

ÉRETTSÉGI VIZSGA • 2013. október 15.

MATEMATIKA

KÖZÉPSZINTŰ ÍRÁSBELI ÉRETTSÉGI VIZSGA

JAVÍTÁSI-ÉRTÉKELÉSI ÚTMUTATÓ

**EMBERI ERŐFORRÁSOK
MINISZTERIUMA**

Fontos tudnivalók

Formai előírások:

1. A dolgozatot a vizsgázó által használt színű tollal kell javítani, a tanári gyakorlatnak megfelelően jelölve a hibákat és a hiányokat.
2. A feladatok mellett található szürke téglalapok közül az elsőben a feladatra adható maximális pontszám van, a **javító által adott pontszám** a mellette levő téglalapba kerül.
3. **Kifogástalan megoldás** esetén elég a maximális pontszám beírása a megfelelő téglalapokba.
4. Hiányos/hibás megoldás esetén kérjük, hogy az egyes **részpontszámokat** is írja rá a dolgozatra.
5. Az ábrán kívül a **ceruzával írt részeket** a javító tanár nem értékelheti.

Tartalmi kérések:

1. Egyes feladatoknál több megoldás pontozását is megadtuk. Amennyiben azoktól **eltérő megoldás** születik, keresse meg ezen megoldásoknak az útmutató egyes részleteivel egyenértékű részeit, és ennek alapján pontozzon.
2. A pontozási útmutató pontjai tovább **bonthatók**, hacsak az útmutató másképp nem rendelkezik. Az adható pontszámok azonban csak egész pontok lehetnek.
3. Ha a megoldásban **számolási hiba**, pontatlanság van, akkor csak arra a részre nem jár pont, ahol a tanuló a hibát elkövette. Ha a hibás részeredményteljes gondolatmenet alapján tovább dolgozik, és a megoldandó probléma lényegében nem változik meg, akkor a következő részpontszámokat meg kell adni.
4. **Elvi hibát** követően egy gondolati egységen belül (ezeket az útmutatóban kettős vonal jelzi) a formálisan helyes matematikai lépésekre sem jár pont. Ha azonban a tanuló az elvi hibával kapott rossz eredménnyel, mint kiinduló adattal helyesen számol tovább a következő gondolati egységen vagy részkérdésben, akkor erre a részre kapja meg a maximális pontot, ha a megoldandó probléma lényegében nem változott meg.
5. Ha a megoldási útmutatóban **zárójelben szerepel** egy megjegyzés vagy mértékegység, akkor ennek hiánya esetén is teljes értékű a megoldás.
6. Egy feladatra adott **többféle megoldási próbálkozás** közül csak egy, a vizsgázó által megjelölt változat értékelhető.
7. A megoldásokért **jutalompont** (az adott feladatra vagy feladatrészre előírt maximális pontszámot meghaladó pont) **nem adható**.
8. Az olyan részszámításokért, részlépésekért **nem jár pontlevonás**, melyek hibásak, de amelyeket a feladat megoldásához a vizsgázó ténylegesen nem használ fel.
9. **A vizsgafeladatsor II. B részében kitűzött 3 feladat közül csak 2 feladat megoldása értékelhető.** A vizsgázó az erre a célra szolgáló négyzetben – feltethetőleg – megjelölte annak a feladatnak a sorszámát, amelynek értékelése nem fog beszámítani az összpontszámába. Ennek megfelelően a megjelölt feladatra esetlegesen adott megoldást nem is kell javítani. Ha mégsem derül ki egyértelműen, hogy a vizsgázó melyik feladat értékelését nem kéri, akkor automatikusan a kitűzött sorrend szerinti legutolsó feladat lesz az, amelyet nem kell értékelni.

I.**1.**

$$A \setminus B = \{-4; -3; -2; -1; 0\}$$

2 pont

Egy hiba esetén 1 pont,
egynél több hiba esetén
0 pont jár.

Összesen:**2 pont****2.**

$$x_1 = -2, x_2 = 10$$

1-1 pont

Összesen:**2 pont****3.**

$$x_1 = \frac{\pi}{3}, x_2 = -\frac{\pi}{3}$$

1-1 pont

Összesen:**2 pont**

Megjegyzés: Ha a vizsgázó válasza -60° és 60° , akkor 1 pontot kapjon. Ha a vizsgázó valós számként adja meg a válaszát, de nem veszi figyelembe a megadott intervallumot, akkor legfeljebb 1 pontot kapjon.

