
2005-20XX Középszint

- 216 -

Exponenciális és logaritmusos feladatok
Megoldások

1) Oldja meg az alábbi egyenleteket!

a) ()3log 1 1 2x + + = , ahol x valós szám és x  −1 (6 pont)

b) 22cos 4 5sinx x= − , ahol x tetszőleges forgásszöget jelöl (11 pont)

Megoldás:

a) A logaritmus definíciója szerint
21 1 3x + + = (2 pont)

1 8x + = (1 pont)

1 64x + = (1 pont)

= 63x (1 pont)

Ellenőrzés… (1 pont)

b) Lásd: Trigonometria 2. feladat
 Összesen: 17 pont

2) Mekkora x értéke, ha x = +lg lg3 lg25? (2 pont)

Megoldás:

()lg lg 3 25x =  (1 pont)

Mivel a 10-es alapú logaritmusfüggvény szig. monoton nő,

x = 75 (1 pont)

 Összesen: 2 pont

3) Oldja meg a következő egyenleteket:

a) x x−  − =9 2 3 3 0 (6 pont)

b) 2sin 2sin 3x x= + (6 pont)

Megoldás:

a) Legyen 3x a=

Az 2 2 3 0a a− − = másodfokú egyenletet kell megoldani. (1 pont)

Ennek az egyenletnek a gyökei: 1 3a = és 2 1a = − (1 pont)

3 3xa = = esetén 1x = (1 pont)

3 1xa = = − egyenlet nem ad megoldást, (1 pont)

mert 3 minden valós kitevőjű hatványa pozitív szám. (1 pont)

Az x =1 kielégíti az eredeti egyenletet. (1 pont)

b) Lásd: Trigonometria 3. feladat
 Összesen: 12 pont

4) Adott a következő egyenletrendszer:

(1) () ()2 lg 1 lg 11y x+ = +

(2) y x= 2

a) Ábrázolja derékszögű koordináta-rendszerben azokat a ();P x y

pontokat, amelyeknek koordinátái kielégítik a (2) egyenletet!
 (2 pont)

b) Milyen x, illetve y valós számokra értelmezhető mindkét egyenlet?
 (2 pont)
c) Oldja meg az egyenletrendszert a valós számpárok halmazán!

 (11 pont)
d) Jelölje meg az egyenletrendszer megoldáshalmazát az a) kérdéshez

használt derékszögű koordináta-rendszerben! (2 pont)

Exponenciális és logaritmusos feladatok - megoldások

- 217 -

Megoldás:

a) Lásd: Függvények 7. feladat

b) Az (1) egyenlet miatt y  −1 (1 pont)

és x  −11 (1 pont)

c) Lásd: Függvények 7. feladat

d) Lásd: Függvények 7. feladat
 Összesen: 17 pont

5) Oldja meg a pozitív valós számok halmazán a 16

1
log

2
x = − egyenletet!

Jelölje a megadott számegyenesen az egyenlet megoldását! (3 pont)

Megoldás:

x =
1

4
 (2 pont)

(1 pont)

 Összesen: 3 pont

6) Melyik a nagyobb:
sin7

2
A


= vagy B 2

1
log

4
= ? (Írja a megfelelő relációs

jelet a válaszmezőbe! Válaszát indokolja!) (2 pont)
Megoldás:

= 0A ,

2B = − (1 pont)

A B (1 pont)

 Összesen: 2 pont

7) Adja meg a 2lg 2 lgx x= egyenlet megoldáshalmazát! (2 pont)

Megoldás:

A pozitív valós számok halmaza. (2 pont)
 Összesen: 2 pont

8) a) Mely pozitív egész számokra igaz a következő egyenlőtlenség?
x x− −2 13 25 5 (4 pont)

b) Oldja meg a valós számok halmazán az alábbi egyenlőtlenséget!
x x − 39 3 (8 pont)

Megoldás:

a) Az (5 alapú exponenciális) függvény szigorúan monoton növekedése miatt
 (1 pont)

2 13 2x x−  − (1 pont)

5x  (1 pont)

Az egyenlőtlenség megoldása:  ; ; ;1 2 3 4 (1 pont)

b) 0x  (1 pont)
−2 33 3x x

 (1 pont)

A (3 alapú exponenciális) függvény szigorú monotonitása miatt  −2 3x x

 (1 pont)

