin3

xx

=+

13. (2007.05.08 K, 2+4+6p) a) Oldja meg a
[image: image83.wmf](

)

722

xx

+<--

 egyenlőtlenséget a valós számok halmazán! b) Oldja meg az
[image: image84.wmf]2

60

xx

+-£

 egyenlőtlenséget a valós számok halmazán! c) Legyen az A halmaz a
[image: image85.wmf](

)

722

xx

+<--

 egyenlőtlenség valós megoldásainak halmaza, B pedig az
[image: image86.wmf]2

60

xx

+-£

 egyenlőtlenség valós megoldásainak halmaza. Adja meg az
[image: image87.wmf],,\

ABABAB

UI

 halmazokat!

13. (2007.10.25 K, 4+8p) a) Mely pozitív egész számokra igaz a következő egyenlőtlenség?
[image: image88.wmf]2132

55

xx

--

<

b) Oldja meg a valós számok halmazán az alábbi egyenletet!
[image: image89.wmf]3

93

xx

-

=

13. (2008.05.06 K, 6+6p) Oldja meg a valós számok halmazán a következő egyenleteket!

a)
[image: image90.wmf](

)

(

)

2

lg15lg35lg20

xx

+-+=

b)
[image: image91.wmf]3

2555

xx

=×

13. (2008.10.21 K, 12p) Oldja meg a valós számpárok halmazán a következő egyenletrendszert!

[image: image92.wmf](

)

(

)

600

105600

xy

xy

×=

-×+=

13. (2009.05.05 IK, 6+6p) a) Oldja meg a valós számok halmazán a következő egyenletet:
[image: image93.wmf]2

38

39

xx

--

=

. b) Melyek azok az egész számok, amelyek mindkét egyenlőtlenséget kielégítik?
[image: image94.wmf]3

2

x

x

->

 és
[image: image95.wmf]3438

xx

+³--

14. (2007.10.25 K, 6p) Az iskola rajztermében minden rajzasztalhoz két széket tettek, de így a legnagyobb létszámú osztályból nyolc tanulónak nem jutott ülőhely. Minden rajzasztalhoz betettek egy további széket, és így hét üres hely maradt, amikor ebből az osztályból mindenki leült. a) Hány rajzasztal van a teremben? Hányan járnak az iskola legnagyobb létszámú osztályába?

14. (2004. PÉ K, 9p) b) Oldja meg a valós számok halmazán a következő egyenletet!
[image: image96.wmf]13

2339

xx

+

×=-

15. (2006.10.25 K, 10+2p) Az erdőgazdaságban háromféle fát nevelnek (fenyő, tölgy, platán) három téglalap elrendezésű parcellában. A tölgyfák parcellájában 4-gyel kevesebb sor van, mint a fenyőfákéban, és minden sorban 5-tel kevesebb fa van, mint ahány fa a fenyő parcella egy sorában áll. 360-nal kevesebb tölgyfa van, mint fenyőfa. A platánok telepítésekor a fenyőkéhez viszonyítva a sorok számát 3-mal, az egy sorban lévő fák számát 2-vel növelték. Így 228-cal több platánfát telepítettek, mint fenyőt. a) Hány sor van a fenyők parcellájában? Hány fenyőfa van egy sorban? b) Hány platánfát telepítettek?

16. (2004. MF2 K, 5p) Mutassa meg, hogy a
[image: image97.wmf]64

4

75

x

26

x

2

2

=

+

-

 egyenletnek a valós számok körében csak a 4 és a 9 a megoldásai!

16. (2004. PÉ K, 6+11p) Oldja meg a következő egyenleteket a valós számok halmazán!
a)
[image: image98.wmf]tg3

2

x

=

b)
[image: image99.wmf](

)

(

)

2

lg78lg7121

xx

---=

16. (2005.10.25 K, 6+11p) Oldja meg az alábbi egyenleteket!

[image: image100.wmf](

)

3

2

)log112valósszámés1

)2cos45sintetsz

őlegesforgásszögetjelöl

axxx

bxxx

++=³-

=-

16. (2006.05.09 K, 2+11+2p) Adott a következő egyenletrendszer:

(1) 2 lg(y + 1) = lg(x + 11)

(2) y = 2x
b) Milyen x, illetve y valós számokra értelmezhető mindkét egyenlet? c) Oldja meg az egyenletrendszert a valós számpárok halmazán! d) Jelölje meg az egyenletrendszer megoldáshalmazát a derékszögű koordináta-rendszerben!

17. (2008.10.21 K, 7+10p) Határozza meg az alábbi egyenletek valós megoldásait!

a)
[image: image101.wmf](

)

(

)

2

22

log3log60

xx

-×+=

b)
[image: image102.wmf]2

1

sin

64

x

p

æö

-=

ç÷

èø

17. (2009.05.09. K, 6p) d) Oldja meg az egész számok halmazán a következő egyenlőtlenséget!
[image: image103.wmf]2

15

2

22

xx

£+

18. (2009.05.09. K, 7p) Egy ruházati nagykereskedés raktárában az egyik fajta szövetkabátból már csak 20 darab azonos méretű és azonos színű kabát maradt; ezek között 9 kabáton apró szövési hibák fordulnak elő. A nagykereskedés eredetileg darabonként 17000 Ft-ért árulta a hibátlan és 11000 Ft-ért a szövési hibás kabátokat. A megmaradt 20 kabát darabját azonban már egységesen 14 000 Ft-ért kínálja. Egy kiskereskedő megvásárolt 15 darab kabátot a megmaradtakból. b) Legfeljebb hány hibás kabát volt a 15 között, ha a kiskereskedő kevesebbet fizetett, mint ha a kabátokat eredeti árukon vásárolta volna meg?

1. (2004. MF2 E, 12p) Adja meg az alábbi egyenlet (2; 5(intervallumba eső megoldásait! 4x+1,5 (14 (2x+2 = (96

1. (2004. PÉ E, 11p) Oldja meg grafikus módszerrel az alábbi egyenlőtlenséget a valós számok halmazán!
[image: image104.wmf]321

x

x

<+

5.** (2003. PÉ E, 16p) Oldja meg az alábbi egyenletet a valós számpárok halmazán:
16x2 – (8cosy)x + 1 = 0

5.** (2004. PÉ E, 16p) Oldja meg a valós számok halmazán a
[image: image105.wmf]39

log34log36

xx

+×=

egyenletet!

5.** (2005.10.25 E, 16p) Oldja meg az alábbi egyenletrendszert a valós számpárok halmazán!
[image: image106.wmf](

)

(

)

(

)

(

)

233

loglog9

coscos0

xy

xyxy

xyxy

ü

+=

ï

ý

++-=

ï

þ

2.9 Középértékek, egyenlőtlen​ségek

2. (2009.05.09. K, 2p) Számítsa ki a 12 és 75 számok mértani közepét!

9. (2008.10.21 K, 2p) A kézilabda edzéseken 16 tanuló vesz részt, átlagmagasságuk 172 cm. Mennyi a magasságaik összege?

11. (2007.10.25 K, 3p) Öt szám átlaga 7 . Az öt szám közül négyet ismerünk, ezek az 1, a 8, a 9 és a 12. Határozza meg a hiányzó számot! Válaszát számítással indokolja!

16. (2006.02.21 K, 10p) Egy osztály történelem dolgozatot írt. Öt tanuló dolgozata jeles, tíz tanulóé jó, három tanulóé elégséges, két tanuló elégtelen dolgozatot írt. a) Hányan írtak közepes dolgozatot, ha tudjuk, hogy az osztályátlag 3,410-nál nagyobb és 3,420-nál kisebb?

16. (2007.10.25 K, 7p) Egy televíziós vetélkedőn 20 játékos vesz részt. A műsorvezető kérdésére a lehetséges három válasz közül kell a játékosoknak az egyetlen helyes megoldást kiválasztani, melyet az A, a B vagy a C gomb megnyomásával jelezhetnek. A vetélkedő három fordulóból áll, minden fordulóban négy kérdésre kell válaszolni. Amelyik versenyző hibásan válaszol, 0 pontot kap. A helyes válaszért annyi pont jár, ahány helytelen válasz született (pl. ha Péter jól válaszol és 12-en hibáznak, akkor Péter 12 pontot szerez). d) Hány játékosnak kell helyesen válaszolnia egy adott kérdésre ahhoz, hogy a 20 játékosnak erre a kérdésre kapott összpontszáma a lehető legtöbb legyen? Válaszát indokolja!
3.* (2003. PÉ E, 11+2p) (Ez a feladat megoldható középértékek segítségével is, ld. 3.4-ben)
3. Függvények, az analízis elemei

3.1 A függvény

12. (2005.10.25 K, 3p) A [-1; 6]-on értelmezett f(x) függvény hozzárendelési szabályát a grafikonjával adtuk meg. a) Határozza meg az f(x) ≥ 0 egyenlőtlenség megoldását! b) Adja meg f(x) legnagyobb értékét!

[image: image107.png]

12. (2006.05.09 K, 4p) Az f függvényt a [–2; 6] intervallumon a grafikonjával értelmeztük. Mekkora f legkisebb, illetve legnagyobb értéke? Milyen x értékekhez tartoznak ezek a szélsőértékek?

[image: image108.emf]
15. (2005.05.28 K, 1+2+2p) Egy sportuszoda 50 méteres medencéjében egy edzés végén úszóversenyt rendeztek. A versenyt figyelve az edző a következő grafikont rajzolta két tanítványának, Robinak és Jánosnak az úszásáról. Olvassa le a grafikonról, hogy a) mennyi volt a legnagyobb távolság a két fiú között a verseny során; b) mikor előzte meg János Robit; c) melyikük volt gyorsabb a 35. másodpercben?
 [image: image109.png]A rajtht51 mért tavolsdg (m)

50 Robi
Tanos
40
30
20
1o
1

I
t +
130 S0 0 90 110 130 idé(mAsodperc)

17. (2005.05.29 K, 2+2+2+11p) Budapestről reggel 7 órakor egy tehervonat indul Debrecenbe, amely megállás nélkül egyenletes sebességgel halad. A koordinátarendszerben a tehervonat által megtett utat ábrázoltuk az idő függvényében. a) Mekkora utat tett meg a tehervonat az első órában? b) Számítsa ki, hogy hány óra alatt tesz meg a tehervonat 108 kilométert?

Budapestről reggel 7 óra 30 perckor egy gyorsvonat is indul ugyanazon az útvonalon Debrecenbe, amely megállás nélkül 70 km/h állandó nagyságú sebességgel halad.

c) Rajzolja be a fenti koordinátarendszerbe a gyorsvonat út-idő grafikonját a 7 óra 30 perc és 9 óra 30 perc közötti időszakban! d) Számítsa ki, hogy mikor és mekkora út megtétele után éri utol a gyorsvonat a tehervonatot!

[image: image110.png]A0t km)

1560:
140
130
120
10
100
0
a0
70
=i
50
0
a
20
0

75

[]

85

9

95

0

105

Rl

» idGpont (6ra)

3.2 Egyváltozós va​lós függ​vé​nyek

2-3. (2005.05.10 K, 2+3p) Az ábrán egy [–2; 2] intervallumon értelmezett függvény grafikonja látható. Válassza ki a felsoroltakból a függvény hozzárendelési szabályát!

A:
[image: image111.wmf]2

xx2

-

a

 B:
[image: image112.wmf]2

xx2

+

a

 C:
[image: image113.wmf]2

x(x2)

+

a

Határozza meg a 2. feladatban megadott, [–2; 2] intervallumon értelmezett függvény értékkészletét

[image: image114.png]A

3. (2004. PÉ K, 2p) Határozza meg a valós számok halmazán értelmezett
[image: image115.wmf](

)

2

3

fxx

=+

 függvény értékkészletét!

4. (2008.05.06 IK, 2p) Az f függvényt a valós számok halmazán értelmezzük az
[image: image116.wmf]36

xx

×+

a

 hozzárendelési utasítással. Melyik x esetén veszi fel a függvény a legkisebb értékét, és mekkora ez az érték?

5. (2004. PÉ K, 2p) Adott az f függvény grafikonja. Olvassa le az
[image: image117.wmf](

)

0

fx

£

 egyenlőtlenség megoldáshalmazát!
[image: image118.png]

5. (2005.05.29 K, 2+1p) a) Rajzolja fel a [−3;3] intervallumon értelmezett
[image: image119.wmf]1

xx

-

a

függvény grafikonját! b) Mennyi a legkisebb függvényérték?

5. (2007.05.08 K, 3) A valós számok halmazán értelmezett
[image: image120.wmf](

)

2

14

xx

--+

a

 függvénynek minimuma vagy maximuma van? Adja meg a szélsőérték helyét és értékét!

5. (2006.05.09 IK, 3p) Írja fel az alábbi lineáris függvény grafikonjának egyenletét! [image: image121.png]

5. (2008.05.06 K, 2+1p) Adja meg a valós számok halmazán értelmezett
[image: image122.wmf]2

5

xxx

-

a

 másodfokú függvény zérushelyeit! Számítsa ki a függvény helyettesítési értékét az 1,2 helyen!

6. (2007.05.08 K, 2p) Adjon meg egy olyan zárt intervallumot, ahol a grafikonjával megadott alábbi függvény csökkenő!

[image: image123.emf]
6. (2007.05.08 IK, 3p) Ábrázolja az
[image: image124.wmf](

)

[

]

1,0;9

fxxx

=-Î

függvényt! Melyik x értékhez rendel a függvény nullát?

7. (2005.05.28 K, 2p) Az ábrán egy [-4; 4] intervallumon értelmezett függvény grafikonja látható. Válassza ki, hogy melyik formula adja meg helyesen a függvény hozzárendelési szabályát!

[image: image125.png]

[image: image126.png]I

9. (2005.05.29 K, 2p) Melyik az ábrán látható egyenes egyenlete az alábbiak közül?

[image: image127.png]Ly

[image: image128.png]A y=2x+3.
B: y=-2x+3.

C: y=2x-15.

y=2x-3.

9 (2007.05.08 K, 2p) Adott az
[image: image129.wmf]{

}

(

)

:0,

ffxx

-

®=-

¡U¡

 függvény. Határozza meg az értelmezési tartománynak azt az elemét, amelyhez tartozó függvényérték 4.

