MATEMATIKA

KÖZÉPSZINTŰ ÍRÁSBELI VIZSGA

JAVÍTÁSI-ÉRTÉKELÉSI ÚTMUTATÓ

EMBERI ERŐFORRÁSOK MINISZTÉRIUMA

Fontos tudnivalók

Formai előírások:

- 1. Kérjük, hogy a dolgozatot a vizsgázó által használt színűtől **eltérő színű tollal, olvas-hatóan** javítsa ki.
- 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** kerüljön.
- 3. **Kifogástalan megoldás** esetén kérjük, hogy a maximális pontszám feltüntetése mellett kipipálással jelezze, hogy az adott gondolati egységet látta, és jónak minősítette.
- 4. Hiányos/hibás megoldás esetén kérjük, hogy a hiba jelzése mellett az egyes részpontszámokat is írja rá a dolgozatra. Ha a dolgozat javítását jobban követhetővé teszi, akkor a vizsgázó által elvesztett részpontszámok jelzése is elfogadható. Ne maradjon olyan részlet a megoldásban, amelyről a javítás után nem nyilvánvaló, hogy helyes, hibás vagy fölösleges.
- 5. A javítás során alkalmazza az alábbi jelöléseket.
 - helyes lépés: kipipálás
 - elvi hiba: kétszeres aláhúzás
 - számolási hiba vagy más, nem elvi hiba: egyszeres aláhúzás
 - rossz kiinduló adattal végzett helyes lépés: szaggatott vagy áthúzott kipipálás
 - hiányos indoklás, hiányos felsorolás vagy más hiány: hiányjel
 - nem érthető rész: kérdőjel és/vagy hullámvonal
- 6. Az ábrán kívül **ceruzával** írt részeket ne értékelje.

Tartalmi kérések:

- 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 részeredménnyel helyes 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 egységekben vagy részkérdésekben, akkor ezekre a részekre 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 a vizsgázó által megjelölt változat értékelhető. A javítás során egyértelműen jelezze, hogy melyik változatot értékelte, és melyiket nem.
- 7. A megoldásokért **jutalompont** (az adott feladatra vagy feladatrészre előírt maximális pontszámot meghaladó pont) **nem adható**.
- 8. Egy feladatra vagy részfeladatra adott összpontszám nem lehet negatív.
- 9. Az olyan részszámításokért, részlépésekért **nem jár pontlevonás**, melyek hibásak, de amelyeket a feladat megoldásához a vizsgázó ténylegesen nem használ fel.
- 10. A gondolatmenet kifejtése során a zsebszámológép használata további matematikai indoklás nélkül – a következő műveletek elvégzésére fogadható el: összeadás,

kivonás, szorzás, osztás, hatványozás, gyökvonás, n!, $\binom{n}{k}$ kiszámítása, a függvénytáb-

lázatban fellelhető táblázatok helyettesítése (sin, cos, tg, log és ezek inverzei), a π és az e szám közelítő értékének megadása, nullára rendezett másodfokú egyenlet gyökeinek meghatározása. További matematikai indoklás nélkül használhatók a számológépek bizonyos statisztikai mutatók kiszámítására (átlag, szórás) abban az esetben, ha a feladat szövege kifejezetten nem követeli meg az ezzel kapcsolatos részletszámítások bemutatását is. Egyéb esetekben a géppel elvégzett számítások indoklás nélküli lépéseknek számítanak, azokért nem jár pont.

- 11. Az **ábrák** bizonyító erejű felhasználása (például adatok leolvasása méréssel) nem elfogadható.
- 12. **Valószínűségek** megadásánál (ha a feladat szövege másképp nem rendelkezik) a százalékban megadott helyes válasz is elfogadható.
- 13. Ha egy feladat szövege nem ír elő kerekítési kötelezettséget, akkor az útmutatóban megadottól eltérő, **észszerű és helyes kerekítésekkel** kapott rész- és végeredmény is elfogadható.
- 14. A vizsgafeladatsor II. B részében kitűzött 3 feladat közül csak 2 feladat megoldása értékelhető. A vizsgázó az erre a célra szolgáló négyzetben feltehetőleg 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 a vizsgázó nem jelölte meg, hogy melyik feladat értékelését nem kéri, és a választás ténye a dolgozatból sem derül ki egyértelműen, akkor a nem értékelendő feladat automatikusan a kitűzött sorrend szerinti utolsó feladat lesz.