 − +24 6 9x x x (1 pont)

− + 2 10 9 0x x (1 pont)

1x  9x (1 pont)

1 2 3

2005-20XX Középszint

- 218 -

Az egyenlőtlenség megoldása, a valós számok halmazán:    0;1 9;x   

 (2 pont)
 Összesen: 12 pont

9) Oldja meg a valós számok halmazán a következő egyenleteket!

a) () ()x x
2

lg 15 lg 3 5 lg 20+ − + = (6 pont)

b) 325 5 5x x=  (6 pont)

Megoldás:

a) Értelmezési tartomány:
5

3
 −x (1 pont)

A logaritmus azonosságának helyes alkalmazása. (1 pont)
(A lg függvény kölcsönösen egyértelmű.)

() ()
2

15 20 3 5x x+ = + (1 pont)
 2 30 125 0x x− + = (1 pont)
 és x x= =1 225 5 (1 pont)
 Mindkét megoldás megfelel. (1 pont)

b) 0x  (1 pont)
2 1 35 5x x+= (2 pont)

1x = − (1 pont)
A négyzetgyök értéke nemnegatív szám, ezért (1 pont)
nincs valós megoldás. (1 pont)
 Összesen: 12 pont

10) Határozza meg az alábbi egyenletek valós megoldásait!

a) () ()x x2
2 2log 3 log 6 0−  + = (7 pont)

b) x2 1
sin

6 4

 
− = 

 
 (10 pont)

Megoldás:

a) Az egyenlet bal oldalán szereplő szorzat értéke pontosan akkor 0, ha
valamelyik tényezője 0. (1 pont)

Ha az első tényező 0, akkor 2log 3x = (1 pont)

Innen x = =3
1 2 8 (1 pont)

Ha a második tényező 0, akkor 2
2log 6x = − (1 pont)

Innen 2 6 1
2

64
x −= = (1 pont)

ahonnan a pozitív tartományba csak az x =2

1

8
 (1 pont)

Mind a két gyök kielégíti az eredeti egyenletet. (1 pont)

b) Lásd: Trigonometria 6. feladat
 Összesen: 17 pont

11) Adja meg a 3log 81kifejezés pontos értékét! (2 pont)

Megoldás:

A kifejezés értéke 4. (2 pont)
 Összesen: 2 pont

Exponenciális és logaritmusos feladatok - megoldások

- 219 -

12) Mennyi az

x
 
 
 

2
1

5
kifejezés értéke, ha x = −1? (2 pont)

Megoldás:

A kifejezés értéke: 25. (2 pont)
 Összesen: 2 pont

13) Az a, b és c tetszőleges pozitív valós számokat jelölnek. Tudjuk, hogy

x a b c
1

lg 3 lg lg lg
2

= − +

Válassza ki, hogy melyik kifejezés adja meg helyesen x értékét! (3 pont)

A:
a

x c
b

= +
3 1

2

B: x a b c= − +3

C:
a

x
b c

=


3

D:
a c

x
b

−
=

3 1

E: x a b c= −3

F:
a c

x
b


=

3

G:
a

cx
b



=

3 1

Megoldás:

A helyes kifejezés: F. (3 pont)

14) A b, c és d pozitív számokat jelölnek. Tudjuk, hogy
c d

b
lg lg

lg
3

−
= .

Fejezze ki az egyenlőségből b-t úgy, hogy abban c és d logaritmusa ne
szerepeljen! (2 pont)

Megoldás:

c
b

d
= 3 vagy

c
b

d

 
=  
 

1

3
 (2 pont)

15) Melyik szám nagyobb?

A
1

lg
10

= vagy B cos8=  (2 pont)

Megoldás:

A nagyobb szám betűjele: B ()cos8=  (2 pont)

16) István az ()x x x1

2

log 0 függvény grafikonját akarta

felvázolni, de ez nem sikerült neki, több hibát is
elkövetett (a hibás vázlat látható a mellékelt ábrán).

Döntse el, hogy melyik igaz az alábbi állítások közül!
a) István rajzában hiba az, hogy a vázolt függvény
szigorúan monoton csökkenő.

b) István rajzában hiba az, hogy a vázolt függvény 2-
höz –2-t rendel.

c) István rajzában hiba az, hogy a vázolt függvény
zérushelye 1. (2 pont)

2005-20XX Középszint

- 220 -

Megoldás:

b). (2 pont)
 Összesen: 2 pont

17) Adja meg azokat az x valós számokat, melyekre teljesül: x2
2log 4= .

