
2005-20XX Középszint

- 394 -

Statisztika
Megoldások

1) Egy dolgozatnál az elérhető legmagasabb pontszám 100 volt. 15 tanuló

eredményeit tartalmazza a következő táblázat:

Elért pontszám 100 95 91 80 65 31 17 8 5

A dolgozatok száma 3 2 1 2 1 2 2 1 1

a) Határozza meg az összes dolgozat pontszámának átlagát (számtani

közepét), móduszát és mediánját! (5 pont)
b) A dolgozatok érdemjegyeit az alábbi táblázat alapján kell

megállapítani!

Pontszám Osztályzat

80-100 jeles

60-79 jó

40-59 közepes

20-39 elégséges

0-19 elégtelen

Ennek ismeretében töltse ki a következő táblázatot! (2 pont)

Osztályzat jeles jó közepes elégséges elégtelen

A dolgozatok száma

c) Készítsen kördiagramot az osztályzatok megoszlásáról! Adja meg az
egyes körcikkekhez tartozó középponti szögek értékét is! (5 pont)

Megoldás:

a) Számtani átlag:
3 100 2 95 91 2 80 65 2 31 2 17 8 5

15

 +  + +  + +  +  + +
= 61

 (2 1+ pont)

Módusz: 100 (1 pont)

Medián: 80 (1 pont)
b)

Osztályzat Jeles jó közepes elégséges elégtelen

A dolgozatok száma 8 1 0 2 4

 (2 pont)

c) jeles: 192°
jó: 24°

elégséges: 48°
elégtelen: 96° (2 pont)

Ábra: (3 pont)
 Összesen: 12 pont

elégséges jeles

jó

elégtelen

Statisztika - megoldások

- 395 -

2) A fizika órai tanulókísérlet egy tömegmérési feladat volt. A mérést 19

tanuló végezte el. A mért tömegre gramm pontossággal a következő
adatokat kapták: 37, 33, 37, 36,35, 36, 37, 40, 38, 33, 37, 36, 35, 35,

38, 37, 36, 35, 37.

a) Készítse el a mért adatok gyakorisági táblázatát! (3 pont)
b) Mennyi a mérési adatok átlaga gramm pontossággal? (3 pont)

c) Mekkora a kapott eredmények mediánja, módusza? (2 pont)
d) Készítsen oszlopdiagramot a mérési eredményekről! (4 pont)

Megoldás:

a)
(g)m 33 34 35 36 37 38 39 40

(db)n 2 0 4 4 6 2 0 1

 (3 pont)

b)
2 33 4 35 4 36 6 37 2 38 40

19
m

 +  +  +  +  +
= = (1 pont)

36,21= (1 pont)

36,21 36 gramm (1 pont)

c) Medián: 36 (1 pont)
Módusz: 37 (1 pont)

d)

 (4 pont)
 Összesen: 12 pont

3) Egy osztály történelem dolgozatot írt. Öt tanuló dolgozata jeles, tíz
tanulóé jó, három tanulóé elégséges, két tanuló elégtelen dolgozatot írt.
a) Hányan írtak közepes dolgozatot, ha tudjuk, hogy az osztályátlag

3,410-nál nagyobb és 3,420-nál kisebb? (10 pont)
b) Készítsen gyakorisági táblázatot, és ábrázolja oszlopdiagrammal az

osztályzatok gyakoriságát! (4 pont)
c) A párhuzamos osztályban 32 tanuló írta meg ugyanezt a dolgozatot,

és ott 12 közepes dolgozat született. Melyik osztályban valószínűbb,

hogy a dolgozatok közül egyet véletlenszerűen elővéve éppen
közepes dolgozat kerül a kezünkbe? (3 pont)

2005-20XX Középszint

- 396 -

Megoldás:

a) Ha x tanuló írt közepes dolgozatot, akkor az átlag:

5 5 10 4 3 3 2 2 1

20

x

x

 +  +  +  + 

+
. (2 pont)

5 5 10 4 3 3 2 2 1
3,410 3,420

20

x

x

 +  +  +  + 
 

+
 (2 pont)

68,2 3,41 73 3 68,4 3,42x x x+  +  + (Szabad az egyenlőtlenséget a tört

nevezőjével szorozni, mert az pozitív szám.)

