
2005-20XX Emelt szint

- 76 -

Síkgeometria

1) Egy húrnégyszög három szögéről tudjuk, hogy mértékük aránya 7 : 6 : 8 .

a) Mekkorák a húrnégyszög szögei? (13 pont)
Matematika órán, miután minden diák megoldotta a feladatot, három tanuló
a következőket állította:

Zsófi: A húrnégyszög minden szöge egész szám.
Peti: A húrnégyszögnek van derékszöge.

Kata: A húrnégyszög egyik szöge 110°-nál is nagyobb.
b) A három tanuló állítása közül melyik igaz a feltételnek megfelelő

húrnégyszögre? (3 pont)

2) Az ABC derékszögű háromszög BC befogójának hossza 18 cm, a CA
befogójának hossza 6 cm.

a) Mekkorák a háromszög hegyesszögei? (3 pont)
A BC befogó egy P belső pontját összekötjük az A csúccsal. Tudjuk még,

hogyPB PA= .
b) Milyen hosszú a PB szakasz? (6 pont)
Állítsunk merőleges egyenest az ABC háromszög síkjára C pontban! A

merőleges egyenes D pontjára teljesül, hogy CD 15 cm.
c) Mekkora az ABCD tetraéder térfogata? (4 pont)

3) Egy családnak olyan téglalap alakú telke van, melynek két szomszédos oldala
68 m, illetve 30 m hosszú. A telek egyik sarkánál úgy rögzítettek egy kerti

locsoló berendezést, hogy a telek rövidebb oldalától 4 m-re, a vele szomszédos
oldaltól 3 m-re legyen. A locsoló berendezés körbe forgó locsolófeje azt a részt
öntözi, amely a rögzítés helyétől legalább 0,5 m-re, de legfeljebb 4 m-re van. A

telek mekkora részét öntözi a locsoló berendezés, és ez hány százaléka a telek
területének? (11 pont)

4) Az ABC háromszög körülírt körének sugara 26 cm, 60BAC =

a) Számítsa ki a BC oldal hosszát! (4 pont)
b) Hány fokos a háromszög másik két szöge, ha az AC oldal b cm, az AB

oldal 3b cm hosszúságú? (12 pont)
A keresett értékeket egy tizedesjegyre kerekítve adja meg!

5) Klári teasüteményt készít. A meggyúrt tésztát olyan „téglatest” alakúra
nyújtotta ki, amelynek a felülről látható lapja 30 cm  60 cm méretű téglalap.
Majd egy henger alakú szaggatóval (határoló körének sugara 3 cm)

„körlapokat” vágott ki a tésztából.
Ezután a körlapocskákból először „holdacskákat” vágott le úgy, hogy a

szaggató határoló körének középpontja a már kivágott körlap középpontjától

2 cm távolságra helyezte el, és így vágott bele a körlapba. (Minden

bevágásnál csakis egy körlapot vágott ketté.)
Miután minden körlapból levágott egy „holdacskát”, a körlapokból

visszamaradt részek mindegyikéből -egy másik szaggatóval-
kivágott egy-egy lehető legnagyobb körlap alakú süteményt.
a) Hány cm2 területű egy „holdacska” felülről látható felülete? (Az eredményt

egy tizedesjegyre kerekítve adja meg!) (11 pont)
Klári a „holdacskák” és a kis körlapok elkészítése után visszamaradt tésztát

ismét összegyúrta, majd ugyanolyan vastagságúra nyújtotta ki, mint az első
esetben, de most négyzet alakú lett a kinyújtott tészta.

Síkgeometria

- 77 -

b) Hány cm hosszú ennek a négyzetnek az oldala, ha Klári a 30 cm  60 cm-

es téglalapból eredetileg 50 darab 3 cm sugarú körlapot szaggatott ki? (Az
eredmény egészre kerekítve adja meg!) (5 pont)

6) Az ABC háromszögben 2AB = , 1AC = , a BC oldal hossza pedig megegyezik

az A csúcsból induló súlyvonal hosszával.
a) Mekkora a BC oldal hossza? A hossz pontos értékét adja meg! (9 pont)

b) Mekkora a háromszög területe? A terület pontos értékét adja meg! (5 pont)

7) István örömmel mesélte Péter barátjának, hogy egy négyszög alakú telket vett,

amire majd házat akar építeni. Elmondása szerint a négyszög egyik szöge
derékszög, és az ezt közrefogó mindkét oldal 20,0 m hosszú. A telek másik két
oldala is egymással egyenlő hosszú, ezek 120°-os szöget zárnak be.

a) Hány méter hosszú drót szükséges az üres telek körbekerítéséhez?(4 pont)
„Mekkora házat szeretnél rá építeni?” - kérdezte Péter.