Válaszát indokolja! (3 pont)

Megoldás:

A logaritmus definíciója alapján: =2 16x (1 pont)

tehát 1 2 4x = , (2 pont)
 Összesen: 3 pont

18) Oldja meg az alábbi egyenleteket a valós számok halmazán!

a) x x+ ++ =1 25 5 30 (5 pont)

b)
3 2

1
2x x

− =
+

, ahol 0x  és 2x  − (7 pont)

Megoldás:

a) 25 5 5 5 30 +  =x x (1 pont)

30 5 30 =x (1 pont)

5 1=x (1 pont)

(Az 5 alapú exponenciális függvény szigorú monotonitása miatt:

x = 0 (1 pont)

Ellenőrzés (1 pont)
b) Lásd: Egyenletek, egyenlőtlenségek 10.feladat

 Összesen: 12 pont

19)

a) Oldja meg a valós számok halmazán az
x

x

+


−

2
0

3
 egyenlőtlenséget!

 (7 pont)
b) Adja meg az x négy tizedesjegyre kerekített értékét, ha

x x + =4 3 3 20 . (4 pont)

c) Oldja meg a 22cos 3cos 2 0x x+ − = egyenletet a  ;− 

alaphalmazon. (6 pont)

Megoldás:

a) Lásd: Egyenletek, egyenlőtlenségek 11. feladat

b) 5 3 20 =x (1 pont)

3 4x = (1 pont)

3log 4x = (1 pont)

,x 1 2619 (1 pont)

c) Lásd: Trigonometria 13. feladat
 Összesen: 17 pont

20) Melyik az az x természetes szám, amelyre 3log 81 x= ? (2 pont)

Megoldás:

x = 4 (2 pont)

Exponenciális és logaritmusos feladatok - megoldások

- 221 -

21) Oldja meg az alábbi egyenleteket a valós számok halmazán!

a)
1 2

4
2 5

x x−
+ = (5 pont)

b) ()xlg 1 lg4 2− + = (7 pont)

Megoldás:

a) Lásd: Egyenletek, Egyenlőtlenségek 15. feladat
b) Értelmezési tartomány: 1x  (1 pont)

Logaritmus-azonosság alkalmazásával: ()lg4 1 2x − = (2 pont)

A logaritmus definíció alapján: ()4 1 1x − = (2 pont)

x = 26 (1 pont)

Ellenőrzés, visszahelyettesítés (1 pont)

 Összesen: 12 pont

22) Az ábrán az   (): 2;1 ; xf f x a−  = függvény grafikonja

látható. (3 pont)
a) Adja meg az f függvény értékkészletét!

b) Határozza meg az a szám értékét!

Megoldás:

a) Az f értékkészlete  0,5;4 . (1 pont)

b) 0,5a = . (2 pont)

 Összesen: 3 pont

23) Adja meg az x értékét, ha ()2log 1 5x + = ! (2 pont)

Megoldás:

= +52 1x

31x = (2 pont)

24) Újsághír: „Szeizmológusok
számításai alapján a 2004.
december 26-án Szumátra szigetének

közelében kipattant földrengés a
Richter-skála szerint 9,3-es erősségű

volt; a rengést követő cunami
(szökőár) halálos áldozatainak
száma megközelítette a 300 ezret.”

A földrengés Richter-skála szerinti
„erőssége” és a rengés
középpontjában felszabaduló energia

között fennálló összefüggés:
2

4,42 lg
3

M E= − + .

Ebben a képletben E a földrengés középpontjában felszabaduló energia
mérőszáma (joule-ban mérve), M pedig a földrengés erősségét megadó

nem negatív szám a Richter-skálán.
a) A Nagasakira 1945-ben ledobott atombomba felrobbanásakor

felszabaduló energia ,  141 344 10 joule volt. A Richter-skála szerint

mekkora erősségű az a földrengés, amelynek középpontjában ekkora

energia szabadul fel? (3 pont)