9. (2006.05.09 IK, 2p) Adja meg az alábbi, grafikonjával megadott függvény értékkészletét!

[image: image130.png]

9. (2008.05.06 K, 2p) Mennyi az
[image: image131.wmf](

)

(

)

10

fxxx

=-+Î

R

 függvény legnagyobb értéke, és hol veszi fel ezt az értéket?

10. (2003. PÉ K, 2p) Állapítsa meg a valós számok halmazán értelmezett
[image: image132.wmf]8

2

2

-

-

x

x

x

a

 függvény zérushelyeit!

10. (2005.05.10 K, 2p) Ábrázolja az
[image: image133.wmf]1

f(x)x4

2

=-

 függvényt a [–2; 10] intervallumon!

10. (2009.05.09. IK, 3p) Az f:R→R; f(x)=sin x függvény grafikonját eltoltuk a derékszögű koordinátarendszerben a
[image: image134.wmf];3

2

p

æö

=-

ç÷

èø

v

 vektorral. Adja meg annak a g(x) függvénynek a hozzárendelési utasítását, amelynek a grafikonját a fenti eltolással előállítottuk!
11. (2004. MF2 K, 4p) Mi az alábbi, grafikonjával megadott függvény értelmezési tartománya és értékkészlete?

[image: image135.png]

12. (2004. PÉ K, 3p) Ábrázolja az
[image: image136.wmf](

)

2

4

xx

-

a

 a függvényt a [–1; 7] intervallumon!

12. (2007.10.25 K, 3p) Adja meg a [−2;3] intervallumon értelmezett f(x)=x2+1 függvény értékkészletét!

13. (2006.02.21 K, 4+2+6p) Az f és g függvényeket a valós számok halmazán értelmezzük a következő képletek szerint: f(x)=(x+1)2−2; g(x)=−x−1. a) Ábrázolja derékszögű koordinátarendszerben az f függvényt! (Az ábrán szerepeljen a grafikonnak legalább a
-3,5≤x≤1 intervallumhoz tartozó része.) b) Ábrázolja ugyanabban a koordinátarendszerben a g függvényt! c) Oldja meg az (x+1)2−2≤─x─1 egyenlőtlenséget!

13. (2006.10.25 K, 2+2p) a) Ábrázolja a [-2;4]−on értelmezett,
[image: image137.wmf](

)

2

1,50,75

xx

®-+

 hozzárendeléssel megadott függvényt! b) Állapítsa meg a fenti függvény minimumának helyét és értékét!

14. (2004. PÉ K, 3p) a) Ábrázolja a valós számok halmazán értelmezett
[image: image138.wmf]3

x

x

a

 függvényt!

14. (2008.10.21 K, 5+7p) a) Fogalmazza meg, hogy az
[image: image139.wmf](

)

:RR,21

ffxx

®=+-

 függvény grafikonja milyen transzformációkkal származtatható az
[image: image140.wmf](

)

00

:RR,

ffxx

®=

 függvény grafikonjából! Ábrázolja az f függvényt a [–6;6] intervallumon! b) Írja fel az
A(-4;1) és B(5;4) pontokon áthaladó egyenes egyenletét! Mely pontokban metszi az AB egyenes az f függvény grafikonját? (Válaszát számítással indokolja!)

17. (2009.05.09. K, 3+4+4p) A valós számok halmazán értelmezett f másodfokú függvény grafikonját úgy kaptuk, hogy a
[image: image141.wmf](

)

2

1

:,

2

ggxx

®=

¡¡

 függvény grafikonját a v(2; −4,5) vektorral eltoltuk. a) Adja meg az f függvény hozzárendelési utasítását képlettel! b) Határozza meg f zérushelyeit! c) Ábrázolja f grafikonját a [−2;6] intervallumon!

18. (2005.10.25 K, 3p) 2001-ben a havi villanyszámla egy háztartás esetében három részből állt: - az alapdíj 240 Ft, ez független a fogyasztástól,

- a nappali áram díja 1 kWh fogyasztás esetén 19,8 Ft,

- az éjszakai áram díja 1 kWh fogyasztás esetén 10,2 Ft.

A számla teljes értékének 12%-át kell még általános forgalmi adóként (ÁFA) kifizetnie a fogyasztónak. b) Adjon képletet a befizetendő számla F összegére, ha a nappali fogyasztás x kWh, és az éjszakai fogyasztás pedig y kWh!

3.* (2003. PÉ E, 11+2p) (Ez a feladat megoldható függvényvizsgálattal is, ld. 3.4-ben)
3.3 Sorozatok

1. (2006.02.21 K, 2p) Mennyi annak a mértani sorozatnak a hányadosa, amelynek harmadik tagja 5, hatodik tagja pedig 40?

2. (2006.05.09 K, 2p) Egy számtani sorozat első eleme 8, differenciája
[image: image142.wmf]2

3

-

 . Mekkora a sorozat negyedik eleme?

2. (2007.05.08 K, 3p) Egy mértani sorozat második eleme 32, hatodik eleme 2. Mekkora a sorozat hányadosa? Írja le a megoldás menetét!

3. (2006.05.09 K, 2p) A pozitív egészeket növekvő sorrendbe állítjuk. Melyik szám nagyobb: a hetedik 13-mal osztható pozitív egész, vagy a tizenharmadik 7-tel osztható pozitív egész?

5. (2009.05.09. IK, 3p) Bea egy bankba elhelyez 50 000 Ft-ot három éves tartós betétre. Az éves kamatláb mindhárom évben 7,4%. Három év múlva mekkora összeg van forintra kerekítve ezen a számlán? Írja le a számítás menetét!

7. (2007.10.25 K, 3p) Egy számtani sorozat első és ötödik tagjának összege 60. Mennyi a sorozat első öt tagjának összege? Válaszát indokolja!

7. (2009.05.09. K, 3p) Egy mértani sorozat első tagja –3, a hányadosa –2. Adja meg a sorozat ötödik tagját! Írja le a megoldás menetét!

8. (2004. MF1 K, 4p) Egy számtani sorozat hatodik tagja 17, második tagja 5. Mekkora a sorozat első tagja és differenciája? Válaszát indokolja!

8. (2005.05.10 K, 2p) Egy mértani sorozat első tagja 8, hányadosa
[image: image143.wmf]1

2

. Számítsa ki a sorozat ötödik tagját!

10. (2008.05.06 K, 3p) Egy számtani sorozat első tagja –3, differenciája –17. Számítsa ki a sorozat 100-adik tagját! Számítását részletezze!

13. (2008.05.06 IK, 3+4+5p) Egy vállalat új termék gyártását kezdte el. Az első héten 200 darab termék készült el, a további hetekben pedig az előző hetinél mindig 3-mal több. a) Hány ilyen terméket gyártottak az indulástól számított 15. héten? b) Ebből a termékből összesen hány készül el egy év (52 hét) alatt, ha a termelés végig így növekszik? c) A kezdetektől számítva legalább hány hétnek kell eltelnie, hogy a vállalat erről a termékről kijelenthesse: Az induláshoz képest megduplázódott a hetenként előállított termékek száma.

14. (2005.05.10 K, 5p) Egy számtani sorozat második tagja 17, harmadik tagja 21.
a) Mekkora az első 150 tag összege?

14. (2005.05.28 K, 5+7p) a) Iktasson be a 6 és az 1623 közé két számot úgy, hogy azok a megadottakkal együtt egy számtani sorozat szomszédos tagjai legyenek!
b) Számítsa ki a 6 és az 1623 közötti néggyel osztható számok összegét!
14. (2005.10.25 K, 12p) Egy kultúrpalota színháztermének a nézőtere szimmetrikus trapéz alaprajzú, a széksorok a színpadtól távolodva rövidülnek. A leghátsó sorban 20 szék van, és minden megelőző sorban 2-vel több, mint a mögötte lévőben. 500 diák és 10 kísérő tanár pont megtöltik a nézőteret. Hány széksor van a nézőtéren?

15. (2005.05.29 K, 2+3+7p) Egy számtani sorozat első tagja 5, második tagja 8. a) Adja meg a sorozat 80. tagját! b) Tagja-e a fenti sorozatnak a 2005? (Válaszát számítással indokolja!) c) A sorozat első n tagját összeadva az összeg 1550. Határozza meg n értékét!

15. (2006.02.21 K, 8+4p) Összeadtunk ötvenöt egymást követő pozitív páratlan számot, az összeg értéke 3905. a) Melyik volt az összegben az első, illetve az ötvenötödik páratlan szám? b) Melyik az összeadottak között a legkisebb olyan szám, amelynek a prímtényezős felbontásában két különböző prímszám szerepel, és a négyzete ötre végződik?

15. (2008.10.21 K, 5+7p) Csilla és Csongor ikrek, és születésükkor mindkettőjük részére takarékkönyvet nyitottak a nagyszülők. 18 éves korukig egyikőjük számlájáról sem vettek fel pénzt. Csilla számlájára a születésekor 500 000 Ft-ot helyeztek el. Ez az összeg évi 8%-kal kamatozik. a) Legfeljebb mekkora összeget vehet fel Csilla a 18. születésnapján a számlájáról, ha a kamat mindvégig 8%? (A pénzt forintra kerekített értékben fizeti ki a bank.)

Csongor számlájára a születésekor 400 000 Ft-ot helyeztek el. Ez az összeg félévente kamatozik, mindig azonos kamatlábbal. b) Mekkora ez a félévenkénti kamatláb, ha tudjuk, hogy Csongor a számlájáról a 18. születésnapján 2 millió forintot vehet fel? (A kamatláb mindvégig állandó.) A kamatlábat két tizedesjegyre kerekítve adja meg!

16. (2004. MF2 K, 4+8p) b) Egy számtani sorozat első tagja a
[image: image144.wmf]64

4

75

x

26

x

2

2

=

+

-

 egyenlet nagyobbik gyöke, a számtani sorozat különbsége pedig az egyenlet kisebbik gyöke. Adja meg e számtani sorozat első 5 tagjának az összegét! c) Ha e sorozat első n tagjának összege 3649, akkor mennyi az n értéke?
16. (2006.10.25 K, 3+3+8+3p) Egy útépítő vállalkozás egy munka elkezdésekor az első napon 220 méternyi utat aszfaltoz le. A rákövetkező napon 230 métert, az azutánin 240 métert és így tovább: a munkások létszámát naponta növelve minden következő munkanapon 10 méterrel többet, mint az azt megelőző napon. a) Hány méter utat aszfaltoznak le a 11-edik munkanapon? b) Az összes aszfaltozandó út hossza ebben a munkában 7,1 km. Hányadik munkanapon készülnek el vele? c) Hány méter utat aszfaltoznak le az utolsó munkanapon?
d) A 21-edik napon kétszer annyian dolgoztak, mint az első napon. Igaz-e az a feltételezés, hogy a naponta elkészült út hossza egyenesen arányos a munkások létszámával? (Válaszát indokolja!)

16. (2009.05.05 IK, 17p) Egy mértani sorozat első, második és harmadik tagja rendre egyenlő egy számtani sorozat első, negyedik és tizenhatodik tagjával. Mindkét sorozat első tagja 5. Számítsa ki a számtani sorozat ötödik tagját, valamint a mértani sorozat első öt tagjának összegét!

17. (2004. MF1 K, 3+2p) Egy 28 fős diákcsoport autóbusszal 7 napos táborozásra indul. A csoport tagjai előzőleg elhatározták, hogy a kirándulás költségeinek a fedezésére elmennek almát szedni. a) A munka utáni elszámoláskor kiderült, hogy minden nap megduplázták előző napi bevételüket. (Egyre többen mentek, és egyre hosszabb ideig dolgoztak.) Mennyi pénzt kerestek öt nap alatt, ha az első napi munkabérük 5000 Ft volt? b) Az 5 napi kereset kevésnek bizonyult, ezért a 6. napon is dolgoztak, és az előző napi bevételüket most is megduplázták. Mennyit kerestek ezen a napon?

17. (2006.05.09 IK, 2+2+13p) Egy mértani sorozat első tagja 5, a sorozat hányadosa q. a) Írja fel ezek felhasználásával ennek a mértani sorozatnak a harmadik és az ötödik tagját! b) Egy számtani sorozatnak is 5 az első tagja, a sorozat különbsége d. Írja fel ezek felhasználásával ennek a számtani sorozatnak a negyedik és a tizenhatodik tagját! c) Határozza meg d és q értékét, ha tudja, hogy a fenti mértani sorozat harmadik és ötödik tagja rendre megegyezik a fenti számtani sorozat negyedik és tizenhatodik tagjával!

17. (2007.10.25 K, 11p) Szabó nagymama sálat kötött egyetlen lányunokájának. Az első napon 8 cm készült el a sálból, és a nagymama elhatározta, hogy a további napokon minden nap 20 százalékkal többet köt meg, mint az előző napon. Ezt az elhatározását tartani tudta. c) Hány nap alatt készült-el a 2 méter hosszúra tervezett sál?

17. (2008.05.06 K, 3+10+4p) A Kis család 700 000 Ft megtakarított pénzét éves lekötésű takarékban helyezte el az A Bankban, kamatos kamatra. A pénz két évig kamatozott, évi 6%-os kamatos kamattal. (A kamatláb tehát ebben a bankban 6% volt.) a) Legfeljebb mekkora összeget vehettek fel a két év elteltével, ha a kamatláb a két év során nem változott?

A Nagy család a B Bankban 800 000 Ft-ot helyezett el, szintén két évre, kamatos kamatra.
b) Hány százalékos volt a B Bankban az első év folyamán a kamatláb, ha a bank ezt a kamatlábat a második évre 3%-kal növelte, és így a második év végén a Nagy család 907 200 Ft-ot vehetett fel?

c) A Nagy család a bankból felvett 907 200 Ft-ért különféle tartós fogyasztási cikkeket vásárolt. Hány forintot kellett volna fizetniük ugyanezekért a fogyasztási cikkekért két évvel korábban, ha a vásárolt termékek ára az eltelt két év során csak a 4%-os átlagos éves inflációnak megfelelően változott? (A 4%-os átlagos éves infláció szemléletesen azt jelenti, hogy az előző évben 100 Ft-ért vásárolt javakért idén 104 Ft-ot kell fizetni.)