4.

- A) hamis
- B) igaz
- C) hamis

2 pont

2 jó válasz esetén 1 pont,
1 jó válasz esetén 0 pont
jár.

Összesen:**2 pont****5. első megoldás**

A szavazókorú népesség számát jelölje x , ekkor a feladat szövege alapján $x \cdot 0,635 \cdot 0,436 = 4152\,900$.

2 pont

A szavazókorú népesség: $x = 15\,000\,000$ fő.

1 pont

Összesen:**3 pont****5. második megoldás**

$$\text{A választáson } \frac{4152\,900}{0,436} =$$

1 pont

$= 9\,525\,000$ fő vett részt.

1 pont

$$\text{A szavazókorú népesség: } \frac{9\,525\,000}{0,635} = 15\,000\,000 \text{ fő.}$$

1 pont

Összesen:**3 pont****6.**

$$b = 140$$

1 pont

$$m = -20$$

2 pont

$m = 20$ esetén 1 pont jár.

Összesen:**3 pont**

7.

B) és D)	2 pont	
Összesen:	2 pont	

Megjegyzés: 1 jó válasz, illetve 2 jó és 1 rossz válasz esetén 1 pont, minden más esetben 0 pont jár.

8.

A számtani sorozat különbségét d -vel jelölve $3d = -15$,	1 pont	Ez a pont jár az $a_1 + 5d = 15$ $a_1 + 8d = 0$ } egyenlet- rendszer felírásáért is.
amiből $d = -5$.	1 pont	
A sorozat első tagja 40.	1 pont	
Összesen:	3 pont	

Megjegyzés: Ha a vizsgázó a sorozat első kilenc tagjának felsorolásával adja meg válaszát, akkor is 3 pontot kapjon.

9.

A feltételeknek megfelelő gráf.	2 pont	Nem bontható.
Összesen:	2 pont	

Megjegyzés: A gráf tartalmazhat többszörös éleket és/vagy hurokéléket is.

10.

Az f értékkészlete $[0,5; 4]$.	1 pont	
$a = 0,5$	2 pont	Egy jó egyenlet felírásá-ért (pl. $a^2 = 0,5$) 1 pont jár.
Összesen:	3 pont	

11.

A szabályos dobókockán szereplő számok mindegyike osztója a 60-nak,	2 pont	
így a kérdezett esemény (a biztos esemény, melynek) valószínűsége 1.	1 pont	
Összesen:	3 pont	

12.

A jonatán alma mennyisége 36 (kg).	1 pont	
Az idared almák arányát jelölő körcikk középponti szöge 150 (fok),	1 pont	
így az idared alma mennyisége 60 (kg).	1 pont	
Összesen:	3 pont	

II. A**13. a)**

$(4x + 21 \geq 0 \text{ és } x + 4 \geq 0)$ Négyzetre emelve minden két oldalt: $x^2 + 8x + 16 = 4x + 21$.	2 pont	
Rendezve: $x^2 + 4x - 5 = 0$.	1 pont	
$x_1 = -5, x_2 = 1$	1 pont	
A -5 nem megfelelő gyök, az 1 megfelelő gyök.	1 pont	Kikötés vagy ellenőrzés alapján.
Összesen:	6 pont	

13. b) első megoldás

(Behelyettesítő módszerrel:) $y = 16 - 3x$	1 pont	
$5x - 32 + 6x = 45$	1 pont	
$11x = 77$	1 pont	
$x = 7$	1 pont	
$y = -5$	1 pont	
Ellenőrzés.	1 pont	
Összesen:	6 pont	

13. b) második megoldás

(Az egyenlő együtthatók módszerével, az első egyenlet minden két oldalát 2-vel szorozva:) $\begin{cases} 6x + 2y = 32 \\ 5x - 2y = 45 \end{cases}$	2 pont	
$11x = 77$	1 pont	
$x = 7$	1 pont	
$y = -5$	1 pont	
Ellenőrzés.	1 pont	
Összesen:	6 pont	

14. a) első megoldás

Az ADC háromszög C csúcsához tartozó magasság hossza: $41 \cdot \sin 47^\circ \approx$ ≈ 30 (mm).	1 pont	
Ez ugyanakkora, mint az ABC háromszög C csúcsához tartozó magassága,	1 pont	<i>Ez a pont akkor is jár, ha a megoldásból kiderül, hogy a vizsgázó gondolatmenete helyes volt.</i>
így a kérdezett terület $T \approx \frac{48 \cdot 30}{2} =$ $= 720 \text{ mm}^2$.	1 pont	
Összesen:	5 pont	