Az első egyenlőtlenségből: 11,7x  (2 pont)

A második egyenlőtlenségből: 10,95 x (2 pont)

Tehát 11 tanuló írt közepes dolgozatot. (1 pont)

Ellenőrzés: így az átlag
106

3,419
31

 . (1 pont)

b)

jegyek 5 4 3 2 1

tanulók 5 10 11 3 2

 (1 pont)

 (3 pont)

c) Az eredeti osztályban
11

31
 a közepes dolgozat kiválasztásának valószínűsége.

 (1 pont)

A párhuzamos osztályban
12

32
 a valószínűség. (1 pont)

11 12

31 32


Tehát a párhuzamos osztályban nagyobb a közepes dolgozat
kiválasztásának a valószínűsége. (1 pont)

Összesen: 17 pont
4) Az alábbi adatok március első hetében mért napi hőmérsékleti

maximumok (az adatokat °C-ban mérték):

hétfő kedd szerda csütörtök péntek szombat vasárnap

5,2 1,6 3,1 –0,6 –1,1 1,6 0

Mennyi volt ezen a héten a hőmérsékleti maximumok átlaga? (2 pont)

Statisztika - megoldások

- 397 -

Megoldás:

9,8

7
= ,1 4 (2 pont)

5) A 12. évfolyam tanulói magyarból próbaérettségit írtak. Minden tanuló

egy kódszámot kapott, amely az 1, 2, 3, 4 és 5 számjegyekből
mindegyiket pontosan egyszer tartalmazta valamilyen sorrendben.
a) Hány tanuló írta meg a dolgozatot, ha az összes képezhető

kódszámot mind kiosztották? (3 pont)
b) Az alábbi kördiagram a dolgozatok eredményét

szemlélteti:
Adja meg, hogy hány tanuló érte el a szereplő
érdemjegyeket! Válaszát foglalja táblázatba,

majd a táblázat adatait szemléltesse oszlop-
diagramon is! (6 pont)

c) Az összes megírt dolgozatból véletlenszerűen

kiválasztunk egyet. Mennyi a valószínűsége
annak, hogy jeles vagy jó dolgozatot veszünk a

kezünkbe? (3 pont)

Megoldás:

a) Lásd: Kombinatorika 42. feladat
b)

jegyek 2 3 4 5

fok 45° 105° 150° 60°

fő 15 35 50 20

 (4 pont)

 (2 pont)
c) Lásd: Valószínűségszámítás 7. feladat

 Összesen: 12 pont

6) Egy márciusi napon öt alkalommal mérték meg a külső hőmérsékletet. A
kapott adatok átlaga 1 °C, mediánja 0 °C. Adjon meg öt ilyen lehetséges

hőmérséklet értéket! (4 pont)

Megoldás:

Például: 2 C ; 1 C ;0 C ;1 C ;7 C− − (megfelel mindkét középértéknek).

 (4 pont)
 Összesen: 4 pont

2005-20XX Középszint

- 398 -

7) Egy tanulmányi verseny döntőjében 8 tanuló vett részt. Három feladatot

kellett megoldaniuk. Az első feladat maximálisan elérhető pontszáma
40, a másodiké 50, a harmadiké 60. A nyolc versenyző feladatonkénti

eredményeit tartalmazza az alábbi táblázat:

Versenyző sorszáma I. II. III. Összpontszám Százalékos teljesítmény

1. 28 16 40

2. 31 35 44

3. 32 28 56

4. 40 42 49

5. 35 48 52

6. 12 30 28

7. 29 32 45

8. 40 48 41

a) Töltse ki a táblázat hiányzó adatait! A százalékos teljesítményt

egészre kerekítve adja meg!
Melyik sorszámú versenyző nyerte meg a versenyt, ki lett a második,
és ki a harmadik helyezett? (5 pont)

b) A nyolc versenyző dolgozata közül véletlenszerűen kiveszünk egyet.
Mennyi a valószínűsége annak, hogy 75%-osnál jobb teljesítményű
dolgozat került a kezünkbe? (2 pont)

c) Egy tanuló betegség miatt nem tudott megjelenni a döntőn. Másnap
megkapta, és megoldotta a feladatokat. Eredményét később

összehasonlította a nyolc döntős versenyző eredményével.
Észrevette, hogy az első feladatot a versenyzők I. feladatra kapott
pontszámainak a mediánjára teljesítette (egészre kerekítve), a

második feladatot pedig a nyolc versenyző II. feladata
pontszámainak a számtani közepére (szintén egészre kerekítve). A