„Négyzet alapú sarokházat, és körülbelül 100m2 alapterületűt. Úgy gondoltuk
a párommal, hogy a házat a derékszögű sarokba építjük.” - válaszolt István.
„Ha jól képzelem el a telek alakját, akkor az nagyon furcsa alakú lehet. Oda

még egy kis faház sem fér el.” - szólt nevetve Péter.
b) Rajzolja le, milyen alakú az István által megvett telek, és milyennek

képzelte el Péter! (2 pont)

c) Legfeljebb mekkora alapterületű, négyzet alapú sarokház férne el a telek
derékszögű sarkába az egyik és mekkora a másik esetben? (Válaszát m2-

re kerekítve adja meg! (7 pont)

8) Egy 90 m2 területű trapéz alakú virágágyás párhuzamos oldalainak aránya

: 3 : 2AB DC = . Az ágyást tavasszal és ősszel is évszaknak megfelelő

virágokkal ültetik be. Mindkét alkalommal mindegyik fajta virágból átlagosan
50 virágtövet ültetnek négyzetméterenként.
Tavasszal az átlókkal kijelölt négy háromszögre bontották a virágágyást. Az

ABM háromszögbe sárga virágokat, a DMC háromszögbe fehéret, a maradék
két részbe piros virágokat ültettek.

a) A tavaszi párosításkor hány darab fehér, hány piros és hány sárga virágot
ültettek? (9 pont)

Ősszel a másik ábra szerint tervezték meg a virágok elhelyezését. (Az E, F, G,

és H pontok a trapéz oldalainak felezőpontjai.) Ekkor is fehér ()f , piros ()p

és sárga ()s virágokat ültettek a tervrajz alapján.

b) Az őszi parkosításkor hány darab fehér, hány piros és hány sárga virágot

ültettek? (7 pont)
Válaszait az alábbi táblázatban tüntesse fel!

 fehér piros sárga

tavasszal

ősszel

2005-20XX Emelt szint

- 78 -

9) Megrajzoltuk az ABCDE szabályos sokszöget, és

berajzoltuk minden átlóját. Az átlók metszéspontjait
az ábra szerint betűztük meg: P,Q,R,S,T.
a) Hány olyan háromszög látható az ábrán, amelyek

mindhárom csúcsa a megjelölt 10 pont közül

való, és mindhárom oldalegyenese az ABCDE
ötszög oldalegyenesei és átlóegyenesei közül kerül
ki? (8 pont)

b) Tudjuk, hogy az ABCQ négyszög területe 2120 cm .

Mekkora az ABCDE ötszög területe? Válaszát
egész értékekre kerekítve adja meg! (4 pont)

c) Tekintsük azt a tíz csúcsú gráfot, amelyet a megadott ábra szemléltet.
Erről a gráfról fogalmaztunk meg két állítást. Állapítsa meg mindkét
állításról, hogy igaz vagy hamis! Adjon rövid magyarázatot a válaszra!

 1. állítás: Ennek a gráfnak 20 éle van.
 2. állítás: Ebben a gráfban van olyan részgráf, amely nyolc élű kör.(4 pont)

10) Az
1 0 1AC C derékszögű háromszögben az

1A csúcsnál 30°-os szög van, az 1 0A C

befogó hossza 1, az 1 1A C átfogó

felezőpontja 2A .

Az 2 1A C szakasz „fölé” az
1 0 1AC C

háromszöghöz hasonló
2 1 2A C C derékszögű

háromszöget rajzoljunk az ábra szerint. Az

2 2A C átfogó felezőpontja 3A .

Az 3 2A C szakasz „fölé” az 2 1 2A C C

háromszöghöz hasonló 3 2 3A C C derékszögű

háromszöget rajzolunk.
Ez az eljárás tovább folytatható.

a) Számítsa ki az így nyerhető végtelen sok derékszögű háromszög

területének összegét (az összeg első tagja az 1 0 1AC C háromszög területe.)!

 (7 pont)

b) Igazolja, hogy a 0 1 2... nC C C C töröttvonal hossza minden pozitív n-re kisebb,

mint 1,4. (9 pont)

11) Az ABC háromszög oldalai 42, 40, 26AB BC CA= = = . Írjunk téglalapot a

háromszögbe úgy, hogy a téglalap egyik oldala illeszkedjen a háromszög AB
oldalára, másik két csúcsa pedig a háromszög CA, illetve BC oldalára essen.