14. a) második megoldás

Az ADC háromszög területe: $\frac{24 \cdot 41 \cdot \sin 47^\circ}{2} \approx$ $\approx 360 (\text{mm}^2)$.	1 pont	
	1 pont	
A CD súlyvonal felezi az ABC háromszög területét,	2 pont	<i>Ez a 2 pont jár a BCD háromszög területének kiszámításáért is, illetve akkor is, ha ez a gondolat csak a megoldásból derül ki.</i>
így a kérdezett terület 720 mm^2 .	1 pont	
Összesen:	5 pont	

14. b)

A CDB szög 133° .	1 pont	
$BC = \sqrt{24^2 + 41^2 - 2 \cdot 24 \cdot 41 \cdot \cos 133^\circ}$	2 pont	<i>Annak felismerése, hogy a BC oldal koszinusz-tétellel kiszámítható: 1 pont.</i>
Így a BC oldal hossza a kért kerekítéssel valóban 60 mm .	1 pont	
Összesen:	4 pont	

14. c) első megoldás

Az ABC szög legyen β , ekkor a szinusztételt felírva a BCD háromszögben:	1 pont	
$\frac{\sin \beta}{\sin 133^\circ} = \frac{41}{60}$.		
$\sin \beta \approx 0,4998$,	1 pont	
amiből (mivel a BCD háromszög D csúcsánál lévő belső szöge tompaszög) $\beta \approx 30^\circ$.	1 pont	
Összesen:	3 pont	

14. c) második megoldás

Az ABC szög legyen β , ekkor a koszinusz-tételt felírva a BCD háromszögben:	1 pont	
$41^2 = 24^2 + 60^2 - 2 \cdot 24 \cdot 60 \cdot \cos \beta$		
$\cos \beta = \frac{24^2 + 60^2 - 41^2}{2 \cdot 24 \cdot 60} (\approx 0,8663)$,	1 pont	
amiből $\beta \approx 30^\circ$.	1 pont	
Összesen:	3 pont	

15. a) első megoldás

A mosogatógéppel rendelkezők számát jelölje x ,
a mikrohullámú sütővel rendelkezők száma ekkor $2x$.

1 pont

Valamelyik géppel 141-en rendelkeznek:

$$2x + x - 63 = 141,$$

2 pont

amiből $x = 68$.

1 pont

Nincs mikrohullámú sütője ($150 - 2 \cdot 68 =$) 14 megkérdezettnek,

1 pont

ők az összes megkérdezett kb. 9,3%-át jelentik.

1 pont

Összesen:**6 pont****15. a) második megoldás**

Azok számát, akik mosogatógéppel rendelkeznek, de mikrohullámú sütővel nem, jelölje y .

1 pont

Ekkor összesen $y + 63$ azok száma, akik mosogatógéppel rendelkeznek.

A mikrohullámú sütővel rendelkező, de mosogatógéppel nem rendelkezők száma:

$$2(y + 63) - 63 = 2y + 63.$$

1 pont

Az összes megkérdezett száma:

$$y + (2y + 63) + 63 + 9 = 150,$$

1 pont

amiből $y = 5$.

1 pont

Nincs mikrohullámú sütője ($5 + 9 =$) 14 megkérdezettnek,

1 pont

ők az összes megkérdezett kb. 9,3%-át jelentik.

1 pont

Összesen:**6 pont****15. b)**

Az egy háztartásban található számítógépek számának átlaga $\frac{3 \cdot 0 + 94 \cdot 1 + 89 \cdot 2 + 14 \cdot 3}{200} =$

1 pont

$= 1,57$.

1 pont

Ez a pont akkor is jár, ha a megoldásból kiderül, hogy a vizsgázó gondolatmenete helyes volt.

1,6 is elfogadható.

A medián 2,

1 pont

a módusz 1.

1 pont

Összesen:**4 pont****15. c)**

Az állítás tagadásai: C és D.

2 pont

Összesen:**2 pont**

Megjegyzés: 1 jó válasz, illetve 2 jó és 1 rossz válasz esetén 1 pont, minden más esetben 0 pont jár.

