MATEMATIKA ANGOL NYELVEN

KÖZÉPSZINTŰ ÍRÁSBELI VIZSGA

JAVÍTÁSI-ÉRTÉKELÉSI ÚTMUTATÓ

EMBERI ERŐFORRÁSOK MINISZTÉRIUMA

Instructions to examiners

Formal requirements:

- 1. Mark the paper **legibly**, in ink, different in colour from that used by the candidate.
- 2. The first of the rectangles next to each problem shows the maximum attainable score on that problem. The **score** given by the examiner is to be entered **into the rectangle** next to this.
- 3. **If the solution is perfect,** enter maximum score and, with a checkmark, indicate that you have seen each item leading to the solution and consider them correct.
- 4. If the solution is incomplete or incorrect, please **mark the error** and also indicate the individual **partial scores**. It is also acceptable to indicate the points lost by the candidate if it makes grading the paper easier. After correcting the paper, it must be clear about every part of the solution whether that part is correct, incorrect or unnecessary.
- 5. Please, use the following symbols when correcting the paper:
 - correct calculation: *checkmark*
 - principal error: double underline
 - calculation error or other, not principal, error: single underline
 - correct calculation with erroneous initial data: dashed checkmark or crossed checkmark
 - incomplete reasoning, incomplete list, or other missing part: missing part symbol
 - unintelligible part: question mark and/or wave
- 6. Do not assess anything written in pencil, except for diagrams

Assessment of content:

- 1. The answer key may contain more than one solution for some of the problems. If the **solution given by the candidate is different**, allocate the points by identifying parts of the solution equivalent to those given in the answer key.
- 2. Subtotals may be **further divided**, **unless stated otherwise in the answer key**. However, scores awarded must always be whole numbers.
- 3. If there is a **calculation error** or inaccuracy in the solution, take points off only for the part where the error occurs. If the reasoning remains correct and the error is carried forward while the nature of the problem remains unchanged, points for the rest of the solution must be awarded.
- 4. **In case of a principal error,** no points should be awarded at all for that section of the solution, not even for steps that are formally correct. (These logical sections of the solutions are separated by double lines in the answer key.) However, if the erroneous information obtained through principal error is carried forward to the next section or the next part of the problem, and it is used there correctly, the maximum score is due for that part, provided that the error has not changed the nature of the task to be completed.
- 5. Where the answer key shows a **unit** or a **remark** in brackets, the solution should be considered complete without that unit or remark as well.

- 6. If there are more than one different approach to a problem, **assess only the one** indicated by the candidate. Please, mark clearly which attempt was assessed.
- 7. **Do not give extra points** (i.e. more than the score due for the problem or part of problem).
- 8. The score given for the solution of a problem, or part of a problem, may never be negative.
- 9. **Do not take points off** for steps or calculations that contain errors but are not actually used by the candidate in the solution of the problem.
- 10. The use of calculators in the reasoning behind a particular solution may be accepted without further mathematical explanation in case of the following operations:

addition, subtraction, multiplication, division, calculating powers and roots, n!, $\binom{n}{k}$, re-

placing the tables found in the 4-digit Data Booklet (sin, cos, tan, log, and their inverse functions), approximate values of the numbers π and e, finding the solutions of the standard quadratic equation. No further explanation is needed when the calculator is used to find the mean and the standard deviation, as long as the text of the question does not explicitly require the candidate to show detailed work. In any other cases, results obtained through the use of a calculator are considered as unexplained and points for such results will not be awarded.

- 11. Using **diagrams** to justify a solution (e.g. reading data off diagrams by way of direct measurement) is unacceptable.
- 12. **Probabilities** may also be given in percentage form (unless stated otherwise in the text of the problem).
- 13. If the text of the problem does not instruct the candidate to round their solution in a particular way, any solution **rounded reasonably and correctly** is acceptable even if it is different from the one given in the answer key.
- 14. Assess only two out of the three problems in part B of Paper II. The candidate was requested to indicate in the appropriate square the number of the problem not to be assessed and counted towards their total score. Should there be a solution to that problem, it does not need to be marked. However, if the candidate did not make a selection and neither is their choice clear from the paper, assume automatically that it is the last problem in the examination paper that is not to be assessed.

I.