I.

1.		
28	2 pont	
Összesen:	2 pont	

2.		
{2}, {2; 3}	2 pont	
Összesen:	2 pont	

Megjegyzés: Egy jó válasz, vagy két jó és egy rossz válasz esetén 1 pont, minden más esetben (pl. egy jó és egy rossz válasz esetén) 0 pont jár.

3.		
csütörtök	2 pont	
Összesen:	2 pont	

4.		
Az akvárium mérete: $1 \text{ m} \times 0.5 \text{ m} \times 0.5 \text{ m}$,	1 pont	$V = 250\ 000\ \mathrm{cm}^3$
térfogata $V = 1 \cdot 0.5 \cdot 0.5 = 0.25 \text{ m}^3$.	1 pont	$1 \text{ m}^3 = 1\ 000\ 000\ \text{cm}^3$
Ennyi víz (220 · 0,25 =) 55 Ft-ba kerül.	1 pont	
Összesen:	3 pont	

6.		
x = 1,5	2 pont	
Összesen:	2 pont	

Megjegyzés: $Az = \log_4 8$ megállapításért 1 pont jár.

7.		
[0; 3]	2 pont	Más helyes jelölés is elfogadható.
Összesen:	2 pont	

8.		
3, 4, 5, 5, 5, 5	2 pont	
Összesen:	2 pont	

9.		
В	2 pont	Nem bontható.
Összesen:	2 pont	

10.		
A módusz: 6.	1 pont	
A medián: 5.	2 pont	
A terjedelem: 4.	1 pont	
Összesen:	4 pont	

Megjegyzés: Ha a vizsgázó megoldásából egyértelműen kiderül, hogy a módusz és a medián meghatározásánál csak a két fogalom elnevezését keveri össze, akkor ezért 2 pontot veszítsen.

11.		
$150^{\circ} \left(= \frac{5\pi}{6} \right)$	2 pont	
Összesen:	2 pont	

12.		
$\begin{cases} a_1 q = 5 \\ a_1 q^4 = 40 \end{cases}$	1 pont	(40)
$q^3 = 8$	1 pont	$q^3 = \left(\frac{40}{5}\right) = 8$
q=2	1 pont	
$a_1 = \left(\frac{a_2}{q} = \right) 2,5$	1 pont	
Összesen:	4 pont	

II. A

13. a) első megoldás		
(Jelölje a szendvics árát forintban x , a víz árát pedig y .) A szöveg alapján: $\begin{cases} 2x+2y=740\\ 3x+y=890 \end{cases}$	1 pont	
A második egyenletből kifejezve y -t: y = 890 - 3x, ezt behelyettesítve az első egyenletbe: $2x + 2 \cdot (890 - 3x) = 740$. -4x = -1040 Ebből $x = 260$, majd $y = 110$.	3 pont	A második egyenlet mind- két oldalát megszorozva 2-vel: $\begin{cases} 2x+2y=740\\ 6x+2y=1780 \end{cases}$ A második egyenletből ki- vonva az elsőt: 4x=1040. x=260, y=110
Egy szendvics ára 260 Ft, egy ásványvíz ára 110 Ft.	1 pont*	
Ellenőrzés a szöveg alapján:		
Két szendvics és két víz ára 740 Ft, három szendvics	1 pont	
és egy víz ára pedig valóban 890 Ft.		
Osszesen:	6 pont	

Megjegyzés: A *-gal jelölt pont akkor is jár, ha a vizsgázó a változók jelentését (mértékegységgel együtt) az egyenletrendszer felírásakor egyértelműen azonosította.