II. B**16. a)**

A henger alapkörének sugara $2,5 \cdot 10^{-7}$ (m),	1 pont	
térfogata $V = (2,5 \cdot 10^{-7})^2 \cdot \pi \cdot 2 \cdot 10^{-6}$,	1 pont	
normálalakban $V \approx 3,9 \cdot 10^{-19}$ (m ³).	1 pont	
A henger felszíne $A = 2 \cdot (2,5 \cdot 10^{-7})^2 \cdot \pi + 5 \cdot 10^{-7} \cdot \pi \cdot 2 \cdot 10^{-6}$,	1 pont	
normálalakban $A \approx 3,5 \cdot 10^{-12}$ (m ²).	1 pont	
Összesen:	5 pont	

16. b)

A kólibaktériumok száma 1,5 óra alatt 6-szor duplá-zódott,	2 pont	<i>Ez a 2 pont akkor is jár, ha a megoldásból kiderül, hogy a vizsgázó gondolatmenete helyes volt.</i>
ezért 1,5 óra után $3\ 000\ 000 \cdot 2^6 =$	1 pont	
= 192 millió lesz a baktériumok száma.	1 pont	
Összesen:	4 pont	

16. c)

(A baktériumok száma x perc műlva lesz 600 millió.)	2 pont	
Meg kell oldanunk a $3 \cdot 2^{\frac{x}{15}} = 600$ egyenletet.	2 pont	
$\frac{x}{15} = \log_2 200$	1 pont	$\frac{x}{15} \cdot \lg 2 = \lg 200$
$x = 15 \cdot \frac{\lg 200}{\lg 2}$	1 pont	<i>Ez a pont akkor is jár, ha a megoldásból kiderül, hogy a vizsgázó gondolatmenete helyes volt.</i>
amiből $x \approx 115$ adódik, tehát	1 pont	
115 perc műlva lesz a baktériumok száma 600 millió.	1 pont	
Összesen:	8 pont	

17. a)

$\vec{AB}(6;2)$	1 pont	
Az e egyenes egy normálvektora: $\mathbf{n}(1;-3)$,	1 pont	
egyenlete: $x - 3y = 7 - 3 \cdot (-1)$,	1 pont	
$x - 3y = 10$.	1 pont	
Összesen:	4 pont	

17. b)

$$1^2 + (-3)^2 - 6 \cdot 1 - 2 \cdot (-3) = 10,$$

(tehát az A pont illeszkedik a k körre.)

1 pont

$$7^2 + (-1)^2 - 6 \cdot 7 - 2 \cdot (-1) = 10,$$

(tehát a B pont is illeszkedik a k körre.)

1 pont

$$\text{Az } AB \text{ húr hossza } \sqrt{(7-1)^2 + (-1+3)^2} =$$

$$= \sqrt{40} (\approx 6,32).$$

1 pont

1 pont

Összesen: **4 pont****17. c) első megoldás**Az f egyenes egy normálvektora: $\vec{AB}(6; 2)$

1 pont

Az f egyenes egyenlete $3x + y = 0$.

2 pont

A metszéspont koordinátáit a k kör és az f egyenes egyenletéből álló egyenletrendszer megoldásával kapjuk.

1 pont

Ez a pont akkor is jár, ha a megoldásból kiderül, hogy a vizsgázó gondolatmenete helyes volt.

Az f egyenes egyenletéből $y = -3x$.

1 pont

Ezt a kör egyenletébe helyettesítve:

$$x^2 + 9x^2 - 6x - 2 \cdot (-3x) = 10.$$

1 pont

$$x^2 = 1$$

1 pont

Ennek (az 1-től különböző) megoldása $x = -1$.

1 pont

Így a keresett pont a $C(-1; 3)$.

1 pont

Összesen: **9 pont****17. c) második megoldás**

Az A -tól különböző metszéspontot C -vel jelölve, a Thalész-tétel megfordításának felhasználásával tudjuk, hogy a BC húr a k kör átmérője.

3 pont

A k kör egyenletét átalakítva:

$$(x - 3)^2 + (y - 1)^2 = 20.$$

2 pont

Így a kör középpontja a $K(3; 1)$ pont.

1 pont

A K pont felezi az BC szakaszt, így a $C(x_C; y_C)$ pont

$$\frac{x_C + 7}{2} = 3 \text{ és } \frac{y_C - 1}{2} = 1,$$

2 pont

amiből $C(-1; 3)$.