18. (2007.05.08 K, 10+4+3p) a) Határozza meg azt a háromjegyű számot, amelyről a következőket tudjuk:

• számjegyei a felírás sorrendjében egy számtani sorozat egymást követő tagjai;

• a szám értéke 53,5-szerese a számjegyei összegének;

• ha kivonjuk belőle az első és utolsó jegy felcserélésével kapott háromjegyű számot, akkor 594 az eredmény.

b) Sorolja fel azokat a 200-nál nagyobb háromjegyű számokat, amelyeknek számjegyei a felírás sorrendjében növekvő számtani sorozat tagjai! c) Számítsa ki annak a valószínűségét, hogy a b) kérdésben szereplő számok közül véletlenszerűen egyet kiválasztva, a kiválasztott szám osztható 9-cel!

18. (2007.05.08 IK, 2+3+3+3p) Nyelvtudásomat új szavak megtanulásával fejlesztem. Az első napon, hétfőn nyolc új szót tanulok, a hét további napjain, péntekig naponként hárommal többet, mint az előző napon. A szombat és a vasárnap az ellenőrzés, a felmérés napja,- ekkor veszem észre, hogy sajnos a szavak ötödét elfelejtem. a) Hány új szót tudok egy hét elteltével?

A következő hétfőn már kilenc szót tanulok, majd az azt követő hétfőn tíz szót, és így tovább. Egy héten belül naponként szintén hárommal növelem a megtanulandó szavak számát öt napig, majd hétvégén ugyanúgy elfelejtem a héten tanultak ötödét. Az eljárást negyedéven keresztül ismétlem. (Vegyük a negyedévet 13 hétnek.) b) A megtanult (és nem elfelejtett) szavak számát hetenként felírom. Milyen sorozatot alkot az így felírt 13 szám? c) Hány új szót jegyzek meg a 13. héten? d) Hány új szót jegyzek meg ez alatt a negyedév alatt?

3.4 Egyváltozós valós függvény analízisének elemei

[image: image1.wmf]{

}

számok

páratlan

pozitív

egyjegy

ű

=

A

3.** (2003. PÉ E, 11+2p) Egy 80 cm széles bádoglemez két párhuzamos szélének egyforma felhajtásával tég​la​lap keresztmetszetű vízlevezetőt készítünk úgy, hogy a víz a lehető leggyorsabban foly​jon át rajta. (Ez akkor következik be, ha a keresztmetszetének a területe a lehető legnagyobb.) a) Határozza meg a felhajtott rész szélességét! b) Határozza meg, mekkora a lehető legnagyobb keresztmetszet területe?

4. Geometria, koordinátageometria, trigonometria

4.1 Elemi geometria

4. (2007.05.08 IK, 2p) Hány fokos szöget zár be az óra kismutatója és nagymutatója (percmutatója) 5 órakor?

4.2 Geometriai transzformációk

7. (2008.10.21 K, 4p) Adja meg az alábbi állítások logikai értékét!

 A állítás: Minden rombusznak pontosan két szimmetriatengelye van.

 B állítás: Minden rombusznak van két szimmetriatengelye.

 C állítás: Van olyan rombusz, amelynek pontosan két szimmetriatengelye van.

 D állítás: Nincs olyan rombusz, amelynek négy szimmetriatengelye van.

17. (2006.10.25 K, 6p) Egy háromszög egyik oldalának hossza 6 cm. Az ezeken nyugvó két szög 50º és 60º. A háromszög beírt körének középpontját tükröztük a háromszög oldalaira. E három pont a háromszög csúcsaival együtt egy konvex hatszöget alkot. a) Mekkorák a hatszög szögei?

4.3 Síkbeli és térbeli alakzatok

1. (2006.05.09 K, 5p) Egy háromszög belső szögeinek aránya 2:5:11. Hány fokos a legkisebb szög?

3. (2007.05.08 K, 1+1p) Egy háromszög oldalhosszúságai egész számok. Két oldala 3 cm és 7 cm. Döntse el a következő állításokról, hogy igaz vagy hamis!

1. állítás: A háromszög harmadik oldala lehet 9 cm.

2. állítás: A háromszög harmadik oldala lehet 10 cm.

4. (2003. PÉ K, 3p) Legalább mekkora átmérőjű hengeres fatörzsből lehet kivágni olyan gerendát, amely​nek keresztmetszete egy 20 cm × 21 cm-es téglalap? Válaszát indokolja!

4. (2005.05.10 K, 3p) Döntse el, hogy a következő állítások közül melyik igaz és melyik hamis!

A: A háromszög köré írható kör középpontja mindig valamelyik súlyvonalra esik.

B: Egy négyszögnek lehet 180°-nál nagyobb belső szöge is.

C: Minden trapéz paralelogramma.

4. (2005.05.28 K, 2p) Egy kör sugara 6 cm. Számítsa ki ebben a körben a 120°-os középponti szöghöz tartozó körcikk területét!

5. (2006.10.25 K, 2p) Mekkora az egységsugarú kör 270°-os középponti szögéhez tartozó ívének hossza?

5. (2007.10.25 K, 1p) Döntse el, hogy az alábbi állítás igaz vagy hamis! c) A deltoid átlói felezik a belső szögeket.

5. (2008.05.06 IK, 2p) Az ábrán látható az ABCDE négyzet alapú egyenes gúla. Döntse el, hogy az alább felsorolt szögek közül melyik az AE oldalél és az alaplap hajlásszöge?

a)
[image: image145.wmf]BCE

S

b)
[image: image146.wmf]CAE

S

c)
[image: image147.wmf]DCE

S

[image: image148.png]S

6. (2005.05.28 K, 3p) Egy 5 cm sugarú kör középpontjától 13 cm-re lévő pontból érintőt húzunk a körhöz. Mekkora az érintőszakasz hossza? Írja le a számítás menetét!

7. (2003. PÉ K, 2p) Az Alföldön térképészeti méréseket végeznek. Egy egyenes útszakasz A pontjából is vezet egy út a C-vel jelölt faluba, és az út távolabbi B pontjából is. Teodolittal (vízszintes és magassági szögek mérésére egyaránt alkalmas műszerrel) megmérik azt, hogy az első út 45˚-os, a második 78˚-os szöget zár be az AB úttal. Mekkora szögben látszik a faluból az AB útszakasz a teodolitban?

7. (2006.10.25 K, 3p) Egy négyzetes oszlop egy csúcsból kiinduló három élének hossza: a, a és b. Fejezze ki ezekkel az adatokkal az ebből a csúcsból kiinduló testátló hosszát!

7. (2008.05.06 K, 3+1p) Adja meg az alábbi állítások igazságértékét (igaz vagy hamis), majd döntse el, hogy a b) és a c) jelű állítások közül melyik az a) jelű állítás megfordítása!

 a) Ha az ABCD négyszög téglalap, akkor átlói felezik egymást.

 b) Ha az ABCD négyszög átlói felezik egymást, akkor ez a négyszög téglalap.

 c) Ha az ABCD négyszög nem téglalap, akkor átlói nem felezik egymást.

9. (2009.05.09. IK, 3p) Egy derékszögű háromszög befogói 5 cm és 12 cm hosszúak. Mekkora a háromszög körülírt körének sugara? Válaszát indokolja!

10. (2005.10.25 K, 3p) Döntse el, hogy a következő állítások közül melyik igaz, melyik hamis!

A: A szabályos ötszög középpontosan szimmetrikus.

B: Van olyan háromszög, amelynek a súlypontja és a magasságpontja egybeesik.

C: Minden paralelogramma tengelyesen szimmetrikus.

11. (2004. PÉ K, 4p) Egy derékszögű háromszög köré írható körének sugara 8,5 cm, egyik befogója 2,6 cm. Mekkora a derékszögű háromszög átfogója és a másik befogója? Írja le a megoldás menetét!

11. (2006.10.25 K, 3p) Döntse el, hogy az alábbi B állítás igaz vagy hamis! B: „Ha egy négyszög két szemközti szöge derékszög, akkor az téglalap.” Írja le az állítás megfordítását (C). Igaz vagy hamis a C állítás?

12. (2004. MF2 K, 12p) Kör alakú amfiteátrum küzdőterének két átellenes pontjában áll egy-egy gladiátor, az uralkodó a pálya szélén ül. A gladiátorok egyenes vonalban odafutnak az uralkodóhoz. Az egyik 20 métert, a másik eggyel többet tesz meg, amíg odaér. Mekkora az amfiteátrum sugara? Készítsen ábrát is a megoldáshoz!

14. (2007.05.08 IK, 2+10p) Két közös középpontú kör sugarának különbsége 8 cm. A nagyobbik körnek egy húrja érinti a belső kört és hossza a belső kör átmérőjével egyenlő.
a) Készítsen rajzot! b) Mekkorák a körök sugarai?

15. (2004. PÉ K, 5+7p) Az ABCD trapéz alapjainak hossza: AB = 7,2 cm, CD = 4,8 cm. Az egyik szár AD = 3 cm. A két szár egyenesének metszéspontja M. a) Készítsen vázlatot és számolja ki a DM szakasz hosszát! b) A trapéz területének hány százaléka a kiegészítő háromszög (MDC ∆) területe?

15. (2007.10.25 K, 5+3+4p) Egy négyzet és egy rombusz egyik oldala közös, a közös oldal 13 cm hosszú. A négyzet és a rombusz területének az aránya 2:1. a) Mekkora a rombusz magassága? b) Mekkorák a rombusz szögei? c) Milyen hosszú a rombusz hosszabbik átlója? A választ két tizedesjegyre kerekítve adja meg!

16. (2003. PÉ K, 10+7p) Egy háromlábú asztal lapja fél m2 területű szabályos háromszöglap. a) Legalább mekkora az átmérője annak a kör alakú terítőnek, amelyik teljesen lefedi az asztallapot? b)
Az asztalra olyan kör alakú dísztálat helyezünk, amelyik egyik irányban sem nyúlik túl az asztal peremén. Legfeljebb hány cm lehet a tál átmérője?

16. (2009.05.09. K, 3+6+8p) A következő kérdések ugyanarra a 20 oldalú szabályos sokszögre vonatkoznak. a) Mekkorák a sokszög belső szögei? Mekkorák a külső szögei? b) Hány átlója, illetve hány szimmetriatengelye van a sokszögnek? Hány különböző hosszúságú átló húzható egy csúcsból? c) Milyen hosszú a legrövidebb átló, ha a szabályos sokszög beírt körének sugara 15 cm? A választ két tizedesjegyre kerekítve adja meg!

4.4 Vektorok síkban és térben

2. (2007.05.08 IK, 2p) Az ABCD négyzet oldalvektorai közül
[image: image149.wmf]aAB

=

uuur

 és
[image: image150.wmf]bBC

=

uuur

. Adja meg az
[image: image151.wmf]AC

uuur

 és
[image: image152.wmf]BD

uuur

 vektorokat a és b vektorral kifejezve!

[image: image153.png]5}

I

4. (2008.10.21 K, 2p) Az A(-7;12) pontot egy r vektorral eltolva a B(5;8) pontot kapjuk. Adja meg az r vektor koordinátáit!

6. (2008.05.06 K, 2p) Az ABCD négyzet középpontja K, az AB oldal felezőpontja F. Legyen
[image: image154.wmf]KA

=

a

uuur

 és
[image: image155.wmf]KB

=

b

uuur

. Fejezze ki az a és b vektorok segítségével a
[image: image156.wmf]KF

uuur

 vektort!

7. (2004. MF2 K, 3p) Egy szabályos hatszög csúcsai: A, B, C, D, E, F, középpontja K. Legyen
[image: image157.wmf]BAa

=

uuurr

 és
[image: image158.wmf]BCb

=

uuurr

. Fejezze ki a megadott vektorok segítségével a
[image: image159.wmf]DE

és a
[image: image160.wmf]BK

vektorokat!

[image: image161.png]

7. (2005.10.25 K, 3p) Adottak az
[image: image162.wmf](

)

6;4

a

=

 és az
[image: image163.wmf](11;5)

ab

-=

 vektorok. Adja meg a
[image: image164.wmf]b

 vektort a koordinátával!

8. (2008.05.06 IK, 2p) Az ABCD négyzet
[image: image165.wmf]AD

uuur

 oldalvektorát jelöljük a-val és
[image: image166.wmf]AB

uuur

 oldalvektorát b-vel. F a CD oldal felezőpontja. Fejezze ki
[image: image167.wmf]AF

uuur

 vektort a-val és b-vel!

10. (2006.02.21 K, 2p) Az ABC háromszög két oldalának vektora
[image: image168.wmf]AB

=

c

uuur

 és
[image: image169.wmf]AC

=

b

uuur

. Fejezze ki ezek segítségével az A csúcsból a szemközti oldal F felezőpontjába mutató
[image: image170.wmf]AF

uuur

 vektort!

10. (2006.10.25 K, 3p) Egy rombusz átlóinak hossza 12 és 20. Számítsa ki az átlóvektorok skalárszorzatát! Válaszát indokolja!

10. (2007.10.25 K, 3p) Fejezze ki az i és a j vektorok segítségével a c=2a–b vektort, ha
a=3i-j és b=–i+5j!

12. (2005.05.28 K, 2+2p) Adottak az a (4; 3) és b (–2; 1) vektorok. a) Adja meg az a hosszát! b) Számítsa ki az a + b koordinátáit!

4.5 Trigonometria

2. (2006.05.09 IK, 2p) Egy derékszögű háromszög átfogója 3 cm, egyik szöge 42º. Hány cm hosszú a 42º-os szöggel szemközti befogó? A választ két tizedesjegyre kerekítve adja meg!

2. (2008.05.06 IK, 2p) Hány fokos az a tompaszög, amelynek a tangense –1?
3. (2005.10.25 K, 3p) Egy derékszögű háromszög átfogója 4,7 cm hosszú, az egyik hegyesszöge 52,5°. Hány cm hosszú a szög melletti befogó? Készítsen vázlatot az adatok feltüntetésével! Válaszát számítással indokolja, és egy tizedes jegyre kerekítve adja meg!

4. (2005.05.29 K, 2p) Számítsa ki az α szög nagyságát az alábbi derékszögű háromszögben!