13. a) második megoldás		
Ha két szendvics és két víz ára 740 Ft, akkor egy szendvics és egy víz ára (740:2 =) 370 Ft.	2 pont	
Tudjuk, hogy három szendvics és egy víz 890 Ft-ba	_	
kerül, így két szendvics ára (890 – 370 =) 520 Ft.	2 pont	
Egy szendvics (520:2 =) 260 Ft-ba kerül.	1 pont	
Egy ásványvíz (370 – 260 =) 110 Ft-ba kerül.	1 pont	
Összesen:	6 pont	

Megjegyzés: Ha a vizsgázó egyik válaszában sem ad meg mértékegységet, akkor ezért összesen 1 pontot veszítsen.

13. b) első megoldás			
(A négyzetgyökfüggvény értelmezési tartománya miatt) $x \ge -5$, (értékkészlete miatt pedig) $x \le 1$.	1 pont	Ez a pont akkor is jár, ha a vizsgázó behelyettesí- téssel mindkét gyököt el- lenőrzi.	
Négyzetre emelve az egyenlet mindkét oldalát: $1-2x+x^2=x+5$	1 pont		
Rendezve: $x^2 - 3x - 4 = 0$	1 pont		
$x_1 = 4, x_2 = -1$	1 pont		

Ellenőrzés behelyettesítéssel: $x_1 = 4$ nem megoldása az egyenletnek; $x_2 = -1$ megoldása az egyenletnek.		1 pont	A [-5; 1] intervallumon ekvivalens átalakításokat végeztünk, így x_1 = 4 nem megoldása az egyenletnek; x_2 = -1 megoldása az egyenletnek.
	Osszesen:	5 pont	

13. b) második megoldás		
Az $x \mapsto \sqrt{x+5}$ függvény ábrázolása.	2 pont	y $y = \sqrt{x+5}$
Az $x \mapsto 1-x$ függvény ábrázolása ugyanabban a koordináta-rendszerben.	1 pont	$-5 \qquad -1 \qquad 1 \qquad y = 1 - x x$
(A grafikonok közös pontjának első koordinátáját leolvasva:) $x = -1$.	1 pont	
Ellenőrzés behelyettesítéssel.	1 pont	
Összesen:	5 pont	

14. a)		
D 5 cm C 12 cm D Húzzuk be a CT magasságot! $TB (= 11 - 5) = 6$ cm	1 pont	
(A <i>BCT</i> derékszögű háromszögben) $\cos \beta = \frac{6}{12} (= 0,5)$	1 pont	A BCT∆ egy szabályos háromszög "fele",
Így $\beta = 60^{\circ}$ valóban.	1 pont	így a kérdéses szög való- ban 60°-os.
(BCT háromszögben Pitagorasz-tétellel:) $CT = \sqrt{144 - 36} = \sqrt{108} \ (\approx 10,39 \text{ cm})$	2 pont	$\sin 60^{\circ} = \frac{CT}{12}$, ahonnan $CT \approx 10,39$ (cm)
A trapéz területe $T = \frac{(11+5) \cdot \sqrt{108}}{2} \approx$	1 pont	Az ATCD téglalap és a BCT háromszög területének összege: $T = 5 \cdot \sqrt{108} + \frac{6 \cdot \sqrt{108}}{2} =$
$\approx 83,1 \text{ cm}^2.$	1 pont	$= 8 \cdot \sqrt{108} \text{ cm}^2.$
Összesen:	7 pont	