1.		
$A \cap B = \{3; 4; 5; 6\}$	2 points	
Total:	2 points	

2.			
(6! =) 720		2 points	
	Total:	2 points	

3.			
B, C, E		3 points	Award 1 point for each correct answer and -1 point for each incorrect one. The total score must not be negative.
Tot	al:	3 points	

4.		
(10 200 : 0.85 =) 12 000 (Ft)	2 points	
Total:	2 points	

5.		
The minimum is at 3.	1 point	
The minimum value is -1 .	1 point	
Total:	2 points	

6.		
$(\sqrt[3]{729000}) = 90 \text{ (cm)}$	2 points	
Total:	2 points	

8.		
x = 5	2 points	
Total:	2 points	

9.		
(100 = $16 \cdot 6 + 4$, that is) when 100 is divided by 6 the remainder is 4,	2 points	A six-day cycle will end on the 96^{th} day.
and therefore the guard will work on that day.	1 point	
Total:	3 points	

10.		
The second term is $(5 \cdot (-2) + 1 =) -9$.	1 point	
The third term is $((-9)\cdot(-2) + 1 =) 19$.	1 point	
Total	2 points	

11.		
$r = \sqrt{(-1-3)^2 + (5-2)^2} = 5$	2 points	
$(x-3)^2 + (y-2)^2 = 25$	2 points	
Total:	4 points	

12.		
When two dice are rolled the total number of possible outcomes is $(6 \cdot 6 =) 36$.	1 point	
There will be three among these where the sum is 11 or more: 5-6, 6-5, 6-6.	1 point	
The probability is: $\frac{3}{36} (= 0.08\dot{3})$.	1 point	
Total:	3 points	

II. A

13. a)		
$700 + 12.5 \cdot 300 =$	1 point	
= 4450 (Ft)	1 point	
Total:	2 points	

13. b)		
Let x be the distance travelled in km-s. In this case: $700 + x \cdot 300 = 2275$,	1 point	
the distance travelled is therefore $x = 5.25$ (km).	1 point	
Total:	2 points	

13. d) Solution 1		
Let a be the fixed fee (in forints) and let k be the fee		
for one kilometre. In this case		
a+6.5k=2825	2 points	
a+6.5k = 2825 a+10.4k = 4190.		
3.9k = 1365	1 point	
The distance-fee is $k = 350$ (Ft),	1 point	
the fixed fee is $a = 550$ (Ft) (and these values are, in-	1 point	
deed, solutions of the original problem).	ı ponit	
Total:	5 points	

13. d) Solution 2		
The second ride was $(10.4 - 6.5 =) 3.9$ kilometres		
longer than the first and it also cost $(4190 - 2825 =)$	3 points	
1365 forints more.		
The distance fee is therefore $1365: 3.9 = 350$ (Ft).	1 point	
The fixed fee is $2825 - 6.5 \cdot 350 = 550$ (Ft).	1 point	$4190 - 10.4 \cdot 350 = 550$
Total:	5 points	

14. a)		
The slant height m of the pyramid (according to the Pythagorean Theorem) is: $m = \sqrt{33^2 + 56^2} = 65$ (cm).	2 points	
The area of one lateral face: $T = \frac{66 \cdot 65}{2} (= 2145 \text{ cm}^2).$	1 point	
The total surface area:	2 points	
$A = 66^2 + 4 \cdot 2145 = 12936 \text{ cm}^2.$	-	
Total:	5 points	

14. b) Solution 1		
The top edge of the truncated pyramid is half as long as the base edge, its length is 33 (cm).	1 point	These 2 points are also due if the correct rea-
The height of the truncated pyramid is half of the height of the pyramid, it is 28 (cm).	1 point	
The volume of the truncated pyramid: $V = \frac{28}{3} \cdot (66^2 + 33^2 + \sqrt{66^2 \cdot 33^2}) = 71 \text{ 148 cm}^3.$	2 points	
Total:	4 points	

14. b) Solution 2			
The volume of the original pyramid is $\frac{66^2 \cdot 56}{3} = 81 \ 312 \ \text{(cm}^3\text{)}.$	1 point		
The smaller pyramid that is the top half after the cut is similar to the original pyramid, the ratio of the similarity being 1:2, and so the volume of the smaller pyramid would be $\left(\frac{1}{2}\right)^3 = \frac{1}{8}$ of the original volume.	1 point	The volume of the smaller pyramid: $\frac{33^2 \cdot 28}{3} = 10 \ 164 \ (cm^3).$	
The volume of the truncated part is therefore $1 - \frac{1}{8} = \frac{7}{8}$ of the original volume,	1 point	$V_{ m truncated} = V_{ m pyramid} - V_{ m smaller} \ m_{pyramid}$	
which is $\frac{7}{8} \cdot 81312 = 71148 \text{ cm}^3$.	1 point	$81\ 312 - 10\ 164 =$ = $71\ 148\ \text{cm}^3$	
Total:	4 points		

14. c)		
The sum of the degrees of all vertices in any graph is an even number.	1 point	The number of vertices with an odd degree in any graph is even.
(As $3.7 = 21$ is odd) there is no such graph with 7 vertices.	1 point	(As both 7 and 3 are odd numbers) such graph does not exist.
Total:	2 points	