[image: image171.emf]
4. (2009.05.09. K, 2p) Döntse el az alábbi két állítás mindegyikéről, hogy igaz vagy hamis!
a) Az
[image: image172.wmf](

)

sin

xxx

Î

a¡

 függvény periódusa 2π.

b) Az
[image: image173.wmf](

)

sin2

xxx

Î

a¡

 függvény periódusa 2π.

5. (2008.10.21 K, 2p) Egy derékszögű háromszög egyik befogója 5 cm, az átfogója 13 cm hosszú. Mekkorák a háromszög hegyesszögei? (Válaszát egész fokra kerekítve adja meg!)

7. (2005.05.10 K, 3p) Egy derékszögű háromszög egyik befogójának hossza 3 cm, a vele szemközti szög 18,5°. Mekkora a másik befogó? Készítsen vázlatot, és válaszát számítással indokolja!

7. (2007.05.08 IK, 3p) Melyek azok a 0º és 360º közé eső szögek, amelyeknek a tangense
[image: image174.wmf]3

?

8. (2005.05.29 K, 2p) Adja meg azoknak a 0° és 360° közötti α szögeknek a nagyságát, amelyekre igaz az alábbi egyenlőség:
[image: image175.wmf]1

cos

2

a=

.

8. (2007.05.08 K, 3p) Az ábrán látható háromszögben hány cm hosszú az 56°-os szöggel szemközti oldal? (Az eredményt egy tizedes jegy pontossággal adja meg!) Írja le a számítás menetét!

[image: image176.png]A‘&

8. (2008.10.21 K, 3p) Adja meg az összes olyan forgásszöget fokokban mérve, amelyre a
[image: image177.wmf](

)

5

cos

kx

x

=

 kifejezés nem értelmezhető! Indokolja a válaszát!

9. (2005.05.28 K, 2p) Adja meg azoknak a 0° és 360° közötti α szögeknek a nagyságát, amelyekre igaz az alábbi egyenlőség:
[image: image178.wmf]2

sin

2

a=

.

9. (2007.10.25 K, 2p) Mely valós számokra teljesül a [0; 2π] intervallumon a
[image: image179.wmf]1

sin

2

x

=

 egyenlőség?

11. (2008.10.21 K, 4p) Jelölje X-szel a táblázatban, hogy az alábbi koordináta-párok közül melyikek adják meg a 300°-os irányszögű egységvektor koordinátáit és melyikek nem!

[image: image180.png]IGEN

NEM

L)
S
N|®

&

s}
|
0| —

Y

N =
N|&

e(sin30°;—-co0s30°)

12. (2003. PÉ K, 9+3p) Egy hajó a Csendes-óceán egy szigetéről elindulva 40 perc alatt 24 km-t haladt észak felé, majd az eredeti haladási irányhoz képest 65˚-ot nyugat felé fordulva 42 km/h egyenletes sebességgel folytatta útját. (A sebességváltoztatáshoz szükséges idő elhanyagolható.) Az indulás után 2,5 órával a hajó zátonyra futott.

a) Mennyi utat kell a mentőhajónak megtennie, ha a legrövidebb úton közelíti meg a hajót? (A mentőhajó is a szigetről indul.)

b) Milyen irányba kell útnak indítani (az északi irányhoz képest mekkora szögben) a szigetről a mentőhajót, hogy leghamarabb érkezzen a segítség?

14. (2006.05.09 IK, 5+7p) Az ábrán látható AB végpontú esernyőt falra akasztjuk a következő módon: a zsineg szárai 120º-os szöget zárnak be egymással, a zsineg teljes hossza 85 cm és a felfüggesztési pont az A végponttól 25 cm-re van. a) Hány cm hosszú (egész számban mérve) az esernyő?

[image: image181.png]

Ugyanezt az esernyőt egy másik alkalommal úgy függesztettük fel, hogy a kötélszárak derékszöget zárjanak be. b) Milyen távolságra van ekkor a derékszögű csúcs az esernyő A végpontjától? (Az eredményt cm pontossággal adja meg!)

14. (2008.05.06 IK, 12p) Egy paralelogramma egyik átlója 16 cm hosszú. Ez az átló a paralelogramma egyik szögét 38° és 27° nagyságú szögekre osztja. Mekkorák – egész számra kerekítve – a paralelogramma szögei, oldalai, kerülete és területe?

15. (2009.05.09. K, 8+4p) Valamely derékszögű háromszög területe 12 cm2, az α hegyesszögéről pedig tudjuk, hogy
[image: image182.wmf]3

tg

2

a

=

a) Mekkorák a háromszög befogói?
b) Mekkorák a háromszög szögei, és mekkora a köré írt kör sugara? (A szögeket fokokban egy tizedesjegyre, a kör sugarát centiméterben szintén egy tizedesjegyre kerekítve adja meg!)

15. (2009.05.05 IK, 12p) Ervin és Frédi két magányos jegenyefa távolságát szeretnék meghatározni, de távolságukat közvetlenül nem tudták lemérni. A sík terepen a következő méréseket végezték el:

− Először kerestek egy olyan tereppontot, ahonnan a két fa derékszög alatt látszott.

− Ebből a T pontból Ervin az egyik fát és a T pontot összekötő egyenes mentén 100 métert gyalogolt a fával ellenkező irányba. Innen a két fa 40°-os szög alatt látszott.

− Frédi a másik fát és a T pontot összekötő egyenes mentén szintén 100 métert gyalogolt a fával ellenkező irányba. Ebből a pontból a két fa 37°-os szög alatt látszott.

A mért adatok alapján készítsen el egy térképvázlatot, az adatok feltüntetésével! Számítsa ki, milyen messze van egymástól a két fa? (A távolságukat méterre kerekítve adja meg!)

17. (2006.10.25 K, 6+5+6p) Egy háromszög egyik oldalának hossza 6 cm. Az ezeken nyugvó két szög 50º és 60º. A háromszög beírt körének középpontját tükröztük a háromszög oldalaira. E három pont a háromszög csúcsaival együtt egy konvex hatszöget alkot. a) Mekkorák a hatszög szögei? b) Számítsa ki a hatszög azon két oldalának hosszát, amely a háromszög 60º-os szögének csúcsából indul! c) Hány négyzetcentiméter a hatszög területe? A b) és a c) kérdésekben a választ egy tizedes pontossággal adja meg!

18. (2004. PÉ K, 6+11p) Egy síkon álló 50 m magas torony tetejéről megfigyelt vízszintes egyenes útszakasz hosszát számoljuk ki a lemért szögek segítségével: az útszakasz egyik vége 16°-os, a másik vége 18°-os depresszió-szögben, a teljes út pedig 85°-os szögben látszik. A depresszió-szög megmutatja, hogy a tereptárgy irányába nézve a tárgy a vízszintes irányhoz képest hány fokkal lejjebb látható. a) Készítsen geometriai ábrát az adatok feltüntetésével!
b) Milyen hosszú az útszakasz?

18. (2006.05.09 K, 2+4+4+7p) Egy függőleges tartórúdra a talajtól 4 m magasan mozgásérzékelőt szereltek, a hozzákapcsolt lámpa 140º-os nyílásszögű forgáskúpban világít függőlegesen lefelé. a) Készítsen vázlatrajzot az adatok feltüntetésével! b) Milyen messze van a lámpától a legtávolabbi megvilágított pont? c) Megvilágítja-e az érzékelő lámpája azt a tárgyat, amelyik a talajon a tartórúd aljától 15 m távolságra van? d) A tartórúdon méterenként kampókat helyeztünk el, amelyekre fel tudjuk akasztani a mozgásérzékelő lámpáját. Alulról számítva hányadik kampót használjuk, ha azt akarjuk, hogy a vízszintes talajon ne világítson meg a lámpa
[image: image183.wmf]2

100

m

-nél nagyobb területet?

6. (2004. PÉ E, 8+8p) Az ABC háromszögben adott két oldal és a közbezárt szög:
[image: image184.wmf]4;5;32

bc

a

===°

. a) Mekkora a háromszög legnagyobb szöge? b) Milyen messze van a háromszög magasságpontja a legnagyobb oldaltól?

7. (2004. MF1 E, 2+8+6p) Egy négyoldalú gúla alaplapja rombusz. A gúla csúcsa a rombusz középpontja felett van, attól 82 cm távolságra. A rombusz oldalának hossza 54 cm, hegyesszöge 43°36’. a) Számítsa ki a gúla térfogatát! b) Mekkorák a gúla oldalélei? c) Mekkora a gúla felszíne?

7. (2004. MF2 E, 10p) a) Egy ABC háromszögbe egy olyan maximális területű négyzetet írunk, amelynek csúcsai a háromszög oldalain vannak és egyik oldala párhuzamos a háromszög AC oldalával. Az AC oldal hossza 2 egység, a CAB(= 30°, az ACB(= 45°. Mekkora a négyzet oldala?
9. (2003. PÉ E, 16p) Egy vízszintes egyenes úton haladunk. Az út bal oldalán a hegy tetején egy kilátót veszünk észre. Ennek a kilátónak a tetejét az útról 30°-os emelkedési szögben látjuk. Fél km-t továbbhaladva az emelkedési szög már 45°-os. Újabb 500 méter megtétele után már 60°-os az emelkedési szög. Milyen magasan van az úthoz képest a kilátó teteje? Készítsen ábrát!

4.6 Koordináta​geometria

1. (2005.05.10 K, 2p) Adott két pont:
[image: image185.wmf]13

A4;,B1;

22

æöæö

-

ç÷ç÷

èøèø

. Írja fel az AB szakasz felezőpontjának koordinátáit!

2. (2006.10.25 K, 2p) Adja meg az 5x−3y=2 egyenletű egyenes és az y tengely metszéspontjának koordinátáit!

4. (2004. PÉ K, 2p) Adott az A(2; –5) és B(1; 3) pont. Határozza meg az AB szakasz felezőpontjának koordinátáit!

5. (2005.05.10 K, 2p) Egy kör sugarának hossza 4, középpontja a (–3; 5) pont. Írja fel a kör egyenletét!

5. (2005.10.25 K, 2p) Írja fel a (–2; 7) ponton átmenő n (5; 8) normálvektorú egyenes egyenletét!

10. (2006.05.09 K, 3p) Írja fel annak az egyenesnek az egyenletét, amely átmegy a
[image: image186.wmf](

)

0

3;5

P

-

 ponton és párhuzamos a 4x + 5y = 0 egyenletű egyenessel!

10. (2009.05.09. K, 2p) Adja meg a 3x+2y=18 egyenletű egyenes és az y tengely metszéspontjának koordinátáit!

12. (2006.05.09 IK, 3p) Illeszkedik-e a (–2;1) középpontú, 5 egység sugarú körre a P(1;–3) pont? Állítását számítással igazolja!

12. (2009.05.09. IK, 3p) Írja fel annak az egyenesnek az egyenletét, amelyik párhuzamos az
[image: image187.wmf]20

xy

-=

egyenletű egyenessel és átmegy az A(6;−1) ponton!

13. (2003. PÉ K, 12p) Adott egy háromszög három csúcspontja a koordinátáival: A(–4; –4), B(4; 4) és C(–4; 8). Számítsa ki a C csúcsból induló súlyvonal és az A csúcsból induló magasságvonal metszéspontjának koordinátáit!

14. (2008.05.06 K, 8+4p) Adott a koordináta-rendszerben az A(9;−8) középpontú, 10 egység sugarú kör. a) Számítsa ki az y=−16 egyenletű egyenes és a kör közös pontjainak koordinátáit! b) Írja fel a kör P(1;−2) pontjában húzható érintőjének egyenletét! Adja meg ennek az érintőnek az iránytangensét (meredekségét)!

16. (2005.05.28 K, 2+5+10p) Adott a síkon az
[image: image188.wmf]22

xy2x2y470

++--=

 egyenletű kör.
a) Állapítsa meg, hogy az A (7; 7) pont illeszkedik-e a körre! b) Határozza meg a kör középpontjának koordinátáit és a kör sugarát! c) Legyenek A (7; 7) és B (0; 0) egy egyenlő szárú háromszög alapjának végpontjai. A háromszög C csúcsa rajta van az
[image: image189.wmf]22

xy2x2y470

++--=

 egyenletű körön. Számítsa ki a C csúcs koordinátáit!

16. (2005.05.29. K, 2+4+6+5p) Tekintsük a koordinátarendszerben adott A (6; 9),B (-5; 4) és C (- 2; 1) pontokat! a) Mekkora az AC szakasz hossza? b) Írja fel az AB oldalegyenes egyenletét! c) Igazolja (számítással), hogy az ABC háromszög C csúcsánál derékszög van!
d) Írja fel az ABC háromszög körülírt körének egyenletét!

16. (2006.05.09 K, 2p) a) Ábrázolja derékszögű koordináta-rendszerben azokat a P(x; y) pontokat, amelyeknek koordinátái kielégítik a y = 2x egyenletet!

16. (2007.05.08 K, 4+7+6p) a) Ábrázolja koordináta-rendszerben az e egyenest, melynek egyenlete 4x+3y=-11. Számítással döntse el, hogy a P(100;–136) pont rajta van-e az egyenesen! Az egyenesen levő Q pont ordinátája (második koordinátája) 107. Számítsa ki a Q pont abszcisszáját (első koordinátáját)! b) Írja fel az AB átmérőjű kör egyenletét, ahol A(–5;3) és B(1;–5). Számítással döntse el, hogy az S(1;3) pont rajta van-e a körön! c) Adja meg az ABC háromszög C csúcsának koordinátáit, ha tudja, hogy az S(1;3) pont a háromszög súlypontja!

16. (2007.05.08 IK, 2+4+4+4+3p) Az e egyenesről tudjuk, hogy a meredeksége 1/2 és az y tengelyt 4-ben metszi. a) Ábrázolja koordináta-rendszerben az e egyenest és írja fel az egyenletét! b) Mutassa meg, hogy a P(2;5) pont rajta van az e egyenesen! Állítson merőlegest ezen a ponton át az egyenesre. Írja fel ennek az egyenesnek az egyenletét! c) E két egyenest elmetsszük a 4x–3y=–17 egyenletű egyenessel, a metszéspontok A és B. Számítsa ki az A és B metszéspontok koordinátáit! d) Számítsa ki a PAB háromszög területét! e) Adja meg a PAB háromszög köré írható kör középpontjának koordinátáit!