14. b) első megoldás		
$D = 5 \text{ cm} C$ $A = 11 \text{ cm}$ $A = 11 \text{ cm}$ $AC^2 = 11^2 + 12^2 - 2 \cdot 11 \cdot 12 \cdot \cos 60^\circ = 133$	1 pont	
(Az ABC háromszögben szinusztétellel:) $\frac{\sin \gamma}{\sin 60^{\circ}} = \frac{11}{\sqrt{133}}.$	1 pont	
$\sin \gamma \approx 0.8260$	1 pont	
(Mivel γ nem a legnagyobb oldallal szemközti szög, így csak hegyesszög lehet.) $\gamma \approx 55,7^{\circ}$	1 pont	
Összesen:	4 pont	

14. b) második megoldás		
(Felhasználva az a) feladatban kiszámított <i>BT</i> és <i>CT</i>		
szakaszok hosszát.)		
D 5 cm C $12 cm$ $A 5 cm T 6 cm B$	1 pont	
(ATC háromszögben Pitagorasz-tétellel:)		
$AC^2 = 5^2 + (\sqrt{108})^2 = 133$.		
(Az ABC háromszögben koszinusztétellel:)	14	
$11^2 = 12^2 + 133 - 2 \cdot 12 \cdot \sqrt{133} \cdot \cos \gamma.$	1 pont	
$\cos \gamma \approx 0.5636$	1 pont	
$\gamma \approx 55,7^{\circ}$	1 pont	
Összesen:	4 pont	

14. b) harmadik megoldás		
(Felhasználva az a) feladatban kiszámított <i>BT</i> és <i>CT</i>		
szakaszok hosszát.)		
$\frac{D}{A} = \frac{5 \text{ cm}}{\sqrt{108}} \frac{C}{\sqrt{108}}$ $\frac{12 \text{ cm}}{60^{\circ}}$ $A = \frac{5 \text{ cm}}{\sqrt{108}} \frac{T}{6 \text{ cm}} B$ $\text{tg } ACT \angle = \frac{5}{\sqrt{108}} (\approx 0.4811)$	1 pont	
<i>ACT</i> ∠ ≈ 25,7°	1 pont	
$TCB \angle = 30^{\circ}$	1 pont	
$ACB \angle \approx 30^{\circ} + 25,7^{\circ} = 55,7^{\circ}$	1 pont	
Összesen:	4 pont	

14. b) negyedik megoldás		
(Felhasználva az a) feladatban kiszámított <i>BT</i> és <i>CT</i>		
szakaszok hosszát.)		
$D 5 \text{ cm} C$ 12 cm $A 5 \text{ cm} T 6 \text{ cm} B$ $tg CAT \angle = \frac{\sqrt{108}}{5} (\approx 2,0785)$	1 pont	
<i>CAT</i> ∠≈ 64,3°	1 pont	
01,5	1 Pont	Ez a pont akkor is jár, ha
Az ABC háromszög belső szögeinek összege 180°,	1 pont	ez a gondolat csak a meg- oldásból derül ki.
$igy\ ACB \angle \approx 180^{\circ} - 60^{\circ} - 64,3^{\circ} = 55,7^{\circ}.$	1 pont	
Összesen:	4 pont	

15. a)		
$a_{16} - a_4 = 12d = -6$	1 pont	$\begin{cases} a_1 + 3d = 4 \\ a_1 + 15d = -2 \end{cases}$
d = -0.5	1 pont	
$a_1 = a_4 - 3d = 5,5$	1 pont	
$S_{120} = \frac{2 \cdot 5,5 + 119 \cdot (-0,5)}{2} \cdot 120 =$	1 pont	
=-2910	1 pont	
Összesen:	5 pont	

15. b)		
Az AB szakasz felezőpontja:		
$F_{AB} = \left(\frac{0+2}{2}; \frac{4+3}{2}\right) = (1; 3,5)$	2 pont	
A felezőmerőleges egyik normálvektora $\mathbf{n}(2;-1)$.	1 pont	
Az egyenes egyenlete: $2x - y = -1,5$.	2 pont	
Összesen:	5 pont	