Tekintsük az így beírható téglalapok közül a legnagyobb területűt! Mekkorák
ennek a téglalapnak az oldalai? (16 pont)

12)

a) A KLMN derékszögű trapéz alapjai 2 12KL = és 3 75MN = egység

hosszúak, a derékszögű szár hossza 10 2 egység. A trapézt megforgatjuk

az alapokra merőleges LM szár egyenese körül.
Számítsa ki a keletkezett forgástest térfogatát! ( két tizedesjegyre

kerekített értékével számoljon, és az eredményt is így adja meg!) (4 pont)

Síkgeometria

- 79 -

b) Az ABCD derékszögű érintőtrapéz AB és CD alapjai ()AB CD hosszának

összege 20. A beírt körnek az alapokra nem merőleges AD szárral vett

érintési pontja negyedeli az AD szárat.
Számítsa ki a trapéz oldalainak hosszát! (12 pont)

13) Az ABCD trapéz párhuzamos oldalai AB és CD és AB CD . A trapéz átlóinak

metszéspontja K. Az ABK háromszög AB oldalához tartozó magassága
kétszerese a CDK háromszög CD oldalához tartozó magasságának. Jelölje T az

ADK háromszög területét!
Hányszorosa az ABCD trapéz területe T-nek? (16 pont)

14) Kartonpapírból kivágunk egy 1,5 dm magasságú ABC szabályos
háromszöglapot. A háromszöglapon párhuzamost húzunk a háromszög

mindegyik oldalával, mindegyikből ugyanakkora 0,5 deciméternél kisebb x

távolságra. Ezek az egyenesek az 1 1 1A B C szabályos háromszög oldalegyenesei.

a) Írja fel az 1 1 1A B C háromszög területét x függvényében! (6 pont)

b) Szeretnénk egy 1 1 1A B C alapú x magasságú, felül nyitott egyenes hasáb

alakú íróasztali tolltartót létrehozni a lapból, ezért levágjuk a fölösleget,

majd az 1 1 1A B C háromszög élei mentén felhajtottuk a hasáb oldallapjait.

Mekkora x estén lesz a keletkezett hasáb térfogata maximális? (10 pont)

15) A Csendes-óceán egyik kis szigetétől keletre, a szigettől 16 km távolságban
elsüllyedt egy föld körüli úton járó vitorlás. A legénység egy mentőcsónakban

segítségre vár, a náluk lévő jeladó készülék hatósugara mindössze 6 km.
Amikor a vitorlás elsüllyedt, akkor a szigettől délre, a szigettől 24 km
távolságra volt egy tengerjáró hajó. Ez a hajó állandóan északkeleti irányba

halad, a hajótöröttek pedig a vitorlás elsüllyedésének helyéről folyamatosan
küldik a vészjeleket.

a) Igazolja, hogy a tengerjáró legénysége észlelheti a segélykérő jelzést!(7 pont)
Egy 1,5 km magasságban haladó repülőgép éppen a sziget felett van, amikor
a repülőgép fedélzeti műszerei észlelik a tengerjáró hajót, amely a vitorlás

elsüllyedése óta 20 km-t tett meg.
b) Mekkora depresszió szög (lehajlási szög) alatt észlelik a műszerek a

tengerjárót? Válaszát fokban, egészre kerekítve adja meg! Számításai
során a Föld görbületétől tekintsen el! (7 pont)

16) Az ábrán egy mosógép vázlatos rajza látható. A kisebb, 1 cm

sugarú kerék a motor tengelyéhez kapcsolódik, és egy
hajtószíj segítségével forgatja meg a mosógép dobjához
rögzített, 20 cm sugarú kereket, amitől a dob és benne a

ruhák forognak mosás közben. A két kerék tengelye
párhuzamos, a tengelyek távolsága 46 cm. (A hajtószíj a

tengelyekre merőleges síkban van.) Milyen hosszú a feszes
hajtószíj? (13 pont)

17) Egy 1 méter oldalú négyzetbe egy második négyzetet rajzoltunk úgy, hogy a

belsőnégyzet minden csúcsa illeszkedjen a külső négyzet egy-egy oldalára. A
belső és a külső négyzet oldalainak aránya 5 : 7 .

a) Milyen arányban osztja két részre a belső négyzet csúcsa a külső négyzet

oldalát? Az arány pontos értékét adja meg! (10 pont)
A belső négyzetbe egy újabb, harmadik négyzetet rajzolunk úgy, hogy a

harmadik és a második négyzet oldalainak aránya is 5 : 7 . Ezt az eljárást

aztán gondolatban végtelen sokszor megismételjük.

2005-20XX Emelt szint

- 80 -

b) Mekkora lesz a kapott négyzetek kerületeinek az összege, ha a kiindulási

négyzet kerülete is tagja a (végtelen sok tagú) összegnek? (6 pont)

18) Egy 15°-os emelkedési szögű hegyoldalon álló függőleges fa egy adott

időpontban a hegyoldal emelkedésének irányában 3 méter hosszú árnyékot
vet. Ugyanebben az időpontban a közeli vízszintes fennsíkon álló turista
árnyékának hossza éppen fele a turista magasságának. Hány méter magas a

fa?
Válaszát egy tizedesjegyre kerekítve adja meg! (12 pont)

19) Az ABCDEF szabályos hatszögben a rövidebb átló hossza 5 2 .