16. (2008.05.06 IK, 5+7+5p) A k kör egyenlete:
[image: image190.wmf]22

410230

xyxy

+-+-=

. a) Számítsa ki a k kör és az y=1,5x+5 egyenletű f egyenes közös pontjainak koordinátáit!

Egy k’ kör középpontja a C(2;-5) pont, és ez a kör érinti a
[image: image191.wmf]3230

xy

--=

egyenletű e egyenest. b) Számítsa ki az érintési pont koordinátáit, és írja fel a k’ kör egyenletét! c) Igazolja, hogy a k’ körnek a középpontjából való kétszeres nagyítottja a k kör!

17. (2004. MF2 K, 17p) Írja fel annak a két egyenesnek az egyenletét, amelyek párhuzamosak a 3x – 4y = 0 egyenletű egyenessel, és érintik az x
[image: image192.wmf]2

 + y
[image: image193.wmf]2

 – 2x + 4y – 20 = 0 egyenletű kört!

17. (2006.02.21 K, 2+5+2+8p) Egy négyzet oldalegyenesei a koordinátatengelyek és az x = 1, valamint az y = 1 egyenletű egyenesek. a) Ábrázolja derékszögű koordinátarendszerben a négyzetet és adja meg csúcsainak koordinátáit! b) Írja fel a négyzet köré írható kör egyenletét! c) Állapítsa meg, hogy a négyzet kerülete hány százaléka a kör kerületének? d) Az
[image: image194.wmf]42

yx

=-+

 egyenletű egyenes a négyzetet két részre bontja. Számítsa ki e részek területének arányát!

1. (2003. PÉ E, 2+5+5p) Adott két egyenes egyenlete: e: 3x – y = 2
f: x + 3y = –6

a) Határozza meg az egyenesek metszéspontjának koordinátáit! b) Számítsa ki a két egyenes hajlásszögét! c) Mekkora távolságra van az origó az e egyenestől?

1. (2005.05.10 E, 7+4p) Az ABC háromszög oldalegyeneseinek egyenlete:

[image: image195.wmf]1

:0,:1020,:4.

2

AByBCxyCAyx

=+==-

 a) Számítsa ki a háromszög csúcspontjainak koordinátáit! b) Számítsa ki a háromszög B csúcsánál lévő belső szöget!

1. (2005.10.25 E, 3+8p) Egy háromszög két csúcsa A(8; 2), B(-1; 5), a C csúcs pedig illeszkedik az y tengelyre. A háromszög köré írt kör egyenlete:
[image: image196.wmf]22

64120

xyxy

+---=

 a) Adja meg a háromszög oldalfelező merőlegesei metszéspontjának koordinátáit! b) Adja meg a háromszög súlypontjának koordinátáit!

7. (2004. MF2 E, 6p) b) Egy derékszögű koordinátarendszerben az ABC háromszög két csúcsának koordinátái: A (2; 2) és C (4; 2), a CAB(= 30°, az ACB(= 45°. Határozza meg a harmadik csúcs koor​dinátáit!

4.7 Kerület, terület

2. (2005.05.29 K, 2p) Egy háromszög egyik oldalának hossza 10 cm, a hozzá tartozó magasság hossza 6 cm. Számítsa ki a háromszög területét!

2. (2008.10.21 K, 2p) Hányszorosára nő egy 2 cm sugarú kör területe, ha a sugarát háromszorosára növeljük?
4.8 Felszín, térfogat

3. (2005.05.28 K, 3p) Egy téglatest egy csúcsból kiinduló éleinek hossza 15 cm, 12 cm és 8 cm. Számítsa ki a téglatest felszínét! Írja le a számítás menetét!

6. (2006.05.09 K, 3p) Egy téglatest alakú akvárium belső méretei (egy csúcsból kiinduló éleinek hossza): 42 cm, 25 cm és 3 dm. Megtelik-e az akvárium, ha beletöltünk 20 liter vizet? Válaszát indokolja!

11. (2005.05.28 K, 4p) Egy henger alakú fazék belsejének magassága 14 cm, belső alapkörének átmérője 20 cm. Meg lehet-e főzni benne egyszerre 5 liter levest? Válaszát indokolja!

11. (2005.05.29 K, 4p) Egy henger alakú bögre belsejének magassága 12 cm, belső alapkörének átmérője 8 cm. Belefér-e egyszerre 1/2 liter kakaó? Válaszát indokolja!
12. (2005.05.10 K, 3p) Egy gömb alakú labda belső sugara 13 cm. Hány liter levegő van benne? Válaszát indokolja!

12. (2005.05.29 K, 4p) Három tömör játékkockát az ábrának megfelelően rakunk össze. Mindegyik kocka éle 3 cm. Mekkora a keletkező test a) felszíne, b) térfogata? Számítását írja le!

[image: image197.png]

12. (2007.05.08 IK, 3p) A bűvész henger alakú cilinderének belső átmérője 22 cm, magassága 25 cm. Hány liter vizet lehetne belevarázsolni? Írja le a megoldás menetét! (Az eredményt egy tizedesjegyre kerekítve adja meg!)

12. (2008.05.06 IK, 2p) Egy 80 cm széles és 20 méter hosszú raffia szőnyeg 1,5 cm vastagságú. Ebből 80x50 cm-es lábtörlőket készítenek, ezért a szőnyeget a hosszúsága mentén 50 centiméterenként elvágják. A felvágott darabokat lapjával egymásra rakják. Milyen magas oszlop keletkezik? Válaszát indokolja!

12. (2009.05.09. K, 4p) Egy gömb alakú gáztároló térfogata 5000 m3. Hány méter a gömb sugara? A választ egy tizedesjegyre kerekítve adja meg! Írja le a számítás menetét!
14. (2006.02.21 K, 8+4p) 4 cm átmérőjű fagolyókat négyesével kis (téglatest alakú) dobozokba csomagolunk úgy, hogy azok ne lötyögjenek a dobozokban. A két szóba jövő elrendezést felülnézetből lerajzoltuk:

[image: image198.png]

A dobozokat átlátszó műanyag fóliával fedjük le, a doboz többi része karton papírból készül. A ragasztáshoz, hegesztéshez hozzászámoltuk a doboz méreteiből adódó anyagszükséglet 10%-át. a) Mennyi az anyagszükséglet egy-egy dobozfajtánál a két felhasznált anyagból külön-külön? b) A négyzet alapú dobozban a fagolyók közötti teret állagmegóvási célból tömítő anyaggal töltik ki. A doboz térfogatának hány százalékát teszi ki a tömítő anyag térfogata?

14. (2006.05.09 K, 12p) Egy szabályos háromszög alapú egyenes hasáb alapéle 8 cm hosszú, palástjának területe (az oldallapok területösszege) hatszorosa az egyik alaplap területének. Mekkora a hasáb felszíne és térfogata?

15. (2004. MF2 K, 3+7p) Reklámcélokra tömör fémből készült dísztárgyakat gyártanak. Ha olyan négyzet alapú szabályos gúla alakúakat öntenek, ahol a gúla alapéle is, magassága is 5 cm, akkor 100 darabra elég a nyersanyag. a) Mekkora a nyersanyag térfogata? b) Mennyibe kerülne a 100 gúla befestése, ha 1 m2 felület festési költsége 1200 Ft?

15. (2007.05.08 K, 4+4+4p) Egy gyertyagyárban sokféle színű, formájú és méretű gyertyát készítenek. A folyékony, felhevített viaszt különféle formákba öntik. Az öntőhelyek egyikén négyzet alapú egyenes gúlát öntenek, melynek alapéle 5 cm, oldaléle 8 cm hosszú. a) Számítsa ki ennek a gúla alakú gyertyának a térfogatát! (Az eredményt cm3-ben, egészre kerekítve adja meg!)

Ezen az öntőhelyen az egyik műszakban 130 darab ilyen gyertyát gyártanak. b) Hány liter viaszra van szükség, ha tudjuk, hogy a felhasznált anyag 6%-a veszteség? (Az eredményt egy tizedes jegyre kerekítve adja meg!)

A gúla alakú gyertyákat egyenként díszdobozba csomagolják. c) Hány cm2 papír szükséges 40 darab díszdoboz elkészítéséhez, ha egy doboz papírszükséglete a gúla felszínének 136%-a?

16. (2004. MF1 K, 6+11p) Egy üveg papírnehezéknek 12 lapja van: 4 négyzet és 8 egyenlő szárú háromszög. A négyzetek egy 3,5 cm élű kocka lapjai, az egyenlő szárú háromszögek szárai 2,7 cm hosszúak, alapjuk a kocka egy-egy élével egybeesik. a) Mekkora az üvegtest felszíne? b) Mekkora az üvegtest térfogata és tömege? (Az üveg sűrűsége 2500 kg/m3. A sűrűség a tömeg és a térfogat hányadosaként számolható.)

[image: image199.png]

16. (2005.05.10 K, 9+2+6p) Egy forgáskúp alapkörének átmérője egyenlő a kúp alkotójával. A kúp magasságának hossza
[image: image200.wmf]53

cm. Készítsen vázlatot! a) Mekkora a kúp felszíne? b) Mekkora a kúp térfogata? c) Mekkora a kúp kiterített palástjának középponti szöge?

16. (2008.05.06 K, 8+9p) Egy facölöp egyik végét csonka kúp alakúra, másik végét forgáskúp alakúra formálták. (Így egy forgástestet kaptunk.) A középső, forgáshenger alakú rész hossza 60 cm és átmérője 12 cm. A csonka kúp alakú rész magassága 4 cm, a csonka kúp fedőlapja pedig 8 cm átmérőjű. Az elkészült cölöp teljes hossza 80 cm. a) Hány m3 fára volt szükség 5000 darab cölöp gyártásához, ha a gyártáskor a felhasznált alapanyag 18%-a a hulladék? (Válaszát egész m3-re kerekítve adja meg!)

Az elkészült cölöpök felületét vékony lakkréteggel vonják be. b) Hány m2 felületet kell belakkozni, ha 5000 cölöpöt gyártottak? (Válaszát egész m2-re kerekítve adja meg!)

16. (2008.10.21 K, 4+4+4+5p) Egy fa építőjáték-készlet négyféle, különböző méretű téglatestfajtából áll. A készletben a különböző méretű elemek mindegyikéből 10 db van. Az egyik téglatest, nevezzük alapelemnek, egy csúcsából induló éleinek hossza: 8 cm, 4 cm, 2 cm. A többi elem méreteit úgy kapjuk, hogy az alapelem valamelyik 4 párhuzamos élének a hosszát megduplázzuk, a többi él hosszát pedig változatlanul hagyjuk. a) Mekkora az egyes elemek felszíne? b) Rajzolja le az alapelem kiterített hálózatának 1:2 arányú kicsinyített képét! c) Elférhet-e a játékkészlet egy olyan kocka alakú dobozban, amelynek belső éle 16cm? d) A teljes készletből öt elemet kiveszünk. (A kiválasztás során minden elemet azonos valószínűséggel választunk.) Mekkora valószínűséggel lesz mind az öt kiválasztott elem négyzetes oszlop? (A valószínűség értékét három tizedesjegy pontossággal adja meg!)

17. (2005.10.25 K, 4+8+2p) Egy vállalkozás reklám-ajándéka szabályos hatszög alapú egyenes gúla, amit fából készítenek el. A gúla alapélei 4,2 cm hosszúak, magassága 25 mm. a) Hány cm3 faanyag van egy elkészült gúlában? b) A gúla oldallapjait színesre festik. Hány cm2 felületet festenek be egy gúla oldallapjainak a színezésekor? d) A cég bejáratánál az előbbi tárgy tízszeresére nagyított változatát helyezték el. Hányszor annyi fát tartalmaz ez, mint egy ajándéktárgy?

17. (2007.05.08 IK, 3+4+10p) Egy függőlegesen álló rádióantennát a magasságának 2/3 részénél négy egyenlő, egyenként 14,5 m hosszú drótkötéllel rögzítenek a talajhoz. A rögzítési pontok a földön egy 10 m oldalhosszú négyzetet alkotnak. a) Készítsen vázlatot az adatok feltüntetésével! b) Reklámcélokra a drótkötelek közé sátorszerűen vásznakat feszítenek ki. Mekkora ezek együttes területe? A választ adja meg négyzetméter pontossággal! c) Milyen magas az antenna? Adja meg a választ deciméter pontossággal!

18. (2006.05.09 IK, 4+2+6+5p) Az ábrán látható téglalap egy 14 cm magasságú henger síkba kiterített palástja.

[image: image201.png]14 cm

31,4 cm

a) Hány dm3 (egy tizedesjegyre kerekítve) a henger térfogata? b) Egy R sugarú félkörlap 14 cm magas kúp palástját adja. Készítse el a kúp vázlatrajzát az adatok feltüntetésével!
c) Mekkora az R ? (Az eredményt tized cm pontossággal adja meg!) d) A kúp alapkör-lapjának területe hányad része a kúppalást területének?

18. (2007.10.25 K, 4+3+6+4p) Egyenlő szárú háromszög alapja 40 cm, szárainak hossza 52 cm. A háromszöget megforgatjuk a szimmetriatengelye körül. (A válaszait két tizedesjegyre kerekítve adja meg!) a) Készítsen vázlatrajzot az adatok feltüntetésével, és számítsa ki, hogy mekkora a keletkező forgáskúp nyílásszöge? b) Számítsa ki a keletkező forgáskúp térfogatát! c) Mekkora a felszíne annak a gömbnek, amelyik érinti a kúp alapkörét és a palástját?
d) Mekkora a kúp kiterített palástjának területe?

18. (2009.05.05 IK, 7+6+4p) Egy cirkuszi sátor felállítva olyan szabályos hatszög alapú egyenes gúla, amelynek alapéle 12 méter, magassága 16 méter hosszú. A sátor felállításakor 13 rudat használnak. Hat merevítő rúd a hat oldalél teljes hosszában fut. Van még 7 függőlegesen álló tartórúd. Egy az alap középpontjában, a teljes magasságban tartja a sátrat. A talajon álló hat kisebb pedig egy-egy oldalél talajhoz közelebbi harmadoló pontjában támaszt.

a) Hány négyzetméter a sátrat alkotó ponyva felülete (a gúla palástja)? (A végeredményt egészre kerekítve adja meg!) b) Összesen hány méter a 13 rúd hossza? c) Körbevezetünk egy kifeszített kötelet a hat kisebb támasztó rúd felső végpontjain át. Milyen hosszú ez a kötél?