1 pont

Összesen: **9 pont**

Megjegyzés: Ha a vizsgázó a kör egyenletét átalakítva a kör középpontjának koordinátáit jól megállapítja és koordinátarendszerben a körvonalat ábrázolja, akkor ezért 3 pontot kapjon. Ha az ábrába berajzolja a kérdéses f egyenest, és indoklás és ellenőrzés nélkül megállapítja a C metszéspont koordinátáit, akkor ezekért további 2 pontot kapjon.

A vizsgázó még 2 pontot kapjon, ha indokolja, hogy az általa rajzolt egyenes miért merőleges az AB szakaszra, és további 2 pontot akkor, ha a kapott C pont koordinátáit a kör egyenletébe helyettesítve ellenőrzi, hogy az valóban illeszkedik a körvonalra.

18. a) első megoldás

Két lapot kiválasztunk a 30-ból, ezt $\binom{30}{2} = \frac{30 \cdot 29}{2} (= 435)$ -féleképpen lehet megtenni (összes eset száma).	2 pont	
--	--------	--

A kedvező esetek száma (amikor a két lapon szereplő számok megegyeznek) 15.	2 pont	
---	--------	--

A keresett valószínűség: $\frac{15}{435} \left(= \frac{1}{29} \approx 0,0345 \right)$.	1 pont	<i>Százalékban megadott helyes válaszért is jár ez a pont.</i>
--	--------	--

Összesen: **5 pont**

18. a) második megoldás

Az elsőre kiválasztott lap tetszőleges lehet.	2 pont	<i>Ez a 2 pont akkor is jár, ha a megoldásból kiderül, hogy a vizsgázó gondolatmenete helyes volt.</i>
---	--------	--

A második lap esetében 29-ből (összes eset száma) kell kiválasztanunk	1 pont	
---	--------	--

az elsőnek választott lap egyetlen páját.	1 pont	
---	--------	--

Ennek valószínűsége $\frac{1}{29} (\approx 0,0345)$.	1 pont	<i>Százalékban megadott helyes válaszért is jár ez a pont.</i>
---	--------	--

Összesen: **5 pont**

18. b) első megoldás

Összesen 7 olyan kő van, amelyen a két részben azonos a pöttyök száma.	2 pont	
--	--------	--

A kő két részén (a két részt megkülönböztetve) különböző számú pöttyöt $7 \cdot 6 = 42$ -féleképpen lehetne elhelyezni,	2 pont	
---	--------	--

de így minden ilyen követ kétszer számolnánk, ezért ezek száma 21.	1 pont	
--	--------	--

Összesen 28 kő van a teljes készletben.	1 pont	
---	--------	--

Összesen: **6 pont**

18. b) második megoldás

Rendezzük a köveket úgy, hogy mindegyiknek a bal oldali részén legyen legalább annyi pötty, mint a jobb oldalon.	1 pont	<i>Ez a pont akkor is jár, ha a megoldásból kiderül, hogy a vizsgázó gondolatmenete helyes volt.</i>
Összesen 7 olyan kő van, amelynek a bal oldali részén 6 pötty van. (Ezek a 6-0, a 6-1, a 6-2, a 6-3, a 6-4, a 6-5 és a 6-6 kövek).	1 pont	
További 6 olyan kő van, amelynek bal oldalán 5 pötty van,	1 pont	
és így tovább, egészen addig az egyetlen kőig, amelynek minden része üres (0-0-s kő).	1 pont	
Így összesen $7 + 6 + 5 + 4 + 3 + 2 + 1 =$	1 pont	
= 28 kő van a teljes készletben.	1 pont	
Összesen:	6 pont	

Megjegyzés: Ha a vizsgázó az összes eset felsorolásával jól adja meg a választ, akkor jár a 6 pont.

18. c)

Aki pontosan a harmadik dobására kezdi el a játéket, az az első két dobásánál öt-ötfélét dobhatott,	1 pont	<i>Ez a 2 pont akkor is jár, ha a megoldásból kiderül, hogy a vizsgázó gondolatmenete helyes volt.</i>
a harmadikra viszont csak egyfélét (hatost).	1 pont	
Így a kedvező esetek száma $5 \cdot 5 \cdot 1$.	1 pont	
Az összes eset száma: 6^3 .	1 pont	
A kérdéses valószínűség: $\frac{25}{216} (\approx 0,1157)$.	2 pont	<i>Száralékban megadott helyes válaszáért is jár ez a 2 pont.</i>
Összesen:	6 pont	