a) Számolja ki a hatszög területének pontos értékét! (6 pont)
b) Az ABCDEF hatszög oldalfelező pontjai által meghatározott szabályos

hatszög területét jelölje 1t , a 1t területű hatszög oldalfelező pontjai által

meghatározott szabályos hatszög területét 2t , és így tovább, képezve ezzel

a  nt sorozatot. Számítsa ki a ()1 2lim ... n
n

t t t
→

+ + + határértékét! (Pontos

értékkel számoljon!) (10 pont)

20) a) Egy téglalapot 720 darab egybevágó kis téglalapra daraboltunk szét. A kis

téglalapok oldalai közül az egyik 1 cm-rel hosszabb, mint a másik. Hány
cm hosszúak egy-egy kis téglalap oldalai, ha a nagy téglalap

területe 22025 cm ? (7 pont)

b) Az 1, 2, 3, 4, 5, 6 számjegyekből összesen 720 olyan hatjegyű szám
képezhető, melynek számjegyei között nincsenek egyenlők. Ezek között
hány 12-vel osztható van? (5 pont)

21) Megadtunk három egyenest, és mindegyiken megadtunk
öt-öt pontot az ábra szerint.

a) Hány olyan szakasz van, amelynek mindkét végpontja
az ábrán megadott 15 pont valamelyike, de a szakasz
nem tartalmaz további pontot a megadott 15 pont

közül? (6 pont)
Az egyenlő oldalú ABC háromszög 18 egység hosszúságú

oldalait hat-hat egyenlő részre osztottuk, és az ábra

szerinti osztópontok összekötésével megrajzoltuk a PQR

háromszöget.
b) Számítsa ki a PQR háromszög területének pontos

értékét! (10 pont)
22) Egy televíziókészülék termékleírásában szereplő „16:9-es

típus” azt adja meg, hogy mennyi a téglalap alakú tv-
képernyő két szomszédos oldalhosszának aránya, a „40 colos” jellemző pedig

a képernyő átlójának a hosszát adja meg col-ban ()1 col 2,54 cm .

a) Számítsa ki a 40 colos, 16:9-es képernyő oldalainak hosszát! Válaszát cm-

ben, egy tizedesjegyre kerekítve adja meg! (6 pont)
b) Két 16:9-es képernyő közül az elsőnek 69%-kal nagyobb a területe, mint a

másodiknak. Hány százalékkal nagyobb az első képernyő átlója, mint a

másodiké? (5 pont)

Síkgeometria

- 81 -

23) a) Igazolja a következő állítást: ha egy négyszög szögei valamilyen

sorrendben egy számtani sorozat egymást követő tagjai, akkor a négyszög
húrnégyszög vagy trapéz! (6 pont)

b) Fogalmazza meg az előző állítás megfordítását, és döntse el a megfordított
állításról, hogy igaz vagy hamis! Válaszát indokolja! (3 pont)

Egy geometriai építőkészletben csak olyan pálcikák vannak, amelyek hossza

centiméterben mérve egész szám, és mindenféle lehetséges hosszúság
előfordul 1 cm-től 12 cm-ig. (Mindegyik fajta pálcikából elegendően sok van a

készletben.)
c) Hány különböző módon választhatunk ki 4 pálcikát a készletből úgy, hogy

belőlük egy 24 cm kerületű érintőnégyszöget lehessen építeni? (Két

kiválasztást különbözőnek tekintünk, ha az egyik kiválasztás 4 pálcikája
nem állítható párba a másik kiválasztás 4 pálcikájával úgy, hogy mind a 4
párban egyenlő hosszú legyen a két pálcika. Tudjuk továbbá, hogy ha a,
b, c, d pozitív számok, és a c b d+ = + , akkor az a, b, c, d hosszúságú

szakaszokból szerkeszthető négyszög.) (7 pont)

24) A fénymásoló gépekhez is használt téglalap alakú papírlapok mindegyikének
olyan a méretezése, hogy a hosszabb és a rövidebb oldal aránya

(megközelítőleg) 2 . Ezt a számot röviden a téglalap alakú papírlap

méretarányának is nevezik.

a) Mutassa meg, hogy ha egy 2 méretarányú papírlapot félbevágunk úgy,

hogy a vágási él merőleges a papírlap hosszabb oldalára, akkor az így

keletkező két egybevágó papírlap ugyancsak 2 méretarányú lesz! (4 pont)

A szabványos papírlapok méretét egy nagybetűvel és a betű után írt

természetes számmal jelölik (például A0, A1, B5). Az A0-s papírlap

méretaránya 2 , a területe pedig éppen 1 m2.

b) Számítsa ki az A0-s papírlap oldalainak hosszát egész milliméterre
kerekítve! (4 pont)

Ha az A0-s papírlapot hosszabb élére merőlegesen félbevágjuk, akkor két A1-
es papírlapot kapunk. Az eljárást tovább folytatva kapjuk az A3-as, A4-es, A5-