15. c) első megoldás		
A függvény grafikonja egyenes, melynek meredek- sége $\left(\frac{3-4}{2-0}\right) = -0.5$.	2 pont	Egy koordináta-rendszer- ben a két megadott pont helyes ábrázolásáért 1 pont jár.
Az <i>y</i> tengelymetszet 4.	1 pont	
A hozzárendelési szabály: $x \mapsto -0.5x + 4$.	1 pont	
Összesen:	4 pont	

15. c) második megoldás		
A hozzárendelési szabály legyen $x \mapsto mx + b$.	1 pont	Ez a pont akkor is jár, ha ez a gondolat csak a meg- oldásból derül ki.
$4 = m \cdot 0 + b$ -ből $b = 4$.	1 pont	
$3 = m \cdot 2 + 4 - 661 m = -0.5.$	1 pont	
A hozzárendelési szabály: $x \mapsto -0.5x + 4$.	1 pont	
Összesen:	4 pont	

15. c) harmadik megoldás		
A $(0; 4)$ és $(2; 3)$ pontokon átmenő egyenes egyik irányvektora (egyik normálvektora): $\mathbf{v} = (2; -1)$ ($\mathbf{n} = (1; 2)$).	2 pont	Ezek a pontok járnak, ha a vizsgázó a két adott ponton átmenő egyenes egyenletét képlet alapján jól írja fel.
Az egyenes egyenlete: $x + 2y = 8$.	1 pont	
A hozzárendelési szabály: $x \mapsto -0.5x + 4$.	1 pont	
Összesen:	4 pont	

II. B

16. a)		
Azoknak a dominóknak a számát kell meghatározni, amelyeken az egyik részen 1,	1 pont	Ezek a pontok járnak a megfelelő dominók helyes
a másik részen pedig 2, 3 vagy 5 pötty van.		felsorolásáért is.
Összesen tehát három ilyen dominó van a készletben.	1 pont	
Összesen:	4 pont	

Megjegyzés: Ha a vizsgázó az 1-et prímszámnak tekinti, akkor ezért 1 pontot veszítsen.

16. b)		
A hat megrajzolt dominó: 1-1, 2-1, 3-1, 2-2, 3-2 és 3-3.	2 pont	
A hat dominó megfelel az összekötési feltételnek.	2 pont	
Összesen:	4 pont	

16. c)		
A megmaradó 27 dominóból azok a dominók a kedvezők, amelyeknek valamelyik felén 2 vagy 6 pötty van,	1 pont	Ez a pont akkor is jár, ha ez a gondolat csak a meg- oldásból derül ki.
ezek: 2-0, 2-1, 2-2, 2-3, 2-4, 2-5; valamint 6-0, 6-1, 6-3, 6-4, 6-5, 6-6.	2 pont	
Ez összesen 12 dominó (kedvező esetek száma).	1 pont	
A kérdéses valószínűség így $\frac{12}{27}$.	1 pont	
Összesen:	5 pont	

16. d) első megoldás		
Anna egyedül 1 óra alatt a lánc $\frac{1}{6}$ részét, Balázs pedig a lánc $\frac{1}{9}$ részét építené meg.	1 pont	Anna egyedül 1 óra alatt 300 dominót, Balázs pe- dig 200 dominót állít fel.
Ketten együtt dolgozva 1 óra alatt a dominók $\frac{1}{6} + \frac{1}{9} = \frac{5}{18}$ részét állítják fel.	2 pont	Ketten együtt dolgozva 1 óra alatt összesen 500 dominót állítanak fel.
Anna és Balázs együtt dolgozva $\left(\frac{18}{5}\right)$ = 3,6 óra alatt végeznek.	1 pont	
Összesen:	4 pont	

16. d) második megoldás		
(Anna egyedül 1 óra alatt a lánc $\frac{1}{6}$ részét, Balázs pe-		
dig a lánc $\frac{1}{9}$ részét építené meg.) Ha ketten együtt	2 pont	
dolgozva x óra alatt készülnek el a dominók felállítá-		
sával, akkor $\frac{x}{6} + \frac{x}{9} = 1$.		
Ebből $x = \frac{18}{5}$, azaz Anna és Balázs együtt dolgozva	1 pont	
3,6 óra alatt végeznek.		
Ellenőrzés a szöveg alapján: Anna 1080, Balázs 720,		
ketten együtt 1800 dominót állítanak fel ennyi idő	1 pont	
alatt.		
Összesen:	4 pont	

