Matek emelt, 2004 – 2. mintafeladatsor

I. rész

1. Adja meg az alábbi egyenlet [2; 5] intervallumba eső megoldásait!

(12 pont)

[image: image1.wmf]96

2

14

4

2

5

,

1

-

=

×

-

+

+

x

x

2. Egy golyó beszorult egy deszkalapba vágott, kör alakúnak tekinthető lyukba. Szükség lenne a lyuk átmérőjének méretére, de ezt közvetlenül nem tudjuk megmérni. Mérhető azonban a golyó átmérője, amely 56 mm, és az, hogy a golyó 4,8 cm magasan emelkedik ki a deszkalap fölé. Adja meg a lyuk átmérőjét! A számításhoz készítsen ábrát!

(12 pont)

3. Határozza meg a grafikonjuk egyenletével megadott, a valós számok halmazán értelmezett alábbi függvények értékkészletét! Vizsgálja e függvényeket monotonitás és szélsőérték szempontjából, rajzolja meg grafikonjukat derékszögű koordinátarendszerben!

a)
[image: image2.wmf]x

x

y

×

=

(6 pont)
b)
[image: image3.wmf](

)

2

cos

sin

x

x

y

+

=

(8 pont)

4. Egy osztály létszáma 30. Az osztályban három nyelvet tanulnak, angolt, németet és franciát, és minden diák legalább egy nyelvet tanul. Angolul 14-en tanulnak, németül 15-en, franciául pedig 11-en. Pontosan két nyelvet összesen 6 diák tanul. Hányan tanulják mindhárom nyelvet?

(13 pont)

II. rész (Az 5. – 9. feladatok közül tetszés szerint választott négyet kell megoldania.)

5. Egy trópusi lián hajtása egyre lassabban növekszik, ahogy a növény egyre hosszabb lesz. A kicsírázó magból a növény az első hónapban 100 cm-re nő, és minden további hónapban megközelítőleg az előző havi növekedésének a 4/5-ével lesz hosszabb.

a) Mennyit fog nőni a 21. hónapban?

(5 pont)

b) Hány hónap növekedés után lesz 400 cm-nél hosszabb?

(7 pont)

c) Megnőhet-e 600 cm hosszúságúra?

(4 pont)

6. Egy városban felmérést készítettek családokról, akik közül éppen százat kérdeztek meg. A családban élő fiú, illetve leánygyermekek száma szerint az alábbi táblázat készült:

[image: image4.png]Leanyokszama—s | 0] 1| 2] 3 | 4
Fiik szima
0 T4 [3] 7
1 015 {13 [6] 1
2 710 [7 [5]0
3 3o [T 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 gyermekszám szerint kell csoportosítani! (3 pont)

[image: image5.png]Gyermekszim

Csalidok szima

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

(6 pont)

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

(7 pont)

7.
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
[image: image6.wmf]°

=

Ð

30

CAB

, az
[image: image7.wmf]°

=

Ð

45

ACB

. Mekkora a négyzet oldala?

(10 pont)

b) Egy derékszögű koordinátarendszerben az a) részben szereplő ABC háromszög két csúcsának koordinátái:
[image: image8.wmf](

)

2

;

2

A

 és
[image: image9.wmf](

)

2

;

4

C

. Határozza meg a harmadik csúcs koordinátáit!

(6 pont)

8.
a) Bontsa fel az
[image: image10.wmf]1

4

8

12

+

-

-

n

n

n

 polinomot a lehető legalacsonyabb fokszámú polinomok szorzatára!

(5 pont)

b) Bizonyítsa be, hogy
[image: image11.wmf]1

|

512

4

8

12

+

-

-

n

n

n

, ha n páratlan természetes szám!

(4 pont)

c) 512 pontot helyezünk el egy olyan téglalapban, amelynek egyik oldala 7, másik oldala 73 egység. Bizonyítsa be, hogy az így elhelyezett pontok között mindig találhatunk legalább kettőt, amelyek távolsága nem nagyobb mint 1,5 egység!

(7 pont)

9. 1910 júniusában Lisszabon kikötőjéből indult útnak az Arca nevű gőzös. A 120 m hosszú hajó kéményei 24 m magasra emelkedtek a tengerszint fölé. Az óceánt átszelni készülő Arca rakterének tekintélyes részét foglalta el az élelmiszer-, ivóvíz- és italkészlet, valamint az M tonna tömegű tüzelőanyag.

a) Mekkora út megtétele után tűnt el a hajó megfigyelők szeme elől, akik az útját a partról tízszeres nagyítású látcsővel követték? (A Földet 6 378 300 méter sugarú gömbnek tekinthetjük.)

(6 pont)

b) A gőzhajó M tonna üzemanyaggal indult útnak. Az óránkénti tüzelőanyag-felhasználás (y tonna óránként) a hajó sebességétől (v csomó, azaz tengeri mérföld / óra) a következő képlet szerint függ: y = 1,4 + 0,005v², ahol a képletben szereplő számok a hajó típusától függő állandók.

Mekkora állandó sebességgel kell mennie a hajónak, hogy M tonna tüzelőanyaggal a lehető legnagyobb utat tegye meg?

(10 pont)

_1197060878.unknown

_1197060052.unknown

_1197060496.unknown

_1197060561.unknown

_1197060630.unknown

_1197060817.unknown

_1197060544.unknown

_1197060463.unknown

_1197059805.unknown

_1197060012.unknown

_1197059540.unknown

