Aus: Matematika Gyakorló és érettségire felkészítő feladatgyűjtemény II.

Höheres Niveau

Aufgabenreihe 1

Teil I (4 Aufgaben, 51 Punkte)
1. In einer Klasse mit Sportfakultät (jeder treibt Sport) machen die Schüler Leichtathletik, Ringen oder Judo. Es gibt drei Schüler die alle drei Sportarten betreiben. Die, die genau zwei Sportarten betreiben, sind um 10 weniger als die, die genau eine Sportart betreiben. Die, die nur ringen, sind doppelt so viele wie die, die nur Leichtathletik betreiben und sind halb so viele wie die, die sich nur für Judo entschieden haben. Welche Aussage kann wahr sein?

a. Die Schülerzahl der Klasse ist 31.

b. Die Schülerzahl der Klasse ist 33.

c. Die Schülerzahl der Klasse ist 35.

(12 Punkte)

2. In einer arithmetischen Folge gilt für jedes n die Formel
[image: image8.jpg]

.

a. Berechne die Summe der ersten 100 Glieder der Folge!

(6 Punkte)

b. Wie viele zweistellige Glieder hat die Folge?

(6 Punkte)

3. Die Seiten eines rhombusförmigen Gartens mit Rasenfläche sind 20 Meter lang, einer seiner Winkel ist 60° groß. An dieser Ecke haben wir unsere Ziege mit einem so langen Strick angebunden, dass sie genau die Hälfte des Gartens abgrasen kann. An der gegenüberliegenden Ecke hat der Nachbar seinen Hund angebunden, aber wir haben ihn darum gebeten, dass seine Leine nur so lang ist, dass er unsere Ziege nicht erreichen kann. Wie lang darf diese Leine sein?

(13 Punkte)
4. Stellen Sie die folgende in der Menge der reellen Zahlen definierte Funktion
[image: image2.wmf]9

12

4

1

4

4

2

3

)

(

2

2

+

-

+

+

+

-

=

x

x

x

x

x

x

f

 graphisch dar!

(14 Punkte)

Teil II (4 Aufgaben, 64 Punkte)

Von den folgenden 5 Aufgaben müssen nur 4 beliebig gewählte gelöst werden!
5. In 60 Geschäften einer Drogeriekette werden zwei verschiedene Marken geführt: A und B. Einmal wurde eine Statistik darüber gemacht, wie viel von den zwei Marken in einem Zeitraum von einer Woche in den verschiedenen Geschäften verkauft wurden. Diese Statistik wird von der folgenden Tabelle veranschaulicht:

	Von A verkauft
[image: image3.wmf]®

Von B verkauft

[image: image4.wmf]¯

	0
	1
	2
	3
	4
	5
	6

	0
	0
	1
	3
	1
	1
	2
	0

	1
	2
	2
	1
	1
	1
	1
	0

	2
	3
	2
	2
	1
	3
	0
	0

	3
	3
	2
	2
	2
	2
	1
	1

	4
	1
	1
	1
	2
	2
	1
	0

	5
	1
	1
	1
	2
	1
	1
	0

	6
	0
	1
	2
	1
	1
	0
	0

(Es gab also ein Geschäft, das 2 Stück A und 1 Stück B verkauft hat, und es gab kein Geschäft, das 2 Stück B und kein Stück A verkauft hat.)
a. Füllen Sie die folgende Tabelle aus, in der die 60 Geschäfte nach der Anzahl der verkauften Produkte sortiert werden sollen!

(6 Punkte)

	Anzahl der verkauften Produkte
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Anzahl der Geschäfte
	
	
	
	
	
	
	
	
	
	

(3 Punkte)
b. Berechnen Sie: Wie viele Produkte wurden durchschnittlich in einem Geschäft verkauft?

(3 Punkte)

c. Der Einkaufspreis des Produkts A ist 1240 Ft, der des Produkts B ist 1660 Ft. Am Produkt A hat die Firma 22% und am Produkt B 14% Gewinn gemacht. Wie groß wäre der Gewinn der Firma in der gegebenen Woche?
(7 Punkte)

6. [image: image1.wmf]7

5

-

=

n

a

n

Gegeben sind (n+3) Ziffern: einmal die Ziffer 1, einmal die 2, n-mal die 3 und einmal die 4. Wir bilden aus diesen Ziffern (alle Ziffern verwendend) alle möglichen (n+3)-stelligen Zahlen und wählen dann aus diesen Zahlen eine Zahl zufällig aus.
a. Wie groß ist die Wahrscheinlichkeit, dass die ausgewählte Zahl gerade ist?

(6 Punkte)

b. Die Wahrscheinlichkeit, dass die ausgewählte Zahl durch 4 teilbar ist, ist
[image: image5.wmf]8

1

. Wie oft wurde die Ziffer 3 verwendet?

(10 Punkte)

7. Das Dach der Ruine einer romanischen Kirche wurde so gestaltet, dass es die Form einer regelmäßigen sechsseitigen geraden Pyramide hat (siehe Abbildung), deren Grundfläche eine Sechseck mit der Seitenlänge von
[image: image6.wmf]3

4

 Meter ist. Dieses Dach wurde so geplant, dass das Dreieck ACG regelmäßig ist.
a. Wie groß ist das Luftvolumen des Daches?

(9 Punkte)

b. Man will die äußere Fläche des Daches mit speziellen farbigen gebrannten Ziegeln bedecken, deren Quadratmeter 16000 Ft kostet. Was kostet die Bedeckung des ganzen Daches?

(7 Punkte)

8. Die Koeffizienten der quadratischen Gleichung
[image: image7.wmf]0

2

=

+

+

c

bx

ax

 sind ganze Zahlen.

a. Beweisen Sie, dass die Diskriminante weder 2002 noch 2003 sein kann!

(10 Punkte)

b. Kann die Diskriminante 2005 sein?

(6 Punkte)

9. Die Schienen einer Modelleisenbahn sind in Form eines regelmäßigen Dreiecks ABC mit der Seitenlänge a=2,8 Meter gelegt. Von der Ecke A fahren gleichzeitig zwei Modellzüge nach B los. Die Geschwindigkeit des einen ist genau das Doppelte des anderen.
a. Auf welchem Punkt der Seite BC befindet sich der schnellere Zug (noch in der ersten Runde), wenn die Entfernung der zwei Züge am geringsten ist?

(12 Punkte)

b. Wie groß ist diese Entfernung?

(4 Punkte)

_1201695857.unknown

_1201696668.unknown

_1201758590.unknown

_1201758972.unknown

_1201758356.unknown

_1201696667.unknown

_1201695078.unknown