ös papírlapokat. A leggyakrabban használt irodai másolópapír A4-es méretű
és „80 g-os”. A „80 g-os” jelzés azt jelenti, hogy 1 m2 területű másolópapír
tömege 80 gramm.

c) Egy csomagban 500 darab A4-es „80 g-os” papírlap van. Hány kg egy
ilyen csomag tömege, ha a csomagolóanyag tömege 20 g? (5 pont)

25) Egy kör középpontja egy derékszögű háromszög b hosszúságú befogójára

illeszkedik. A kör érinti a c hosszúságú átfogót és az a hosszúságú befogó
egyenesét is. Andrea és Petra egymástól függetlenül kifejezték a kör

sugarának hosszát a háromszög oldalainak hosszával. Andrea szerint a kör

sugara A

ab
R

a c
=

+
, Petra szerint pedig

2

P

ac a
R

b

−
= .

a) Igazolja, hogy A PR R= ! (5 pont)

b) Bizonyítsa be, hogy Andrea képlete helyes! (4 pont)

Egy derékszögű háromszög oldalai 8 cma = , 6 cmb = és 10cmc = .

Megrajzoltuk azt a két kört, melyek középpontja a háromszög egyik, illetve
másik befogójára illeszkedik, és amelyek érintik a háromszög másik két
oldalegyenesét.

2005-20XX Emelt szint

- 82 -

c) Számítsuk ki, hogy a két körnek a háromszög belsejébe eső M

metszéspontja milyen messze van a derékszögű C csúcstól! (5 pont)

26) a) A PQRS húrnégyszöget a PR és a QS átlók megrajzolásával négy

háromszögre bontottuk. Igazolja, hogy ezek közül a két-két szemközti
háromszög hasonló egymáshoz! (4 pont)

Az ABCD húrnégyszög AB oldala a négyszög körülírt körének egyik átmérője.
A négyszög BC oldala 3 cm, a CD oldala 5 cm hosszú, továbbá 120BCD =  .

b) Számítsa ki a négyszög BD átlójának, AB oldalának és AD oldalának

hosszát, valamint a négyszög többi szögét! (10 pont)

27) A Téglácska csokiszelet gyártója akciót indít: ha a szerencsés vásárló a

csokiszelet csomagolásának belső oldalán a „Nyert” feliratot találja, akkor
ezzel egy újabb szelet csokit nyert. A gyártó úgy reklámozza a termékét, hogy
„minden ötödik csoki nyer”. (Ez úgy tekinthető, hogy minden egyes csoki 0,2

valószínűséggel nyer.)

a) Juli öt szelet csokoládét vásárol. Mennyi annak a valószínűsége, hogy az

öt szelet csoki között legalább egy nyerő csoki lesz? (4 pont)

 Pali is öt szelet csokoládét vásárolt, és végül hét szelet csokival tért haza a

boltból, mert nyert még kettőt.

b) Vizsgálja meg, hogy az alábbi két esemény közül melyiknek nagyobb a

valószínűsége!

 I. Ha valaki megvásárol öt szelet csokit, akkor azok között két nyerő

csoki lesz, de a két nyereménycsoki egyike sem nyer.

 II. Ha valaki megvásárol öt szelet csokit, akkor azok között egy nyerő

csoki lesz, a nyereménycsoki nyer egy hetedik szelet csokit, de az már

nem nyer. (7 pont)

 Egy másik akcióban a csokiszelet térfogatát 20%-kal megnövelték, de

továbbra is változatlan áron adták. A csokiszelet téglatest alakú, az eredeti és

a megnövelt szelet (matematikai értelemben) hasonló. Az akciós szelet 1 cm-

rel hosszabb az eredeti csokiszeletnél.

c) Határozza meg az eredeti csokiszelet hosszúságát! Válaszát egész cm-re

kerekítve adja meg! (5 pont)

28)

a) Az ABCD négyzet körülírt körén felvettünk egy olyan P pontot, amelyik

nem csúcsa a négyzetnek. Bizonyítsa be, hogy 2 2 2 2AP CP BP DP+ = + .

 (4 pont)

Egy cég az általa forgalmazott poharakat négyesével
csomagolja úgy, hogy a poharakhoz még egy tálcát
is ad ajándékba. A 20 cm (belső) átmérőjű, felül

nyitott forgáshenger alakú tálcára négy egyforma
(szintén forgáshenger alakú) poharakat tesznek

úgy, hogy azok szorosan illeszkednek egymáshoz és
a tálca oldalfalához is.
b) Igazolja, hogy a poharak alapkörének sugara nagyobb 4,1 cm-nél!

A pohár fala 2,5 mm vastag, belső magassága 11 cm. (5 pont)
c) Igaz-e, hogy a pohárba belefér 5 dl üdítő? (4 pont)

Síkgeometria

- 83 -

29) a) Ha egy háromszög szabályos, akkor a körülírt körének középpontja
megegyezik a beírt körének középpontjával.
Fogalmazza meg a fenti (igaz) állítás megfordítását, és igazolja, hogy a

megfordított állítás is igaz! (4 pont)
Az egységnyi oldalú ABC szabályos háromszög minden

csúcsánál behúztunk egy-egy szögharmadoló egyenest,
így az ábrán látható PQR szabályos háromszöget kaptuk.
b) Számítsa ki a PQR háromszög oldalának hosszát!