16. d) harmadik megoldás		
Anna egyedül 18 órányi munkával három ilyen dominóláncot tud megépíteni, Balázs pedig kettőt.	2 pont	
Ha együtt dolgoznak 18 órán át, akkor együtt öt ilyen dominóláncot építenek meg.	1 pont	
Anna és Balázs együtt dolgozva $\left(\frac{18}{5}\right)$ = 3,6 óra alatt	1 pont	
végeznek.		
Összesen:	4 pont	

17. a)		
A csonkakúp alakú tölcsér alapköreinek sugara 3,5 cm, illetve 2 cm.	1 pont	Ez a pont akkor is jár, ha ez a gondolat csak a meg- oldásból derül ki.
$V = \frac{8 \cdot \pi \cdot (3.5^2 + 3.5 \cdot 2 + 2^2)}{3} \approx$	1 pont	
$\approx 195 \text{ (cm}^3\text{)}$	1 pont	
Összesen:	3 pont	_

17. b)		
(Ki kell számolni a csonkakúp palástjának területét és a kisebbik alapkör területét.) $\begin{array}{c c} R & R-r \\ \hline & & \\ &$	1 pont	Ez a pont akkor is jár, ha a vizsgázó ábra nélkül helyesen számol.
A tölcsér alkotója Pitagorasz-tétellel: $a = \sqrt{1.5^2 + 8^2} \approx 8.14$ (cm).	1 pont	
$T_{\text{palást}} \approx 8.14 \cdot \pi \cdot (3.5 + 2) = 140.6 \text{ (cm}^2)$	1 pont	
$T_{\rm alapk\"{o}r} = 2^2 \pi \approx 12,6 \text{ (cm}^2)$	1 pont	
1000 tölcsér esetében 1000 · (140,6 + 12,6) ≈	1 pont	
$\approx 153 \ 200 \ \text{cm}^2$ felületet kell bevonni,	1 pont	
ami 15,32 m ² -nek felel meg.	1 pont	
Ehhez 15,32:0,7 ≈	1 pont	
\approx 22 kg csokoládé szükséges.	1 pont	Ez a pont nem jár, ha a vizsgázó nem kerekít, vagy rosszul kerekít.
Összesen:	9 pont	

Megjegyzés: Ha a vizsgázó a csonkakúp teljes felszínével vagy csak a palást területével számol, akkor legfeljebb 7 pontot kaphat.

17. c) első megoldás		
Andrea 6-féleképpen választhatja ki azt az ízt, amiből 2 gombócot kér, ezután a másik ízt 5-féleképpen.	1 pont	<i>Kétféle ízt a hatból</i> $\binom{6}{2}$ =
Ez $6 \cdot 5 = 30$ lehetőség.	1 pont	= 15-féleképpen választ- hatunk ki.
A sorrendet figyelembe véve bármelyik két íz esetén Andrea 3-féleképpen kérheti a fagylaltját (a-a-b, a-b-a, b-a-a).	2 pont	Két adott íznek 6-féle sor- rendje van. (a-a-b, a-b-a, b-a-a, b-b-a, b-a-b, a-b-b)
Összesen $30 \cdot 3 = 90$ -féleképpen kérheti a fagylaltot.	1 pont	Összesen 15·6 = 90-féle- képpen kérheti a fagylal- tot.
Összesen:	5 pont	

