Matek közép, 2004 – 1. mintafeladatsor
I. rész
1. 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!

(2 pont)
2. Mennyi
[image: image1.wmf]32

log

2

 pontos értéke?

(2 pont)

3. Írja fel a
[image: image2.wmf]5

3

2

-

÷

ø

ö

ç

è

æ

 hatványt olyan alakban, hogy ne szerepeljen benne negatív kitevő!

(2 pont)

4. Oldja meg a következő egyenlőtlenséget a valós számok halmazán:
[image: image3.wmf]0

4

3

<

-

x

.

(2 pont)

5. Adjon meg két olyan halmazt, amelynek metszete {1; 2}, uniója {0; 1; 2; 5; 8}!

(2 pont)

6. 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?

(2 pont)

b) Hány mérkőzés van még hátra?

(2 pont)

7. Egy dobozban 5 piros golyó van. Hány fehér golyót tegyünk hozzá, hogy a fehér golyó húzásának valószínűsége 80% legyen?
(4 pont)
8. Egy számtani sorozat hatodik tagja 17, második tagja 5. Mekkora a sorozat első tagja és differenciája? Válaszát indokolja!

(4 pont)

9. 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?

(2 pont)

b) Hány olyan nap volt, amikor 3 mm-nél több, de 7 mm-nél kevesebb csapadék esett?

(2 pont)

10. Mennyi a
[image: image4.wmf]1

2

-

 szám reciproka?

(2 pont)

a)
[image: image5.wmf]2

1

-

 b)
[image: image6.wmf]2

1

+

 c)
[image: image7.wmf]2

1

1

-

 d)
[image: image8.wmf]2

1

1

+

 e) 0
11. Állapítsa meg a valós számok halmazán értelmezett
[image: image9.wmf]8

2

2

-

-

x

x

x

a

 függvény zérushelyeit!

(2 pont)

II/A rész

12. Oldja meg a következő egyenleteket a valós számok halmazán!

a) 2cosx – 1 = 0

(6 pont)

b)
[image: image10.wmf]2

5

1

3

x

x

-

=

+

(6 pont)

13. Egy pohár kihűlő tea pillanatnyi hőmérsékletét közelítőleg a következő összefüggés adja meg:
[image: image11.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:

(4 pont)

b) Ábrázolja koordinátarendszerben a tea hűlésének a folyamatát!

(2 pont)

c) Tudjuk, hogy a kezdetben forró kávé esetében is a hőmérséklet exponenciálisan csökken, és pillanatnyi értékét közelítőleg a
[image: image12.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!

(6 pont)
14. 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!

(12 pont)
II/B rész

A 15. – 17. feladatok közül tetszés szerint választott kettőt kell megoldania.

15. 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:

a) Miért megtévesztő a fenti oszlopdiagram?

(3 pont)

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

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

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

(3 pont)

16. 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?

(6 pont)

b) Mekkora az üvegtest térfogata és tömege? (Az üveg sűrűsége 2500 kg/m³. A sűrűség a tömeg és a térfogat hányadosaként számolható.)
(11 pont)

17. 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?

(3 pont)
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?

(2 pont)
c) 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?

(3 pont)
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 figyelembe kell venni, hogy ki ül az ablak mellett?

(3 pont)
e) A csoportot négyszemélyes faházakban szállásolják el. Minden nap más faház lakói főzik az ebédet. Hányféleképpen lehet beosztani a főzés sorrendjét?

(3 pont)
f) Hányféle beosztás lehetséges, ha a tervekkel ellentétben a táborozás csak öt napig tart?

(3 pont)

_1172665429.unknown

_1172665552.unknown

_1172665761.unknown

_1172666129.unknown

_1172666158.unknown

_1172665610.unknown

_1172665503.unknown

_1172665530.unknown

_1172665490.unknown

_1172664503.unknown

_1172664575.unknown

_1172664459.unknown