 (7 pont)
A piros, kék, zöld és sárga színek közül három szín

felhasználásával úgy színezzük ki az ábrán látható ABQ,
BCQ, CQR, ACP és PQR háromszögek belsejét, hogy a

közös határszakasszal rendelkező háromszögek különböző színűek legyenek.
(Egy-egy háromszög színezéséhez csak egy-egy színt használunk.)
c) Összesen hány különböző színezés lehetséges? (5 pont)

30) Egy háromszög oldalainak hossza 7 cm, 9 cm és 11 cm.
a) Igazolja, hogy a háromszög hegyesszögű! (5 pont)

Egy derékszögű háromszög oldalainak centiméterben mért hossza egy
számtani sorozat három egymást követő tagja.

b) Igazolja, hogy a háromszög oldalainak aránya 3 : 4 :5 . (5 pont)

c) Ennek a derékszögű háromszögnek a területe 121,5 cm2. Számítsa ki a
háromszög oldalainak hosszát! (3 pont)

31)

a) Döntse el, hogy igaz-e a következő kijelentés! Válaszát indokolja!
 Van olyan G1, illetve G2 fagráf, amelyre igaz, hogy a G2 csúcsainak száma

kétszerese a G1 csúcsai számának, és a G2 éleinek száma is kétszerese a
G1 élei számának. (A fagráfnak van legalább egy csúcsa.)

 (3 pont)
Az A, B, C, D, E, F kereskedőcégek mindegyike mind az öt másik céggel kötött
egy-egy üzletet az előző hónapban (bármelyik két cég között pontosan egy

üzletkötés jött létre). Az ellenőrző hatóság véletlenszerűen kiválaszt a hat cég
előző havi (egymás közötti) üzletkötései közül négyet, és azokat ellenőrzi.

b) Mekkora annak a valószínűsége, hogy az A vagy a B cég üzletkötései közül
is ellenőriznek legalább egyet? (6 pont)

Az egyik cég azzal bízott meg egy reklámügynökséget, hogy tervezzen egy nagy

méretű, függőlegesen leomló hirdetővásznat a budapesti Lánchíd fő
tartóláncának egy részére.

A híd két támpillérének PV távolsága kb. 200 méter. A fő tartólánc alakja jó

közelítéssel egy olyan (függőleges síkú) parabolának az íve, amelynek a
tengelypontja a PV felezőpontja (U), a tengelye pedig a PV felezőmerőlegese. A

lánc tartópillérnél becsült legnagyobb magassága 16PQ = méter, a vászon

tervezett szélessége 50PS = méter. A tervek szerint a QR íven felfüggesztett

hirdetővászon az ábrán sötétített PQRS területet fedi majd be (RS merőleges
PS-re).

2005-20XX Emelt szint

- 84 -

c) Hány m2 területű vászon beszerzésére lesz szükség, ha a rögzítések miatt

8% veszteséggel számol a tervező? (7 pont)

32) Egy nagy méretű, köztéren felállítandó

óra számlapját szabályos 12-szög alakúra

tervezik. Az
1 2 12...A A A számlapot egy

260 cm 180 cm -es téglalap alakú

alumíniumlemezből vágják ki az ábra
szerint.

a) Mekkora tömegű az óralap, ha az
alumíniumlemez vastagsága2 mm , és

31m alumínium tömege 2700 kg ?(7

pont)

b) Jelöljük meg a szabályos tizenkétszög 1A csúcsát! Hány olyan derékszögű

háromszög van, amelynek egyik csúcsa az 1A , a másik két csúcsa pedig

szintén a tizenkétszög valamelyik két csúcsával azonos? (Két háromszöget
akkor tekintünk különbözőnek, ha legalább az egyik csúcsuk különböző.)

 (5 pont)
33) a) Határozza meg az alábbi két állítás logikai értékét (igaz vagy hamis)!

Válaszait indokolja!

I. Ha egy trapéznak 2-2 szöge egyenlő, akkor a trapéz húrtrapéz.
II. Ha egy háromszögben a b= , akkor sin3 sin3 =  .

(A háromszög oldalai a, b és c, a velük szemközti szögek rendre  ,  és  .)