15. a)		
The median of Dávid's grades is 3,	1 point	
the mean is 3.8.	1 point	
The median of János' grades is 4, the mean is 2.8.	1 point	
When János' grades are arranged in increasing order, the third grade is a 4. As $2.8 \cdot 5 = 14$, the sum of the other four grades is 10. The fourth and fifth grades must be 4, too. (He must not have a 5, as the sum would then be greater than 14.) The sum of the remaining two grades may only be 2 if both of them are 1-s.	2 points	A less detailed explana- tion may also be ac- cepted.
János' grades must be 1, 1, 4, 4, 4.	1 point	
Total:	6 points	

15. b)		
The sum of the grades for the whole year is $9 \cdot 3 + 6 \cdot 4.5 = 54$.	1 point	
As there were a total 15 grades the mean is $\frac{54}{15}$ =	1 point	
= 3.6.	1 point	
Total:	3 points	

15. c)		
There are $\binom{5}{2} = 10$ ways to select two numbers out of five. (Total number of cases.)	1 point	1-2, 1-3, 1-4, 1-5, 2-3, 2-4, 2-5, 3-4, 3-5, 4-5
The mean of the selected numbers will be an integer if and only if their sum is even, i.e. in case of two even or two odd numbers.	1 point	This point is also due if the correct reasoning is reflected only by the solution.
Favourable cases are: 1-3, 1-5, 3-5 and 2-4, four cases altogether.	1 point	
The probability is: $\frac{4}{10} = 0.4$.	1 point	
Total:	4 points	_

II. B

16. a) Solution 1		
The length of side AB of the triangle (e.g. applying	1	
the distance formula) is $AB = \sqrt{1^2 + 4^2} = \sqrt{17}$ (≈ 4.12).	1 point	
Similarly, $AC = \sqrt{3^2 + 4^2} = 5$.	1 point	
Let α be the angle we are looking for. Apply the cosine rule $(BC = 4)$: $16 = 17 + 25 - 2 \cdot \sqrt{17} \cdot 5 \cdot \cos \alpha$.	2 points	Calculating the area of triangle ABC in two different ways: $\frac{4 \cdot 4}{2} = \frac{5 \cdot \sqrt{17} \cdot \sin \alpha}{2}.$
$\cos \alpha \approx 0.6306$,	1 point	$\sin \alpha \approx 0.7761$ (where α is acute)
so $\alpha \approx 50.91^{\circ}$.	1 point	
Total:	6 points	

16. a) Solution 2			
(Use the symbols of the diagram, the angle is $\alpha = \alpha_1 + \alpha_2$.) $BT = 1, TC = 3, AT = 4$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	1 point	
In triangle <i>ABT</i> : $\tan \alpha_1 = \frac{1}{4}$,		1 point	$\tan \beta = 4$
$\alpha_1 \approx 14.04^{\circ}$.		1 point	$\beta \approx 75.96^{\circ}$
In triangle $ATC \tan \alpha_2 = \frac{3}{4}$,		1 point	$\tan \gamma = \frac{4}{3}$
$\alpha_2 \approx 36.87^{\circ}$.		1 point	$\gamma \approx 53.13^{\circ}$
So $\alpha = \alpha_1 + \alpha_2 = 50.91^{\circ}$.		1 point	$\alpha = 180^{\circ} - \beta - \gamma =$ = 50.91°
	Total:	6 points	

16. a) Solution 3		
$\overrightarrow{AB} = (-1, -4), \ \overrightarrow{AC} = (3, -4).$	1 point	
The lengths of the vectors: $ \overrightarrow{AB} = \sqrt{17}$, $ \overrightarrow{AC} = 5$.	1 point	
The angle is the one between the two vectors, let it be α . Give the scalar product of the two vectors in two different ways: $\sqrt{17} \cdot 5 \cdot \cos \alpha = (-1) \cdot 3 + (-4) \cdot (-4)$.	2 points	
$\cos \alpha \approx 0.6306$,	1 point	
so $\alpha \approx 50.91^{\circ}$.	1 point	
Total:	6 points	

16. b)		
This altitude passes through point B and one possible	2 points	
normal vector is $AC(3; -4)$.	- F	
The equation of the altitude is $3x - 4y = 3 \cdot 4 + (-4) \cdot 2$	2	
or $3x - 4y = 4$.	2 points	
The orthocentre (also being on the altitude through A	1 point	
whose equation is $x = 5$) has an x coordinate of 5,	Тропи	
while the y coordinate is obtained by substituting $x = 5$		
into the equation of the altitude through B : $y = 2.75$.	2 points	
(I.e. <i>M</i> (5; 2.75)		
Total:	7 points	

Note: The equation of the altitude through vertex C is x + 4y = 16.