2005-20XX Középszint

- 222 -

b) A 2004. december 26-i szumátrai földrengésben mekkora volt a

felszabadult energia? (3 pont)
c) A 2007-es chilei nagy földrengés erőssége a Richter-skála szerint 2-

vel nagyobb volt, mint annak a kanadai földrengésnek az erőssége,
amely ugyanebben az évben következett be. Hányszor akkora energia
szabadult fel a chilei földrengésben, mint a kanadaiban? (5 pont)

d) Az óceánban fekvő egyik szigeten a földrengést követően kialakuló
szökőár egy körszelet alakú részt tarolt le. A körszeletet határoló

körív középpontja a rengés középpontja, sugara pedig 18 km. A
rengés középpontja a sziget partjától 17 km távolságban volt (lásd a
felülnézeti ábrán). Mekkora a szárazföldön elpusztult rész területe

egész négyzetkilométerre kerekítve? (6 pont)

Megoldás:

a) ()= − +  142
4,42 lg 1,344 10

3
M (1 pont)

M  5 (2 pont)

b) = − +
2

9,3 4,42 lg
3

E (1 pont)

=lg 20,58E (1 pont)

Tehát a felszabadult energia körülbelül

()203 8 10 J,E   (1 pont)

c) A chilei rengés erőssége 2-vel nagyobb volt, mint a kanadai:

− + = − + +
2 2

4,42 lg 4,42 lg 2
3 3

c kE E (1 pont)

Rendezve: − =lg lg 3c kE E (1 pont)

(A logaritmus azonosságát alkalmazva) =lg 3c

k

E

E
 (1 pont)

Ebből =1000c

k

E

E
 (1 pont)

1000-szer akkora volt a felszabadult energia. (1 pont)

d) Lásd: Síkgeometria 39. feladat
 Összesen: 17 pont

25)

a) Mely valós számokra értelmezhető a ()2log 3 − x kifejezés? (1 pont)

b) Oldja meg a valós számok halmazán az alábbi egyenletet!

()2log 3 0− =x (2 pont)

Megoldás:

a) 3x  (1 pont)

b) 2x = (2 pont)

 Összesen: 3 pont

26) Egy idén megjelent iparági előrejelzés szerint egy bizonyos alkatrész

iránti kereslet az elkövetkező években emelkedni fog, minden évben az
előző évi kereslet 6%-ával. (A kereslet az adott termékből várhatóan
eladható mennyiséget jelenti.)

a) Várhatóan hány százalékkal lesz magasabb a kereslet 5 év múlva,
mint idén? (3 pont)

Exponenciális és logaritmusos feladatok - megoldások

- 223 -

Az előrejelzés szerint ugyanezen alkatrész ára az elkövetkező években

csökkenni fog, minden évben az előző évi ár 6%-ával.
b) Várhatóan hány év múlva lesz az alkatrész ára az idei ár 65%-a?

 (5 pont)
Egy cég az előrejelzésben szereplő alkatrész eladásából szerzi meg
bevételeit. A cég vezetői az elkövetkező évek bevételeinek tervezésénél

abból indulnak ki, hogy a fentiek szerint a kereslet évente 6%-kal
növekszik, az ár pedig évente 6%-kal csökken.

c) Várhatóan hány százalékkal lesz alacsonyabb az éves bevétel 8 év
múlva, mint idén? (5 pont)

A kérdéses alkatrész egy forgáskúp alakú tömör test. A test alapkörének

sugara 3 cm, alkotója 6 cm hosszú.
d) Számítsa ki a test térfogatát! (4 pont)

Megoldás:

a) Lásd: Szöveges feladatok 33. feladatok
b) Az ár minden évben várhatóan az előző év ár 0,9-szorosára változik, (1 pont)

így megoldandó a 0,94 0,65n = egyenlet, (ahol n az eltelt évek számát jelenti.)

 (1 pont)

Ebből ()
lg 0,65

6,96
lg0,94

n =  . (2 pont)

Azaz várhatóan 7 év múlva lesz az ár a jelenlegi ár 65%-a. (1 pont)
c) A bevételt a kereslet és az ár szorzatából kapjuk, (1 pont)

így 8 év múlva a jelenlegi bevétel ()
8

1,06 0,94  (1 pont)

0,972 -szerese várható. (2 pont)

Azaz 8 év múlva a bevétel az ideinél kb. 2,8%-kal lesz alacsonyabb. (1 pont)

d) Lásd: Térgeometria 31. feladat
 Összesen: 17 pont
27) Adja meg az alábbi állítások logikai értékét (igaz vagy hamis)! (2 pont)

A) 2(5) 5− =

B) Minden x  esetén 2x x= .