 (6 pont)
b) Fogalmazza meg a II. állítás megfordítását, és a megfordított állításról is

döntse el, hogy igaz vagy hamis! Válaszát indokolja! (4 pont)
Egy matematika-vizsgafeladatban három állítás logikai értékét kell

meghatározni (igaz vagy hamis). Három helyes válasz esetén 2, két helyes
válasz esetén 1, kettőnél kevesebb helyes válasz esetén 0 pontot kap a
vizsgázó. Béla tanult egy keveset, de bizonytalan a tudása: mindegyik

kérdésnél 0,6 valószínűséggel találja el a helyes választ.

c) Számítsa ki annak a négy eseménynek a valószínűségét, hogy Béla
sikeres tippjeinek száma 3, 2, 1, illetve 0, és határozza meg Béla

pontszámának várható értékét! (6 pont)

34) Az ABCDEFGH négyzetes oszlop AE, BF, CG, DH élei

merőlegesek az ABCD alaplapra. Az A csúcsból kiinduló
három él hossza 8AB AD= = egység, 15AE = egység.

a) Számítsa ki az EF és AH vektorok skaláris
szorzatát! (3 pont)

A négyzetes oszlop köré egy P csúcspontú forgáskúpot
illesztünk úgy, hogy az A, B, C, D csúcsok a kúp

alaplapjára, az E, F, G, H csúcsok pedig a kúp
palástjára illeszkedjenek. (A kúp és a négyzetes oszlop
tengelye egybeesik.) A kúp magassága 45 egység.

b) Számítsa ki a kúp felszínét! (7 pont)

Síkgeometria

- 85 -

c) Hány olyan derékszögű háromszög van, amelynek egyik befogója 15

egység hosszú, és a másik két oldala is egész szám hosszúságú? (Az
egybevágó háromszögeket nem

tekintjük különbözőknek.) (6 pont)

35) Egy 33 18 cm-es kartonlapból

(kivágással, hajtogatással) téglatest
alakú dobozt készítenek. A doboz

(sötétre színezett) kiterített hálóját és
méreteit az ábra szerint választják meg.

a) Határozza meg a doboz térfogatát,
ha 7 cma = ! (3 pont)

b) Hogyan kell megválasztani az a, b, c, élek hosszát ahhoz, hogy a doboz
térfogata maximális legyen? (9 pont)

Egy téglatest bármely három csúcsa egy háromszöget határoz meg.
c) A téglatest csúcsai által meghatározott háromszögek között hány olyan

van amelynek a síkja nem esik egybe a téglatest egyik lapjának síkjával
sem? (4 pont)

36) Egy egyenlő szárú háromszög oldalai hosszúságának átlaga 10, szórása 3 2 .

a) Határozza meg a háromszög oldalainak a hosszát! (6 pont)

Egy háromszög csúcsai a derékszögű koordináta-rendszerben

() () ()6;0 , 6;0 , és 0;8A B C− .

b) Igazolja, hogy a 3 4 12x y− = − egyenletű e egyenes felezi az ABC

háromszög kerületét és területét is! (10 pont)

37)
a) Döntse el, hogy igaz-e a következő állítás! Válaszát indokolja! (4 pont)

 Ha egy háromszög két magassága egyenlő hosszúságú, akkor a
háromszög egyenlő szárú.

Egy háromszögben a szokásos jelölésekkel 3 27 és 2a , b= =  =  .

b) Számítsa ki a háromszög szögeit! (5 pont)

Az egységnyi oldalú, szabályos ABC háromszögbe olyan PQRS téglalapot
írunk, melynek PQ oldala az AB oldalra illeszkedik, R a BC oldal pontja, S

pedig a CA oldalé.
c) Határozza meg a PQRS téglalap területének maximális értékét! (7 pont)

38) Az ABCD húrnégyszögben 20, 18, 70 , 50AB BC ABC CAD= = =  =  .

a) Milyen hosszú a CD oldal, és mekkora a húrnégyszög területe?
 (7 pont)

A derékszögű koordináta-rendszerben adottak a () ()2; 0 , 6; 0P Q− és ()0; 5R

pontok, a H pedig a PQ szakasz tetszőleges pontja.

b) Számítsa ki a PH és az RH vektorok skaláris szorzatát, ha ()1,8; 0H −

 (2 pont)

c) Adja meg a H pont koordinátáit úgy, hogy a PH és az RH vektorok
skaláris szorzata maximális, illetve úgy is, hogy minimális legyen!

 (7 pont)
39) Ádám balatoni telkén áll egy kis hétvégi ház. A ház felülnézete egy

7 m 4 m -es téglalap. Ha esik az eső, akkor a tetőre lehulló csapadékot a tető

négy oldalán körbefutó ereszcsatornák gyűjtik össze és vezetik be négy nagy,

2005-20XX Emelt szint

- 86 -

kezdetben üres (fedett) hordóba. A hordók forgáshenger alakúak, belső

átmérőjük 40 cm, magasságuk 90 cm.
Egy nyári zivatar alkalmával 15 mm csapadék hullott a településen (ez azt

jelenti, hogy minden vízszintes felületen 15 mm magasan állna az esővíz, ha
nem szivárogna el.) A zivatar közben a tetőre lehullott csapadék 95%-a
összegyűlt a hordókban.