[image: image202.png]

5. Valószínűség-számítás, statisztika

5.1 Leíró statisztika

4. (2006.05.09 K, 2p) Az alábbi adatok március első hetében mért napi hőmérsékleti maximumok (az adatokat °C-ban mérték):

[image: image203.emf]Mennyi volt ezen a héten a hőmérsékleti maximumok átlaga?

4. (2006.10.25 K, 4p) Egy márciusi napon öt alkalommal mérték meg a külső hőmérsékletet. A kapott adatok átlaga 1 °C, mediánja 0 °C. Adjon meg öt ilyen lehetséges hőmérséklet értéket!

4. (2006.05.09 IK, 2p) Egy kerékpártúrán résztvevők testmagassága centiméterben megadva a következő: 174, 172, 172, 171, 173, 173, 174, 175, 174. Mennyi ezen adatsor módusza és mediánja?

6. (2004. PÉ K, 2p) Adott a következő kilenc szám: 1; 2; 2; 2; 3; 3; 4; 5; 6. Válassza ki a helyes állítást az alábbiak közül!

A) Az adatsor átlaga 2.
B) Az adatsor módusza 2.
C) Az adatsor mediánja 2.

6. (2008.05.06 IK, 3p) Testnevelés órán 33 diák állt nagyság szerint sorba. A magasságaikat centiméterben megadó adatsokaság mediánja 168. Lehetséges-e, hogy a tornasorban 20 tanuló legalább 170 cm magas? Válaszát indokolja!

6. (2008.10.21 K, 2p) Rozi irodalomból a tanév során a következő jegyeket kapta: 2; 4; 3; 5; 2; 4; 5; 3; 5. Mi lenne az év végi osztályzata, ha az a kapott jegyek mediánja lenne?

8. (2004. PÉ K, 2p) Egy nagyvárosban élő, egyetemet vagy főiskolát végzett személyek számának alakulását mutatja az alábbi grafikon. Hány diplomás lakója lesz a városnak 2010-ben, ha számuk ugyanolyan mértékben nő, mint 1990 és 2000 között?

[image: image204.png]A diplomasok szama

40000

35000

30000

25000

20000

15000

1870 1980 1990 2000 2010

10 (2007.05.08 K, 2p) Máté a tanév során 13 érdemjegyet kapott matematikából. Ezek időrendben: 4, 4, 3, 4, 4, 2, 5, 4, 3, 1, 3, 3, 2. Adja meg a jegyek móduszát és mediánját!

11. (2007.05.08 IK, 2p) Egy időszak napi középhőmérsékletének értékei Celsius fokokban megadva a következők: 24º, 22º, 22º, 21º, 23º, 23º, 24º, 25º, 24º. Mennyi ezen adatsor módusza és mediánja?

12. (2008.10.21 K, 3p) Egy iskolában 120 tanuló érettségizett matematikából. Nem volt sem elégtelen, sem elégséges dolgozat. Az eredmények eloszlását az alábbi kördiagram szemlélteti. Hányan kaptak jeles, jó, illetve közepes osztályzatot?

[image: image205.png]

13. (2009.05.09. K, 3+5+4p) Egy 2000. január elsejei népesség-statisztika szerint a Magyarországon élők kor és nem szerinti megoszlása (ezer főre) kerekítve az alábbi volt:
a) Melyik korcsoport volt a legnépesebb? A táblázat adatai alapján adja meg, hogy hány férfi és hány nő élt Magyarországon 2000. január 1-jén?

b) Ábrázolja egy közös oszlopdiagramon, két különböző jelölésű oszloppal a férfiak és a nők korcsoportok szerinti megoszlását!
c) Számítsa ki a férfiak százalékos arányát a 20 évnél fiatalabbak korcsoportjában, valamint a legalább 80 évesek között!

14. (2003. PÉ K, 3+8+3+3p) Bergengóciában az elmúlt 3 évben a kormány jelentése szerint kiemelt beruházás volt a bérlakások építése. Ezt az állítást az alábbi statisztikával támasztották alá.

Az egyes években a lakásépítésre fordított pénzösszegek:

	2000-ben
	12 millió peták
	
	
	

	
	
	
	
	

	2001-ben
	12,96 millió peták
	
	
	

	
	
	
	
	

	2002-ben
	14,4 millió peták
	
	
	

	
	
	

10 millió

a) Miért megtévesztő a fenti oszlopdiagram?

Valaki nem érzi meggyőzőnek ezt a statisztikát, és további adatokat keres. Kiderült, hogy 2000-ben 1 m2 új lakás építése átlagosan 1000 petákba került, 2001-ben az építési költségek 20%-kal emelkedtek, 2002-ben pedig az előző évi ár 1/3-ával növekedtek a költségek.

b) Hogyan változott a három év során az egyes években újonnan megépített bérlakások összalapterülete? Válaszát számításokkal indokolja!

c) Lehet-e az új adatok alapján olyan oszlopdiagramot készíteni, amelyből a kormány jelentésével ellentétes következtetés is levonható? Ha igen, akkor készítse el!

d) Több lakást építettek-e 2002-ben, mint 2001-ben? Válaszát indokolja!

14. (2004. MF2 K, 5+3+4p) Egy adatsor öt számból áll, amelyből kettő elveszett, a maradék három: 3; 4; 7. Tudjuk, hogy a módusz 4, és az adatok átlaga (számtani közepe) 6,5. a) Mi a számsor hiányzó két adata? Válaszát indokolja! b) Mennyi az adatok mediánja? Válaszát indokolja! c) Számolja ki az adatok szórását!

15. (2005.05.10 K, 5+2+5p) Egy dolgozatnál az elérhető legmagasabb pontszám 100 volt. 15 tanuló eredményeit tartalmazza a következő táblázat:

	Elért pontszám
	100
	95
	91
	80
	65
	31
	17
	8
	5

	Dolgozatok száma
	3
	2
	1
	2
	1
	2
	2
	1
	1

a) Határozza meg az összes dolgozat pontszámának átlagát (számtani közepét), móduszát és mediánját!

b) A dolgozatok érdemjegyeit az alábbi táblázat alapján kell megállapítani!

	Pontszám
	Osztályzat

	80-100
	Jeles

	60-79
	Jó

	40-59
	Közepes

	20-39
	Elégséges

	0-19
	Elégtelen

Ennek ismeretében töltse ki a következő táblázatot!

	Osztályzat
	Jeles
	Jó
	Közepes
	Elégséges
	Elégtelen

	A dolgozatok száma
	
	
	
	
	

c) Készítsen kördiagramot az osztályzatok megoszlásáról! Adja meg az egyes

körcikkekhez tartozó középponti szögek értékét is!

[image: image206]
15. (2005.10.25 K, 3+3+2+4p) A fizika órai tanulókísérlet egy tömegmérési feladat volt. A mérést 19 tanuló végezte el. A mért tömegre gramm pontossággal a következő adatokat kapták: 37, 33, 37, 36, 35, 36, 37, 40, 38, 33, 37, 36, 35, 35, 38, 37, 36, 35, 37. a) Készítse el a mért adatok gyakorisági táblázatát! b) Mennyi a mérési adatok átlaga gramm pontossággal? c) Mekkora a kapott eredmények mediánja, módusza? d) Készítsen oszlopdiagramot a mérési eredményekről!

15. (2006.05.09 K, 3+6+3p) A 12. évfolyam tanulói magyarból próbaérettségit írtak. Minden tanuló egy kódszámot kapott, amely az 1, 2, 3, 4 és 5 számjegyekből mindegyiket pontosan egyszer tartalmazta valamilyen sorrendben. a) Hány tanuló írta meg a dolgozatot, ha az összes képezhető kódszámot mind kiosztották? b) Az alábbi kördiagram a dolgozatok eredményét szemlélteti:

[image: image207.emf]
Adja meg, hogy hány tanuló érte el a szereplő érdemjegyeket! Válaszát foglalja táblázatba, majd a táblázat adatait szemléltesse oszlopdiagramon is!

15. (2006.05.09 IK, 4+3p) Vízilabdacsapatunk játékosainak évekre kerekített életkor szerinti megoszlását mutatja az alábbi táblázat:

[image: image208.png]Eletkor
(€v)

20

21

22

23

24

25

26

27

28

Jatékosok
szama (f6)

a) Az edzésterv szerint a játékosokat három csoportban foglalkoztatják: A 22 év alattiak tartoznak az „utánpótlás” kategóriába, a 25 év felettiek a „rangidősöket” alkotják, míg a többiek a „húzóemberek” csoportját képezik. Ábrázolja a három kategóriába tartozó játékosok számát oszlopdiagramon! b) Számítsa ki a csapat átlagéletkorát!

16. (2006.02.21 K, 10+4p) Egy osztály történelem dolgozatot írt. Öt tanuló dolgozata jeles, tíz tanulóé jó, három tanulóé elégséges, két tanuló elégtelen dolgozatot írt. a) Hányan írtak közepes dolgozatot, ha tudjuk, hogy az osztályátlag 3,410-nál nagyobb és 3,420-nál kisebb? b) Készítsen gyakorisági táblázatot, és ábrázolja oszlop-diagrammal az osztályzatok gyakoriságát!

17. (2004. PÉ K, 7p) Egy középiskola 120 érettségiző tanulója a szabadon választható érettségi tantárgyat a következő megoszlásban választja: 54 tanuló földrajzból, 30 biológiából, 24 informatikából és 12 kémiából fog vizsgázni. a) Számítsa ki, hogy az egyes tantárgyakból a tanulók hány százaléka tesz érettségi vizsgát, és ábrázolja kördiagramon a százalékos megoszlásokat!

17. (2005.05.28 K, 3+6p) Egy teherautóval több zöldségboltba almát szállítottak. Az egyik üzletbe 60 kg jonatánt, 135 kg starkingot, 150 kg idaredet és 195 kg golden almát vittek. A jonatán és az idared alma kilóját egyaránt 120 Ft-ért, a starking és a golden kilóját 85 Ft-ért árulta a zöldséges. c) A zöldségeshez kiszállított árukészlet alapján számítsa ki, hogy átlagosan mennyibe került nála 1 kg alma! d) Ábrázolja kördiagramon a zöldségeshez érkezett alma mennyiségének fajták szerinti megoszlását!

17. (2007.05.08 K, 3+3p) Egy gimnáziumban 50 diák tanulja emelt szinten a biológiát. Közülük 30-an tizenegyedikesek és 20-an tizenkettedikesek. Egy felmérés alkalmával a tanulóktól azt kérdezték, hogy hetente átlagosan hány órát töltenek a biológia házi feladatok megoldásával. A táblázat a válaszok összesített eloszlását mutatja.

[image: image209.png]hetente eltéltott orak szama*

A biologia hazi feladatok megoldasaval

02

2-4

46

6-8

8-10

Tanulok szama

3

11

17

15

* A tartomanyokhoz az also hatar hozzatartozik, a felso6 nem

a) Ábrázolja oszlopdiagramon a táblázat adatait! b) Átlagosan hány órát tölt a biológia házi feladatok megoldásával hetente ez az 50 tanuló? Az egyes időintervallumok esetében a középértékekkel (1, 3, 5, 7 és 9 órával) számoljon!

17. (2008.05.06 IK, 3+5+6+3p) Az alábbi táblázat százasokra kerekítve feltünteti, hogy a 100000 főnél nagyobb lélekszámú hét magyar vidéki város lakossága hogyan alakult a XX. század utolsó húsz évében:

[image: image210.png]1980 2000
Debrecen 198 200 203 600
Gyér 124 100 127 100
Miskolc 208 100 172 400
Nyiregyhaza 108 200 112 400
Pécs 169 100 157300
Szeged 164 400 158 200
Székesfehérvar 103 600 105 100

a) Ugyanebben a témakörben egy újság a következő adatokat jelentette meg:

[image: image211.png]1980 2000
Debrecen 198 198 203617
Gyér 124 170 127 149
Pécs 169 173 157243

Fogadjuk el, hogy a feladat elején szereplő adatok helyesek. Ennek alapján az újság által közölt adatok közül melyik lehet pontos, és melyik téves? b) Hány százalékkal változott a hét vidéki város lélekszámának átlaga a húsz év alatt az első táblázat adatai alapján? (A választ egy tizedes pontossággal adja meg!) c) Töltse ki az alábbi táblázat hiányzó adatait, és a kiszámolt értékek alapján válaszoljon az alábbi kérdésekre: Melyik város fejlődött leginkább, ha ezt a népesség növekedésének aránya alapján ítéljük meg? Melyik városban változott a lakosság létszáma a legnagyobb arányban?

[image: image212.png]A valtozas ardnya

Szazalékos jellege

Debrecen

1,027

Gyor

Miskolc

Nyiregyhaza

Pécs

Szeged

3,8 %-os csokkenés

Székesfehérvar

d) Oszlopos grafikonon jelenítse meg a 7 város lélekszámának százalékos változását!

[image: image213.png]Debrecen __ Gyor __ Miskole Nyiregyhiza __ Pécs Szeged _Seekesichérvir

17. (2009.05.05 IK, 4p) Egy dobozban 100 darab azonos méretű golyó van: 10 fehér, 35 kék és 55 piros színű. a) Ábrázolja kördiagramon a 100 golyó színek szerinti eloszlását! Adja meg fokban és radiánban a körcikkek középponti szögének nagyságát!
18. (2005.05.29 K, 3+5p) A színház 1200 személyes. A szombati előadásra az összes jegy elkelt. Az eladott jegyek 40%-a 800 Ft-os, 25%-a 1000 Ft-os, 20%-a 1200 Ft-os, 15%-a 1500 Ft-os jegy volt.

d) Ábrázolja kördiagramon az eladott jegyek jegyárak szerinti százalékos megoszlását!

e) Számítsa ki, hogy átlagosan mennyibe kerül egy színházjegy!
6. (2004. MF2 E, 3+6p) Egy városban felmérést készítettek családokról, akik közül éppen százat kérdeztek meg. A családban élő fiú, illetve leánygyermekek száma szerint az alábbi táblázat készült:

	Leányok száma(
Fiúk száma (
	0
	1
	2
	3
	4

	0
	
	11
	 4
	3
	2

	1
	10
	15
	13
	6
	1

	2
	 7
	 9
	 7
	5
	0

	3
	 3
	 2
	 1
	1
	0

Tehát például 2 leány és 3 fiú éppen 1 családban van.

a) Töltse ki az alábbi táblázatot, amelyben a száz család közül a különböző gyermek​szám szerint kell csoportosítani!