C)
5

22 32=

Megoldás:

A) 2(5) (5) 5− = − = , tehát az állítás igaz.

B) 2x x= , amely állítás negatív x -re nem igaz, tehát az állítás hamis.

C)
5

522 2 32= = , az állítás így igaz. (2 pont)

 Összesen: 2 pont

28) Egy 2014 végén készült előrejelzés szerint az Indiában élő tigrisek t

száma az elkövetkezendő években (az egyes évek végén) megközelítőleg

a következő összefüggés szerint alakul: () 3600 0,854xt x =  , ahol x a

2014 óta eltelt évek számát jelöli.

2005-20XX Középszint

- 224 -

a) Számítsa ki, hogy az előrejelzés alapján 2016 végére hány

százalékkal csökken a tigrisek száma a 2014-es év végi adathoz
képest! (4 pont)

b) Melyik évben várható, hogy a tigrisek száma 900 alá csökken?
 (5 pont)
Egy állatkert a tigrisek fennmaradása érdekében tenyésztő programba

kezd. Beszereznek 4 hím és 5 nőstény kölyöktigrist, melyeket egy kisebb
és egy nagyobb kifutóban kívánnak elhelyezni a következő szabályok

mindegyikének betartásával:
 I) háromnál kevesebb tigris egyik kifutóban sem lehet;
 II) a nagyobb kifutóba több tigris kerül, mint a kisebbikbe;

 III) mindkét kifutóban hím és nőstény tigrist is el kell helyezni;
 IV) egyik kifutóban sem lehet több hím, mint nőstény tigris.
c) Hányféleképpen helyezhetik el a 9 tigrist a két kifutóban? (8 pont)

 (A tigriseket megkülönböztetjük egymástól, és két elhelyezést
eltérőnek tekintünk, ha van olyan tigris, amelyik az egyik

elhelyezésben más kifutóban van, mint a másik helyezésben.)

Megoldás:

a) A tigrisek száma minden évben az előző évinek 0,854-szeresére csökken.

 (1 pont)

Így 2014 és 2016 között a tigrisek száma 20,854 0,73 -szorosára változik.

 (2 pont)
Ez azt jelenti, hogy a számuk 27% -kal csökken. (1 pont)

b) A feladat szövege alapján az alábbi egyenletet írhatjuk fel:

3600 0,854 900x = . (1 pont)

Az egyenlet megoldása 8,78x  . (3 pont)

Így 9 év múlva, azaz 2023-ban várható, hogy a tigrisek száma 900 alá

csökkenni. (1 pont)
c) Lásd: Kombinatorika 31. feladat
 Összesen: 17 pont

29) Oldja meg a következő egyenletet a valós számok halmazán! Válaszát

három tizedesjegyre kerekítve adja meg! (2 pont)

2 10x =

Megoldás:

A kifejezést logaritmus alá visszük és alkalmazzuk a logaritmus azonosságát.

lg 2 lg10x =

lg2 lg10x  =

lg2

lg10
x =  3,322 (2 pont)

 Összesen: 2 pont
30) A mobiltelefonok 1990 végén jelentek meg Magyarországon. Az

előfizetések száma gyorsan nőtt: 2002 végén már kb. 7 millió, 2008
végén pedig kb. 12 millió előfizetés volt az országban.
a) Hány százalékkal nőtt a mobiltelefon előfizetések száma 2002

végétől 2008 végéig? (2 pont)
1993 és 2001 között az egyes évek végén nyilvántartott mobiltelefon-

előfizetések számát – ezer darabban – jó közelítéssel a következő

Exponenciális és logaritmusos feladatok - megoldások

- 225 -

függvény adja meg: () 51 1,667xf x =  , ahol x az 1992 vége óta eltelt

évek számát jelöli.
b) A függvény alapján hány mobiltelefon-előfizető lehetett 2000 végén?