a) A zivatar után mindegyik hordóban ugyanolyan magasan állt a víz.
Mekkora ez a magasság? (5 pont)

A ház cserépteteje elöregedett, cserélni kell. A tető felülete négy síkidomból
áll. A háztető 7 méteres oldalaihoz két egybevágó húrtrapéz csatlakozik,
amelyek síkja a vízszintessel egyaránt 30

fokos szöget zár be. A trapézok egymáshoz
csatlakozó, rövidebb oldala 3 méter hosszú.
A háztető 4 méteres oldalaihoz két

egybevágó, egyenlő szárú háromszög
csatlakozik.

b) Hány darab cserepet kell vásárolnia Ádámnak a tető újracserepezéséhez,
ha a tetőfelület egy négyzetméterére 30 darabra van szükség, és a
megvásárolt mennyiség 8%-a hulladék lesz?

 (11 pont)

40) Az ABC szabályos háromszög mindhárom oldalát 3-3

osztóponttal négy egyenlő részre osztottuk.
a) Hány olyan négyszög van, melynek mind a négy csúcsa

a háromszög oldalain kijelölt 9 pont közül való úgy,

hogy a négyszögnek a háromszög mindegyik oldalán
van legalább egy csúcsa?

 (Két négyszöget különbözőnek tekintünk, ha legalább

egy csúcsukban különböznek.) (5 pont)

Jelölje a 4 egység oldalú ABC szabályos háromszög BC
oldalának B-hez közelebbi negyedelőpontját P, a CA oldal

C-hez közelebbi negyedelőpontját Q, az AB oldal A-hoz
közelebbi negyedelőpontját pedig R. Jelölje továbbá AP és

BQ szakaszok metszéspontját X, BQ és CR szakaszok
metszéspontját Y, végül CR és AP szakaszok

metszéspontját Z.
b) Határozza meg az XYZ háromszög területét! (11 pont)

41) Az ABCD konvex négyszögben 50 mAB = , 60 mBC = , 70 mCD = ,

továbbá 100,3BAD BCD= = .

a) Számítsd ki a négyszög területét! (9 pont)

Az ABCD konvex négyszöget az átlói négy háromszögre bontják. Ezeket

pirosra, kékre, sárgára vagy zöldre színezzük úgy, hogy bármely két
szomszédos háromszög különböző színű legyen, de az egymással szemben

fekvők azonos színűek is lehetnek. (Két háromszög szomszédos, ha van közös
oldaluk.)
b) Hány olyan különböző színezés lehetséges, amelyhez pontosan 3 színt

használunk? (6 pont)

Síkgeometria

- 87 -

42) Egy többnapos nemzetközi matematikakonferencia

minden résztvevője belépőkártyát kap, amelyen a
PQRST konvex ötszög és annak átlói láthatók. A

szervezők úgy tervezik, hogy egy-egy belépőkártyán az
ötszög oldalai és átlói közül valahányat (egyet vagy

többet, akár az összeset, de az is lehet, hogy egyet sem)
megvastagítanak, így a különböző személyek különböző
ábrájú kártyát kapnak. Az elektronikus kapu optikai

leolvasója ez alapján engedélyezi a belépést, és elvégzi a
személy regisztrációját. (Két belépőkártya különböző, ha
az egyiken szerepel olyan megvastagított szakasz,

amelyik a másikon nem.) A konferenciának 400 résztvevője lesz.
a) Jut-e mindenkinek különböző belépőkártya? (3 pont)

A konferencia épülete egy háromszög alakú területen van. Ha a háromszög
csúcsai A, B és C, akkor 130 méter AB AC= = , és r 100 méteBC = . A

háromszög alakú területet kettéosztja az egyenes CD kerítés úgy, hogy a BCD

háromszög alakú rész területe 2200 m . (D az AB oldalon van.)

b) Milyen hosszú a CD kerítés? (7 pont)
A konferencián 200 magyar, 70 angol és 130 német matematikus vesz részt.

Az angolok életkorának átlaga 44 év, a németeké 48 év, az összes résztvevő
életkorának átlaga 45,7 év.
c) Mennyi a magyar résztvevők életkorának átlaga? (4 pont)

43) Az ókori egyiptomiak az egyenlő szárú háromszög területét (közelítő
módszerrel) úgy számolták ki, hogy az alap és a szár szorzatának a felét

vették.
a) Egy egyenlő szárú háromszög alapja 18 cm hosszú. Mekkora lehet a

szára, ha az ókori egyiptomiak módszere e háromszög valódi területét

25%-nál kisebb hibával adja meg? (9 pont)
Az ókori Egyiptom matematikájában a számok négyzetének is jelentős szerep
jutott.

b) Hány olyan 1000-nél kisebb pozitív egész szám van, amellyel az

1 2 3 4 5 6     számot megszorozva négyzetszámot kapunk? (7 pont)