	Gyermekszám
	1
	2
	3
	4
	5
	6
	7

	Családok száma
	
	
	
	
	
	
	

b) Számítsa ki, hogy átlagosan hány gyermek van egy családban. Adja meg, a mediánt és a móduszt is! Válaszát indokolja.

5.2 A valószínűség​számítás elemei

3. (2008.05.06 K, 2p) Péter egy 100-nál nem nagyobb pozitív egész számra gondolt. Ezen kívül azt is megmondta Pálnak, hogy a gondolt szám 20-szal osztható. Mekkora valószínűséggel találja ki Pál elsőre a gondolt számot, ha jól tudja a matematikát?

4. (2007.10.25 K, 3p) Egy dobozban húsz golyó van, aminek 45 százaléka kék, a többi piros. Mekkora annak a valószínűsége, hogy ha találomra egy golyót kihúzunk, akkor az piros lesz?

5. (2006.02.21 K, 2p) Egy öttagú társaság egymás után lép be egy ajtón. Mekkora a valószínűsége, hogy Anna, a társaság egyik tagja, elsőnek lép be az ajtón?

6. (2003. PÉ K, 4p) Egy dobozban 5 piros golyó van. Hány fehér golyót tegyünk hozzá, hogy a fehér golyó húzásának valószínűsége 80% legyen? Válaszát indokolja!

6. (2005.05.10 K, 2p) Egy rendezvényen 150 tombolajegyet adtak el. Ági 21-et vásárolt. Mekkora annak a valószínűsége, hogy Ági nyer, ha egy nyereményt sorsolnak ki? (A jegyek nyerési esélye egyenlő.)

7. (2005.05.29 K, 2p) Egy dobozban 50 darab golyó van, közülük 10 darab piros színű. Mennyi annak a valószínűsége, hogy egy golyót véletlenszerűen kihúzva pirosat húzunk? (Az egyes golyók húzásának ugyanakkora a valószínűsége.)

8. (2004. MF2 K, 3p) Egy szabályos pénzérmét háromszor feldobunk. Mekkora az esélye, hogy egyszer fejet és kétszer írást kapjunk? Megoldását indokolja!

8. (2005.05.28 K, 2p) Egy lakástextil üzlet egyik polcán 80 darab konyharuha van, amelyek közül 20 darab kockás. Ha véletlenszerűen kiemelünk egy konyharuhát, akkor mennyi annak a valószínűsége, hogy az kockás?

8. (2006.10.25 K, 2p) Egy kétforintos érmét kétszer egymás után feldobunk, és feljegyezzük az eredményt. Háromféle esemény következhet be:

A esemény: két fejet dobunk.

B esemény: az egyik dobás fej, a másik írás.

C esemény: két írást dobunk.

Mekkora a B esemény bekövetkezésének valószínűsége?

10. (2007.05.08 IK, 3p) Mennyi annak a valószínűsége, hogy egy dobókockával egy dobásra hárommal osztható számot dobunk? (A megoldását indokolja!)

11. (2006.05.09 IK, 3p) Mennyi annak a valószínűsége, hogy a lottósorsoláskor elsőnek kihúzott szám tízzel osztható lesz? (Az ötös lottónál 90 szám közül húznak.) Válaszát indokolja!

12 (2007.05.08 K, 2p) A 100-nál kisebb és hattal osztható pozitív egész számok közül véletlenszerűen választunk egyet. Mekkora valószínűséggel lesz ez a szám 8-cal osztható? Írja le a megoldás menetét!

13. (2005.10.25 K, 4p) c) Egy másik iskola sportegyesületében 50 kosaras sportol, közülük 17 atletizál is. Ebben az iskolában véletlenszerűen kiválasztunk egy kosarast. Mennyi a valószínűsége, hogy a kiválasztott tanuló atletizál is?

14. (2007.10.25 K, 3+3p) A rajzterem falát (lásd az ábrán) egy naptár díszíti, melyen három forgatható korong található. A bal oldali korongon a hónapok nevei vannak, a másik két korongon pedig a napokat jelölő számjegyek forgathatók ki. A középső korongon a 0, 1, 2, 3; a jobb szélsőn pedig a 0, 1, 2, 3,8, 9 számjegyek szerepelnek. Az ábrán beállított dátum február 15. Ezzel a szerkezettel kiforgathatunk valóságos vagy csak a képzeletben létező „dátumokat”. b) Összesen hány „dátum” forgatható ki? c) Mennyi a valószínűsége annak, hogy a három korongot véletlenszerűen megforgatva olyan dátumot kapunk, amely biztosan létezik az évben, ha az nem szökőév?

[image: image214.png]februar

14. (2009.05.09. K, 3p) Egy vetélkedőn részt vevő versenyzők érkezéskor sorszámot húznak egy urnából. Az urnában 50 egyforma gömb van. Minden egyes gömbben egy-egy szám van, ezek különböző egész számok 1-től 50-ig. a) Mekkora annak a valószínűsége, hogy az elsőnek érkező versenyző héttel osztható sorszámot húz?

14. (2009.05.05 IK, 3p) A szomszédos KÉK iskolában a tanulók magasságának eloszlását az alábbi táblázat mutatja:

	180 cm-nél alacsonyabb
	pontosan 180 cm magas
	180 cm-nél magasabb

	560 tanuló
	8 tanuló
	48 tanuló

c) A KÉK iskolában az iskolanapon az egyik szponzor sorsolást tartott. Az összes sorsjegyet a tanulók között osztották ki, minden tanuló kapott egy sorsjegyet. Mennyi annak a valószínűsége, hogy az egyetlen főnyereményt egy legfeljebb 180 cm magas tanuló nyeri meg?
15. (2004. MF2 K, 2+5p) c) Reklámcélokra tömör fémből készült dísztárgyakat gyártanak. Az ellenőrzés során kiderült, hogy az elkészült dísztárgyak 5%-a selejtes. A 100 gúlát tartalmazó dobozból véletlenszerűen nyolcat választunk ki. Hányféleképpen lehet ezt megtenni? d) Mennyi az esélye, hogy a nyolc darab kiválasztott gúla közül éppen 3 darab lesz selejtes?

15. (2006.05.09 K, 3+3p) A 12. évfolyam tanulói magyarból próbaérettségit írtak. Minden tanuló egy kódszámot kapott, amely az 1, 2, 3, 4 és 5 számjegyekből mindegyiket pontosan egyszer tartalmazta valamilyen sorrendben. a) Hány tanuló írta meg a dolgozatot, ha az összes képezhető kódszámot mind kiosztották?
Az alábbi kördiagram a dolgozatok eredményét szemlélteti.

[image: image215.emf]
c) Az összes megírt dolgozatból véletlenszerűen kiválasztunk egyet. Mennyi a valószínűsége annak, hogy jeles vagy jó dolgozatot veszünk a kezünkbe?

15. (2008.05.06 IK, 3+4p) A 12. a osztályban az irodalom próbaérettségin 11 tanuló szóbelizik. A tanulók két csoportban vizsgáznak, az első csoportba hatan, a másodikba öten kerülnek. A 20 irodalom tételből nyolc a XX. századi magyar irodalomról szól. A kihúzott tételeket a nap folyamán nem teszik vissza. c) Mekkora a valószínűsége, hogy az elsőként tételt húzó diák nem a XX. századi magyar irodalomról szóló tételt húz? d) Kiderült, hogy az első csoportban senki sem húzott XX. századi magyar irodalom tételt, viszont a második csoportban elsőként húzó diák ilyen tételt húzott. Mekkora a valószínűsége, hogy az utóbbi a csoportban másodikként húzó diák is XX. századi magyar irodalom témájú tételt húz?

16. (2006.02.21 K, 10+3p) Egy osztály történelem dolgozatot írt. Öt tanuló dolgozata jeles, tíz tanulóé jó, három tanulóé elégséges, két tanuló elégtelen dolgozatot írt. a) Hányan írtak közepes dolgozatot, ha tudjuk, hogy az osztályátlag 3,410-nál nagyobb és 3,420-nál kisebb? c) A párhuzamos osztályban 32 tanuló írta meg ugyanezt a dolgozatot, és ott 12 közepes dolgozat született. Melyik osztályban valószínűbb, hogy a dolgozatok közül egyet véletlenszerűen elővéve éppen közepes dolgozat kerül a kezünkbe?

16. (2006.05.09 IK, 6p) 2005 nyarán Romániában bevezették a „kemény” lejt (a feladat szövegében ÚJ LEJ-nek írjuk), másfél évig azonban használható még a régi fizetőeszköz is.
d) Az ÚJ LEJ váltópénze az ÚJ BANI, 100 ÚJ BANI = 1 ÚJ LEJ. Egy kis üzletben vásárlás után 90 ÚJ BANI a visszajáró pénz. A pénztáros 1 db 50-es, 3 db 20-as és 4 db 10-es ÚJ BANI közül véletlenszerűen kiemel négy pénzérmét. Mennyi a valószínűsége, hogy jól adott vissza?

16. (2007.10.25 K, 4+3+3p) Egy televíziós vetélkedőn 20 játékos vesz részt. A műsorvezető kérdésére a lehetséges három válasz közül kell a játékosoknak az egyetlen helyes megoldást kiválasztani, melyet az A, a B vagy a C gomb megnyomásával jelezhetnek. A vetélkedő három fordulóból áll, minden fordulóban négy kérdésre kell válaszolni. Amelyik versenyző hibásan válaszol, 0 pontot kap. A helyes válaszért annyi pont jár, ahány helytelen válasz született (pl. ha Péter jól válaszol és 12-en hibáznak, akkor Péter 12 pontot szerez). a) Töltse ki az első forduló táblázatának hiányzó adatait!

[image: image216.png]Els6 fordulé eredményei 1. kérdés 2. kérdés 3. kérdés 4. kérdés
Anik¢ valasza helyes hibas helyes
Jo valaszok szaima 7 10 8
Aniké elért pontszima 5 0

b) Hány százalékkal növekedett volna Anikó összpontszáma az első fordulóban, ha a második kérdésre is jól válaszolt volna? (A többi játékos válaszát változatlannak képzeljük.) c) Ha Anikó valamelyik másik fordulóban mind a négy kérdésre találomra válaszol, akkor mennyi annak a valószínűsége, hogy minden válasza helyes?

17. (2005.05.28 K, 4p) Egy teherautóval több zöldségboltba almát szállítottak. e) A jonatán alma mérete kisebb, mint az idaredé, így abból átlagosan 25%-kal több darab fér egy ládába, mint az idaredből. Rakodásnál mindkét fajtából kiborult egy-egy tele láda alma, és tartalmuk összekeveredett. A kiborult almákból véletlenszerűen kiválasztva egyet, mekkora a valószínűsége annak, hogy az jonatán lesz?

17. (2004. PÉ K, 3p) Egy középiskolában összesen 117 angol, 40 német, 30 francia nyelvvizsgát tettek le sikeresen a diákok. Három vagy több nyelvvizsgája senkinek sincs, két nyelvből 22-en vizsgáztak eredményesen: tíz tanuló angol–német, hét angol–francia, öt pedig német–francia párosításban. b) Ha véletlenszerűen kiválasztunk egy angol nyelvvizsgával rendelkező diákot, akkor mennyi annak a valószínűsége, hogy a kiválasztott tanuló franciából is rendelkezik nyelvvizsgával?

17. (2006.05.09 K, 4p) Egy televíziós játékban 5 kérdést tehet fel a játékvezető. A játék során a versenyző, ha az első kérdésre jól válaszol, 40 000 forintot nyer. Minden további kérdés esetén döntenie kell, hogy a játékban addig megszerzett pénzének 50, 75 vagy 100 százalékát teszi-e fel. Ha jól válaszol, feltett pénzének kétszeresét kapja vissza, ha hibázik, abba kell hagynia a játékot, és a fel nem tett pénzét viheti haza. d) Egy versenyző mind az 5 fordulóban jól válaszol, és közben minden fordulóban azonos eséllyel teszi meg a játékban megengedett lehetőségek valamelyikét. Mennyi annak a valószínűsége, hogy az elnyerhető maximális pénzt viheti haza?

17. (2007.05.08 K, 6+5p) 17. (3+3+6+5 p) Egy gimnáziumban 50 diák tanulja emelt szinten a biológiát. Közülük 30-an tizenegyedikesek és 20-an tizenkettedikesek. Egy felmérés alkalmával a tanulóktól azt kérdezték, hogy hetente átlagosan hány órát töltenek a biológia házi feladatok megoldásával. A táblázat a válaszok összesített eloszlását mutatja.

[image: image217.png]hetente eltéltott orak szama*

A biologia hazi feladatok megoldasaval

02

2-4

46

6-8

8-10

Tanulok szama

3

11

17

15

* A tartomanyokhoz az also hatar hozzatartozik, a felso6 nem

Egy újságíró két tanulóval szeretne interjút készíteni. Ezért a biológiát emelt szinten tanuló 50 diák névsorából véletlenszerűen kiválaszt két nevet. c) Mennyi a valószínűsége annak, hogy az egyik kiválasztott tanuló tizenegyedikes, a másik pedig tizenkettedikes? d) Mennyi a valószínűsége annak, hogy mindkét kiválasztott tanuló legalább 4 órát foglalkozik a biológia házi feladatok elkészítésével hetente?
17. (2007.10.25 K, 3p) Szabó nagymamának öt unokája van, közülük egy lány és négy fiú. Nem szeret levelet írni, de minden héten ír egy-egy unokájának, így öt hét alatt mindegyik unoka kap levelet. b) Ha a nagymama véletlenszerűen döntötte el, hogy melyik héten melyik unokájának írt levél következik, akkor mennyi annak a valószínűsége, hogy lányunokája levelét az ötödik héten írta meg?