 (3 pont)
A kezdeti időszakban a mobilhálózatból indított hívások száma is gyors
növekedést mutatott. 1991 januárjában Magyarországon körülbelül

350 000 mobilhívást indítottak, majd ettől a hónaptól kezdve minden
hónapban megközelítőleg 6,5%-kal nőtt a hívások száma az előző havi
hívások számához viszonyítva (egészen 2002-ig).

c) Melyik évben volt az a hónap, amelyben az egy havi mobilhívások
száma először elérte a 100 milliót? (6 pont)

A mobiltelefonok elterjedése egy idő után a vezetékestelefon-
előfizetések és hívások számának csökkenését eredményezte. A
vezetékestelefon-hálózatból indított hívások száma Magyarországon

2000-ben kb. 4200 millió volt, majd ez a szám évről évre kb 8%-kal
csökkent.
d) Hány hívást indítottak vezetékes hálózaból 2009-ben, és összesen

hány vezetékes hívás volt a 2000 elejétől 2009 végéig terjedő tízéves
időszakban? (6 pont)

Megoldás:

a) Lásd: Szöveges feladatok 41. feladat
b) Az eltelt évek száma: 8x = . (1 pont)

851 1,667 3041  (1 pont)

3 millió 41 ezer mobiltelefon-előfizető lehetett 2000 végén. (1 pont)
c) A hívások száma egyik hónapról a másikra 1,065-szeresére nőtt. (1 pont)

1991 januárja óta eltelt hónapok számát jelölje n .

350000 1,065 100 000 000n = (1 pont)

1,065

100000000
log

350000
n = , (1 pont)

amiből 90n  . (1 pont)

Az eltelt évek száma:
90

7,5
12

= . (1 pont)

Tehát 1998-ban lehetett az a hónap, amikor a mobilhívások száma először
elérte a 100 milliót. (1 pont)

d) Lásd: Sorozatok 43. feladat
 Összesen: 17 pont

31) Adja meg azt az x valós számot, amelyre 2log 3x = − . (2 pont)

Megoldás:

= 2 2

1
log log

8
x

1

8
x = (2 pont)

 Összesen: 2 pont

32) Adja meg x értékét, ha ()
3

2 45 5 5 5x =   (2 pont)

Megoldás:

()
33

2 4 7 215 5 5 5 5  = =  21x = (2 pont)

 Összesen: 2 pont

2005-20XX Középszint

- 226 -

33) Oldja meg az alábbi egyenletet a valós számok halmazán! Válaszát

tizedes tört alakban adja meg!

4 = 8x (2 pont)

Megoldás:

Vegyük mindkét oldal 10-es alapú logaritmusát: lg 4 lg8x =

A hatvány logaritmusára vonatkozó azonosságot kihasználva: lg 4 lg8x  =

Az egyenletet x -re rendezve az eredmény:
lg 8

lg 4
x = =1,5. (2 pont)

 Összesen: 2 pont

34)
a) Hány olyan háromjegyű egész szám van, amelyre igaz az alábbi

egyenlőtlenség?

 230
3 6 4

x x x
+  + (4 pont)

b) Oldja meg az alábbi egyenletet a valós számok halmazán!
13 4 4 896x x+ + = (6 pont)

Megoldás:

a) Lásd: Egyenletek 40. feladat

b) 3 4 4 4 896x x +  = (1 pont)

7 4 896x = (1 pont)

4 128x = (1 pont)
2 72 2x = (1 pont)

Mivel a 2-es alapú exponenciális függvény kölcsönösen egyértelmű, ezért

3,5x = . (1 pont)

Ellenőrzés behelyettesítéssel: 3,5 4,53 4 4 384 512 896 + = + = (1 pont)

Összesen: 10 pont

35) Péter elhatározza, hogy összegyűjt 3,5 millió Ft-ot egy használt

elektromos autó vásárlására, mégpedig úgy, hogy havonta egyre több
pénzt tesz félre a takarékszámláján. Az első hónapban 50 000 Ft-ot tesz
félre, majd minden hónapban 1000 Ft-tal többet, mint az azt megelőző

hónapban. (A számlán gyűjtött összeg kamatozásával Péter nem számol.)
a) Össze tud-e így gyűjteni Péter 4 év alatt 3,5 millió forintot? (5 pont)

A világon gyártott elektromos autók számának 2012 és 2017 közötti

alakulását az alábbi táblázat mutatja.