17. c) második megoldás		
Az első két gombóc 6 esetben lehet egyforma.	1 pont	
Mindegyik esetben 5-féle lehet a harmadik gombóc, ami $6 \cdot 5 = 30$ lehetőség.	1 pont	
Az első két gombóc 6 · 5 esetben lehet különböző.	1 pont	
Mindegyik esetben 2-féle lehet a harmadik gombóc, ami $6 \cdot 5 \cdot 2 = 60$ lehetőség.	1 pont	
Összesen $30 + 60 = 90$ -féleképpen kérheti a fagylaltot.	1 pont	
Összesen:	5 pont	

18. a)		
Egy diáknak 360°: 30 = 12°-os középponti szög felel	1 pont	
meg.	1 point	
2-3 órát 11 diák, 3 óránál többet 7 diák használja az	1 nont	<i>Legalább két órát</i> (360° – 144°) : 12° =
internetet naponta.	1 pont	$(360^{\circ} - 144^{\circ}): 12^{\circ} =$
Összesen 18 olyan diák van az osztályban, aki na-	1 pont	= 18 diák internetezik.
ponta legalább két órát internetezik.	1 pont	- 18 diak internetezik.
Összesen:	3 pont	

18. b) első megoldás		
Készítsünk Venn-diagramot. Mivel mobiltelefont mind a 30-an használnak, ezért az \overline{M} halmaz üres.	2 pont	M $24-x$ 0 x
Jelölje x a mindhárom eszközt használók számát. Ekkor csak mobiltelefont és laptopot $24 - x$, csak mobiltelefont és táblagépet $16 - x$ fő használ.	2 pont	0 T
Mivel pontosan kétféle eszközt 14-en használnak, ezért $(24 - x) + (16 - x) = 14$.	2 pont	
Innen $x = 13$ fő használ háromféle eszközt.	1 pont	
Ellenőrzés a szöveg alapján: csak mobiltelefont és laptopot 11, csak mobiltelefont és táblagépet 3, csak mobiltelefont 3 fő használ, minden feltétel teljesül.	1 pont	Ez a pont jár egy megfe- lelően kitöltött Venn-di- agramért is.
Összesen:	8 pont	

18. b) második megoldás		
Mivel mobiltelefont 30-an használnak internetezésre,		Ez a pont akkor is jár, ha
így olyan diák nincs az osztályban, aki egy eszközt	1 pont	ez a gondolat csak a meg-
sem használ.		oldásból derül ki.
A diákok által használt eszköztípusok számának ösz-	1 pont*	
szege $30 + 24 + 16 = 70$.	1 point	
Ha háromféle eszközt x fő használ, akkor pontosan	2 pont*	
egyféle eszközt $30 - 14 - x = 16 - x$ fő.		
$(16-x)\cdot 1 + 14\cdot 2 + x\cdot 3 = 70$	1 pont*	
44 + 2x = 70	1 pont	
x = 13 fő használ háromféle eszközt.	1 pont	
Ellenőrzés a szöveg alapján: 3 fő használ egyféle esz-	1 pont	
közt, így $3 \cdot 1 + 14 \cdot 2 + 13 \cdot 3 = 70$.		
Összesen:	8 pont	

Megjegyzés: A *-gal jelölt 4 pont jár, ha a vizsgázó a logikai szita formula alapján, a pontosan háromféle eszközt használók számát x-szel jelölve felírja a következő egyenletet: 30 + 24 + 16 - (14 + 3x) + x = 30.

18. c)		
0,97 annak a valószínűsége, hogy egy eszköz 2 éven belül nem hibásodik meg.	1 pont	Ez a pont akkor is jár, ha ez a gondolat csak a meg- oldásból derül ki.
Annak a valószínűsége, hogy a 20 eszközből egy sem hibásodik meg: $0.97^{20} \approx 0.544$.	1 pont	
Annak a valószínűsége, hogy pontosan 1 eszköz hibásodik meg: $\binom{20}{1}$ · 0,97 19 · 0,03 \approx	2 pont	
≈ 0,336.	1 pont	
A kérdéses valószínűség ezek összege, azaz 0,880.	1 pont	
Összesen:	6 pont	