17. a)		
The common difference of the sequence is		
$d = \frac{81 - 24}{3} = 19 \;,$	2 points	
The first term is $(24 - 19 =) 5$.	1 point	
The sum of the first 16 terms is $\frac{2 \cdot 5 + 15 \cdot 19}{2} \cdot 16 = 2360.$	2 points	
The 106^{th} term of the sequence is $5+105\cdot 19 = 2000$.	1 point	
$\frac{2360}{2000} = 1.18,$	1 point	
so, the sum of the first 16 terms is 18% greater than the 106 th term of the sequence.	1 point	
Total:	8 points	

17. b)		
The common ratio of the sequence is $q = \sqrt[3]{\frac{81}{24}} = 1.5$,	2 points	
The first term is $(24 : 1.5 =) 16$.	1 point	
(The n^{th} term of the sequence is $a_n = 16 \cdot 1.5^{n-1}$.) The equation $16 \cdot 1.5^{n-1} = 10\ 000\ 000$ is to be solved.	2 points	
$1.5^{n-1} = 625\ 000$	1 point	
$n-1 = \log_{1.5} 625000$	1 point	$n - 1 = \frac{\log 625000}{\log 1.5}$
$n \approx 33.9$	1 point	
(As the sequence is strictly monotone increasing) 33 terms of the sequence is less than 10 000 000.	1 point	
Total:	9 points	

Notes:

- 1. Award full score if the candidate, after obtaining the first term and the common ratio, correctly guesses (through trial and error) that the 33^{rd} term of the sequence is still less than $10\,000\,000$, while the 34^{th} term is greater.
- 2. The appropriate points are also due if the candidate correctly solves an inequality, rather than an equation.

18. a) Solution 1		
Let x be the number of students attending the high level physics course. The number of math students is then $2x$. As per the original problem: $2x + x - 6 = 15$.	2 points	
Here $x = 7$,	1 point	There are $2 \cdot 7 = 14$ math students.
and there are $(15-7=)$ 8 students in the class who only attend the high level mathematics course.	1 point	14 - 6 = 8.
Total:	4 points	

18. a) Solution 2		
Let a be the number of students attending the physics course only, and let b be the number of students attending the mathematics courses only. In this case $a+b+6=15$ $2 \cdot (a+6)=b+6$	2 points	
From the first equation $a = 9 - b$.	1 point	
Substituting into the second equation it turns out there are $b = 8$ students in the class attending high level mathematics only.	1 point	
Total:	4 points	

18. b) Solution 1		
Let the sides of the screen be 16a and 9a.	1 point	
The length of the horizontal side of a small rectangle		
is $\frac{16a}{6}$,	1 point	
The length of the vertical side is $\frac{9a}{4}$.	1 point	
The ratio of these two is: $\frac{16a}{6} : \frac{9a}{4} = \frac{16a}{6} \cdot \frac{4}{9a} =$	1 point	
$=\frac{64}{54}\left(=\frac{32}{27}\right).$	1 point	
Total:	5 points	

18. b) Solution 2		
Let x be the length of the horizontal side of a small rectangle and let y be the length of the vertical side. The horizontal side of the screen is then 6x, while the vertical side is 4y.	2 points	
$As \frac{6x}{4y} = \frac{16}{9},$	1 point	
$\frac{x}{y} = \frac{16}{9} \cdot \frac{4}{6} =$	1 point	
$=\frac{64}{54}\left(=\frac{32}{27}\right).$	1 point	
Total:	5 points	

18. c) Solution 1		
There are 24 slots to place Stefi's rectangle. After that, there are 23 slots for Cili's. This gives an overall $24 \cdot 23 = 552$ possible arrangements.	2 points	(If the two rectangles are treated as equals) the total number of possible cases is $\binom{24}{2} = 276.$
The number of favourable cases is $6.5 = 30$.	2 points	There are $\binom{6}{2} = 15$ different ways to select 2 slots from the 6 in the top row.
The probability is $\frac{30}{552}$ (≈ 0.054).	1 point	$\frac{15}{276}$
Total:	5 points	

18. c) Solution 2		
(Let us place both rectangles somewhere on the screen.) The probability that Stefi's rectangle will be in the top row is $\frac{6}{24}$.	1 point	
After this, the probability that Cili's rectangle will also be in the top row is $\frac{5}{23}$.	2 points	
The overall probability is the product of these two: $\frac{30}{552}$ (≈ 0.054).	2 points	
Total:	5 points	

18. d)		
The product 24! contains the factors 5, 10, 15 and 20,	1 point	
as well as (for example) the number 2.	1 point	$2 \cdot 5 \cdot 10 \cdot 15 \cdot 20 = 30000$
The product of these numbers, and therefore 24! itself, is divisible by 10 000.	1 point	
Total:	3 points	