17. (2009.05.05 IK,3+10p) Egy dobozban 100 darab azonos méretű golyó van: 10 fehér, 35 kék és 55 piros színű. Néhány diák két azonos színű golyó húzásának valószínűségét vizsgálja. b) Szabolcs elsőre piros golyót húzott és félretette. Számítsa ki, mennyi a valószínűsége annak, hogy a következő kihúzott golyó is piros!

Egy másik kísérletben tíz darab 1-től 10-ig megszámozott fehér golyót tesznek a dobozba. Négy golyót húznak egymás után visszatevéssel. c) Mennyi annak a valószínűsége, hogy a négy kihúzott golyóra írt szám szorzata 24?

18. (2005.05.28 K, 5p) Egy zeneiskola minden tanulója szerepelt a tanév során szervezett három hangverseny, az őszi, a téli, a tavaszi koncert valamelyikén.

c) 32 tanuló jár az A osztályba, 28 pedig a B-be. Egy ünnepélyen a két osztályból véletlenszerűen kiválasztott 10 tanulóból álló csoport képviseli az iskolát. Mennyi annak a valószínűsége, hogy mind a két osztályból pontosan 5–5 tanuló kerül a kiválasztott csoportba?

18. (2005.05.29 K, 2+3+4p) Anna, Béla, Cili és Dénes színházba megy. Jegyük a bal oldal 10. sor 1., 2., 3., 4. helyére szól. a) Hányféle sorrendben tudnak leülni a négy helyre? b) Hányféleképpen tudnak leülni a négy helyre úgy, hogy Anna és Béla egymás mellé kerüljenek? c) Mekkora annak a valószínűsége, hogy Anna és Béla jegye egymás mellé szól, ha a fenti négy jegyet véletlenszerűen osztjuk ki közöttük?

18. (2006.02.21 K, 6p) Egy szellemi vetélkedő döntőjébe 20 versenyzőt hívnak be. A zsűri az első három helyezettet és két további különdíjast fog rangsorolni. A rangsorolt versenyzők oklevelet és jutalmat kapnak. d) Kis Anna a döntő egyik résztvevője. Ha feltesszük, hogy a résztvevők egyenlő eséllyel versenyeznek, mekkora a valószínűsége, hogy Kis Anna eléri a három dobogós hely egyikét, illetve hogy az öt rangsorolt személy egyike lesz?

18. (2007.05.08 IK, 2+6p) Nyelvtudásomat új szavak megtanulásával fejlesztem. Az első napon, hétfőn nyolc új szót tanulok, a hét további napjain, péntekig naponként hárommal többet, mint az előző napon. A szombat és a vasárnap az ellenőrzés, a felmérés napja,- ekkor veszem észre, hogy sajnos a szavak ötödét elfelejtem. a) Hány új szót tudok egy hét elteltével? e) Valószínűségi próbát végzek az első héten tanult szavakból. Véletlenszerűen kiválasztok közülük kettőt. Mi annak a valószínűsége, hogy mindkettőt tudom?

18. (2008.05.06 K, 4+6+4+3p) Egy szerencsejáték a következőképpen zajlik: A játékos befizet 7 forintot, ezután a játékvezető feldob egy szabályos dobókockát. A dobás eredményének ismeretében a játékos abbahagyhatja a játékot; ez esetben annyi Ft-ot kap, amennyi a dobott szám volt. Dönthet azonban úgy is, hogy nem kéri a dobott számnak megfelelő pénzt, hanem újabb 7 forintért még egy dobást kér. A játékvezető ekkor újra feldobja a kockát. A két dobás eredményének ismeretében annyi forintot fizet ki a játékosnak, amennyi az első és a második dobás eredményének szorzata. Ezzel a játék véget ér.

Zsófi úgy dönt, hogy ha 3-nál kisebb az első dobás eredménye, akkor abbahagyja, különben pedig folytatja a játékot. a) Mennyi annak a valószínűsége, hogy Zsófi tovább játszik? b) Zsófi játékának megkezdése előtt számítsuk ki, mekkora valószínűséggel fizet majd neki a játékvezető pontosan 12 forintot? Barnabás úgy dönt, hogy mindenképpen két dobást kér majd. Áttekinti a két dobás utáni lehetséges egyenlegeket: a neki kifizetett és az általa befizetett pénz különbségét. c) Írja be a táblázat üres mezőibe a két dobás utáni egyenlegeket!

[image: image218.png]masodik dobas eredménye

2 3 4 5

o
=
2
5
£
=
3
2
5
P
£
=
(=]
=
B
=
S

d) Mekkora annak a valószínűsége, hogy Barnabás egy (két dobásból álló) játszmában nyer?

18. (2008.10.21 K, 4p) Az autókereskedés parkolójában 1–25-ig számozott hely van. Minden beérkező autó véletlenszerűen kap parkolóhelyszámot. a) Az üres parkolóba elsőként beparkoló autó vezetőjének szerencseszáma a 7. Mekkora annak a valószínűsége, hogy a kapott parkolóhelyszámnak van hetes számjegye, vagy a szám hétnek többszöröse?

18. (2009.05.09. K, 10p) Egy ruházati nagykereskedés raktárában az egyik fajta szövetkabátból már csak 20 darab azonos méretű és azonos színű kabát maradt; ezek között 9 kabáton apró szövési hibák fordulnak elő. A nagykereskedés eredetileg darabonként 17000 Ft-ért árulta a hibátlan és 11000 Ft-ért a szövési hibás kabátokat. A megmaradt 20 kabát darabját azonban már egységesen 14 000 Ft-ért kínálja. Egy kiskereskedő megvásárolt 15 darab kabátot a megmaradtakból. Ezeket egyenlő valószínűséggel választja ki a 20 kabát közül. a) Számítsa ki, mekkora annak a valószínűsége, hogy a kiválasztott kabátok között legfeljebb 5 olyan van, ami szövési hibás! (A valószínűséget három tizedesjegyre kerekítve adja meg!)
2. (2003. PÉ E, 3p) Tekintse az alábbi táblázatot!

	Korcsoport
	A nők száma (ezer főben)
	Ezer nőre jutó szülések száma
	A nők száma (ezer főben)
	Ezer nőre jutó szülések száma

	
	1930
	1930
	1995
	1995

	15 – 19
	253
	 40,9
	417
	 33,6

	20 – 24
	217
	158,5
	372
	113,9

	25 – 29
	181
	151,8
	331
	110,3

	30 – 34
	173
	110,7
	305
	 50,2

	35 – 39
	194
	 74,8
	382
	17,2

	40 – 44
	205
	 15,7
	418
	2

d) Egy 1995 szilveszterén készült tv-interjúhoz véletlenszerűen választottak ki egy ri​port​alanyt a 20–24 év közötti női lakosok közül. Mennyi annak a valószínűsége, hogy a kiválasztott nő szült abban az évben? Válaszát indokolja!

2. (2004. PÉ E, 4p) Egy dobókocka 6 lapja közül háromra 1, 2, illetve 3 pöttyöt teszünk, a másik három lapját fehérre, pirosra, illetve kék színűre festjük. c) Ha csak kétszer dobunk egymás után, mekkora a valószínűsége annak, hogy a két dobás egyforma lesz?

5. (2005.05.10 E, 5+6+5p) Egy város 18 étterme közül 11-ben reggelit, 11-ben vegetáriánus menüt lehet kapni, és 10-ben van felszolgálás. Mind a 18 étterem legalább egy szolgáltatást nyújt az előző három közül. Öt étteremben adnak reggelit, de nincs vegetáriánus menü. Azok közül az éttermek közül, ahol reggelizhetünk, ötben van felszolgálás. Csak egy olyan étterem van, ahol mindhárom szolgáltatás megtalálható. a) Hány étteremben lehet vegetáriánus menüt kapni, de reggelit nem? b) Hány olyan étterem van, ahol felszolgálnak vegetáriánus menüt?
c) A Kiskakas étteremben minden vendég a fizetés után nyereménysorsoláson vehet részt. Két urnát tesznek elé, amelyekben golyócskák rejtik a város egy-egy éttermének nevét. Az A urnában a város összes vendéglőjének neve szerepel, mindegyik pontosan egyszer. A B urnában azoknak az éttermeknek a neve található – mindegyik pontosan egyszer –, amelyekben nincs felszolgálás. A vendég tetszés szerint húzhat egy golyót. Ha a húzott étteremben van reggelizési lehetőség, akkor a vendég egy heti ingyen reggelit nyer, ha nincs, nem nyer. Melyik urnából húzva nagyobb a nyerés valószínűsége?

6. (2004. MF2 E, 7p) Egy városban felmérést készítettek családokról, akik közül éppen százat kérdeztek meg. A családban élő fiú, illetve leánygyermekek száma szerint az alábbi táblázat készült:

	Leányok száma(
Fiúk száma (
	0
	1
	2
	3
	4

	0
	
	11
	 4
	3
	2

	1
	10
	15
	13
	6
	1

	2
	 7
	 9
	 7
	5
	0

	3
	 3
	 2
	 1
	1
	0

Tehát például 2 leány és 3 fiú éppen 1 családban van.

c) Válasszon ki egymás után véletlenszerűen két családot a százból! Mennyi az esélye, hogy mindkét családban legfeljebb 4 gyermek van?

6. (2005.10.25 E, 3+8p) A következő táblázat egy 30 fős kilencedik osztály első félév végi matematikaosztályzatainak megoszlását mutatja.

	Érdemjegy
	5
	4
	3
	2
	1

	Tanulók száma
	4
	7
	9
	8
	2

c) Véletlenszerűen kiválasztjuk az osztály egy tanulóját. Mi a valószínűsége annak, hogy ez a tanuló legalább 3-ast kapott félév végén matematikából? d) Két tanulót véletlenszerűen kiválasztva mennyi a valószínűsége annak, hogy érdemjegyeik összege osztható 3-mal?

8. (2004. MF1 E, 8p) A megfigyelések szerint az egyik gyáregységben gyártott termékek átlagosan 4%-a hibás. A megrendelő csak akkor veszi át a megrendelt árumennyiséget, ha 50 vélet​len​szerűen kiválasztott termékben legfeljebb 2 hibásat talál. d) Mennyi a valószínűsége, hogy az árut átveszik?

D

C

B

E

A

C

 B 78°

 A 45°

80 cm

Ádám

Tamás

Enikő

PAGE
1

_1293684014.unknown

_1293799101.unknown

_1293807897.unknown

_1313264600.unknown

_1313351368.unknown

_1314770243.unknown

_1315306002.unknown

_1315312564.unknown

_1315312590.unknown

_1315305987.unknown

_1314284979.unknown

_1314285001.unknown

_1314284928.unknown

_1313351682.unknown

_1313349845.unknown

_1313350012.unknown

_1313265842.unknown

_1313267792.unknown

_1313265714.unknown

_1313265491.unknown

_1293810417.unknown

_1303123529.unknown

_1313264276.unknown

_1313264599.unknown

_1313264275.unknown

_1293810464.unknown

_1293812836.unknown

_1293809859.unknown

_1293809980.unknown

_1293809652.unknown

_1293809108.unknown

_1293804938.unknown

_1293805389.unknown

_1293805703.unknown

_1293805754.unknown

_1293807096.unknown

_1293807212.unknown

_1293805728.unknown

_1293805595.unknown

_1293805351.unknown

_1293805378.unknown

_1293805229.unknown

_1293800819.unknown

_1293803949.unknown

_1293804182.unknown

_1293804295.unknown

_1293804296.unknown

_1293804183.unknown

_1293804071.unknown

_1293803534.unknown

_1293803845.unknown

_1293803846.unknown

_1293803847.unknown

_1293803774.unknown

_1293801404.unknown

_1293801456.unknown

_1293801018.unknown

_1293800379.unknown

_1293800424.unknown

_1293800271.unknown

_1293737594.unknown

_1293740752.unknown

_1293770331.unknown

_1293770636.unknown

_1293770502.unknown

_1293742382.unknown

_1293742438.unknown

_1293741084.unknown

_1293737686.unknown

_1293737688.unknown

_1293737689.unknown

_1293737687.unknown

_1293737685.unknown

_1293736810.unknown

_1293736812.unknown

_1293737218.unknown

_1293737500.unknown

_1293737090.unknown

_1293736811.unknown

_1293684720.unknown

_1293720442.unknown

_1293736636.unknown

_1293735574.unknown

_1293686179.unknown

_1293684146.unknown

_1293684719.unknown

_1293684203.unknown

_1293684015.unknown

_1146245553.unknown

_1292511522.unknown

_1293637285.unknown

_1293650459.unknown

_1293683541.unknown

_1293684012.unknown

_1293683326.unknown

_1293650070.unknown

_1293637456.unknown

_1293531969.unknown

_1293549970.unknown

_1293531274.unknown

_1293531914.unknown

_1292512574.unknown

_1275559743.unknown

_1275569164.unknown

_1275571639.unknown

_1292337709.unknown

_1292511319.unknown

_1275571681.unknown

_1275571588.unknown

_1275567569.unknown

_1275568161.unknown

_1275568787.unknown

_1275567622.unknown

_1275567522.unknown

_1275564929.unknown

_1275549726.unknown

_1275552111.unknown

_1275558103.unknown

_1275552361.unknown

_1275551504.unknown

_1148149142.unknown

_1275549258.unknown

_1275549655.unknown

_1275549142.unknown

_1238617157.unknown

_1148147130.unknown

_1148149032.unknown

_1148146172.unknown

_1111509283.unknown

_1144338714.unknown

_1146145022.unknown

_1146145133.unknown

_1146233198.unknown

_1146233476.unknown

_1146234573.unknown

_1146233041.unknown

_1146145132.unknown

_1144340715.unknown

_1144340758.unknown

_1144339341.unknown

_1144340495

_1144337905.unknown

_1144338286.unknown

_1144338610.unknown

_1144338006.unknown

_1133561177.unknown

_1143808035.unknown

_1111509294.unknown

_1108120662.unknown

_1108120736.unknown

_1109404529.unknown

_1109404611.unknown

_1111509240.unknown

_1109404609.unknown

_1109232031.unknown

_1108120687.unknown

_1060093932.unknown

_1107715890.unknown

_1108120637.unknown

_1082229862.bin

_1098546728.unknown

_1060185608.unknown

_1060093737.unknown

_1060093797.unknown

_1059470794.unknown

_1059470795.unknown

_1037117207.unknown