év 2012 2013 2014 2015 2016 2017

elektromos

autók

száma

(ezerre

kerekítve)

110 000 221 000 409 000 727 000 1 186 000 1 928 000

b) Szemléltesse a táblázat adatait oszlopdiagramon! (3 pont)

Exponenciális és logaritmusos feladatok - megoldások

- 227 -

Péter az előző táblázat adatai alapján olyan matematikai modellt

alkotott, amely az elektromos autók számát exponenciálisan

növekedőnek tekinti. E szerint, ha a 2012 óta eltelt évek száma x, akkor

az elektromos autók számát (millió darabra) megközelítőleg az

() 0,8220,122 2 xf x =  összefüggés adja meg.

c) A modell alapján számolva melyik évben érheti el az elektromos
autók száma a 25 millió darabot? (5 pont)

Egy elektromos autókat gyártó cég öt különböző típusú autót gyárt. A

készülő reklámfüzet fedőlapjára az ötféle típus közül egy vagy több (akár

mind az öt) autótípus képét szeretné elhelyezni a grafikus.

d) Hány lehetőség közül választhat a tervezés során? (Két lehetőség
különböző, ha az egyikben szerepel olyan autótípus, amely a

másikban nem.) (4 pont)

Megoldás:

a) Lásd: Sorozatok 53. feladat
b) Lásd: Statisztika 52. feladat

c) A modell alapján: 0,8220,122 2 25x = (1 pont)

0,822 25
2 204,9

0,122

x =  (1 pont)

0,822 lg2 lg204,9x  = (1 pont)

9,34x  (1 pont)

A modell szerint az elektromos autók száma 2012+9=2021-ben éri el a 25

milliót. (1 pont)

d) Lásd: Kombinatorika 39. feladat
Alternatív megoldás:

Mind az öt típus esetén két választási lehetőség van (szerepel vagy nem

szerepel a fedőlapon). Ez összesen 52 32= lehetőséget jelent. (2 pont)

Az a kiválasztás, amelyben egy elem sincs kiválasztva nem megfelelő. (1 pont)

Így 32 1− =31-féleképpen alakulhat a reklámfüzet fedőlapja a megjelenített

típusok szempontjából. (1 pont)

Összesen: 17 pont

36) Hányadik hatványra kell emelni a 2-t, hogy 512-t kapjunk? (2 pont)

Megoldás:

A feladat szövege alapján: 2 512x = . (1 pont)

A logaritmus definícióját alkalmazva 2log 512 x= , így 9x = . (1 pont)

 Összesen: 2 pont

37) Amerikai kutatók 104 labrador genetikai elemzése alapján felállítottak
egy egyenletet, amellyel (a kutya 3 hónapos korától) megmondható,
milyen korú az adott kutya emberévekben. A kutya valódi életkorát

években mérve jelölje K, ekkor az emberévekben kifejezett életkort (E)
az alábbi képlettel kapjuk: 37 lg 31E K=  + (ahol 0,25K ).

a) Egy kutya emberévekbe átszámított életkora 70E = év. Hány év,

hány hónap ennek a kutyának a valódi életkora? Válaszát egész

hónapra kerekítve adja meg! (6 pont)

2005-20XX Középszint

- 228 -

Egy másik átszámítás szerint – a kutya 3 éves korától kezdve – az

emberévekben kifejezett életkor az 5,5 12e K=  + képlettel kapható

meg (ahol 3K ).

b) Számítsa ki egy 8K = éves labrador esetén az emberévekben

kifejezett életkort mindkét képlettel! Az amerikai kutatók képletéből

kiszámított érték hány százalékkal nagyobb, mint a másik képletből
kiszámított érték? (6 pont)

Megoldás:

a) A feladat szövege szerint: 70 37 lg 31K=  + . (1 pont)

Az egyenletet rendezve:
39

lg
37

K= . (1 pont)

A logaritmus definícióját alkalmazva:
39

3710 11,325K =  . (2 pont)

0,325 év 0,325 12 3,9 = hónapnak felel meg. (1 pont)

Tehát kerekítve 11 éves és 4 hónapos az a kutya, amely emberévekben

mérve 70 éves. (1 pont)

b) Lásd: Egyenletek, egyenlőtlenségek 47. feladat
 Összesen: 12 pont

38) Adja meg x értékét, ha 12 16x− = . (2 pont)

Megoldás:

1 42 2x− = .

Az exponenciális függvény szigorú monotonitása miatt: 1 4x − = . (1 pont)

Így 5x = . (1 pont)

 Összesen: 2 pont