III. feladatot 90%-ra teljesítette.
Mennyi lett ennek a tanulónak az összpontszáma? Ezzel hányadik
helyen végzett volna? (5 pont)

Megoldás:

a)

Versenyző sorszáma I. II. III. Összpontszám Százalékos teljesítmény

1. 28 16 40 84 56

2. 31 35 44 110 73

3. 32 28 56 116 77

4. 40 42 49 131 87

5. 35 48 52 135 90

6. 12 30 28 70 47

7. 29 32 45 106 71

8. 40 48 41 129 86

 (2+2 pont)

1. helyezett: 5. sorszámú versenyző;

2. helyezett: 4. sorszámú versenyző;

3. helyezett: 8. sorszámú versenyző. (1 pont)

b) Lásd: Valószínűségszámítás 11. feladat

Statisztika - megoldások

- 399 -

c) Az I. feladat pontszámainak mediánja: 31,5 (ami kerekítve 32),

a II. pontszámainak számtani közepe:
279

34,875
8

= (ami kerekítve 35).

 (1 pont)

 Az I. feladat pontszámainak mediánja: 31,5 (ami kerekítve 32), (1 pont)

a II. pontszámainak számtani közepe:
279

34,875
8

= (ami kerekítve 35).

 (1 pont)

III. feladatra kapható 60 pont 90%-a: 54 pont. (1 pont)
A megfelelő kerekítéseket elvégezve, összesítve 32 35 54 121+ + = pont,

ami a 4. helyezést jelenthette volna. (1 pont)

 Összesen: 12 pont

8) Máté a tanév során 13 érdemjegyet kapott matematikából. Ezek
időrendben: 4, 4, 3, 4, 4, 2, 5, 4, 3, 1, 3, 3, 2. Adja meg a jegyek

móduszát és mediánját! (2 pont)

Megoldás:

Módusz: 4 (1 pont)
Medián: 3 (1 pont)

 Összesen: 2 pont

9) Egy gimnáziumban 50 diák tanulja emelt szinten a biológiát. Közülük
30-an tizenegyedikesek és 20-an tizenkettedikesek. Egy felmérés
alkalmával a tanulóktól azt kérdezték, hogy hetente átlagosan hány órát

töltenek a biológia házi feladatok megoldásával. A táblázat a válaszok
összesített eloszlását mutatja.

A biológia házi feladatok megoldásával
hetente eltöltött órák száma*

0-2 2-4 4-6 6-8 8-10

Tanulók száma 3 11 17 15 4

* A tartományokhoz az alsó határ hozzátartozik, a felső nem.

a) Ábrázolja oszlopdiagramon a táblázat adatait! (3 pont)
b) Átlagosan hány órát tölt a biológia házi feladatok megoldásával

hetente ez az 50 tanuló? Az egyes időintervallumok esetében a

középértékekkel (1, 3, 5, 7 és 9 órával) számoljon! (3 pont)
Egy újságíró két tanulóval szeretne interjút készíteni. Ezért a biológiát

emelt szinten tanuló 50 diák névsorából véletlenszerűen kiválaszt két
nevet.
c) Mennyi a valószínűsége annak, hogy az egyik kiválasztott tanuló

tizenegyedikes, a másik pedig tizenkettedikes? (6 pont)
d) Mennyi a valószínűsége annak, hogy mindkét kiválasztott tanuló

legalább 4 órát foglalkozik a biológia házi feladatok elkészítésével

hetente? (5 pont)

2005-20XX Középszint

- 400 -

Megoldás:

a)

 (3 pont)

b) A középértékekkel számított átlag:
3 1 11 3 17 5 15 7 4 9 262

50 50

 +  +  +  + 
= (2 pont)

5,24= A tanulók tehát átlagosan 5,24 órát ()5 óra 14 perc töltenek a

biológia házi feladatok megoldásával hetente. (1 pont)
c) Lásd: Valószínűségszámítás 12. feladat
d) Lásd: Valószínűségszámítás 12. feladat

 Összesen: 17 pont

10) Öt szám átlaga 7. Az öt szám közül négyet ismerünk, ezek az 1, a 8, a 9
és a 12. Határozza meg a hiányzó számot! Válaszát számítással
indokolja! (3 pont)

Megoldás:

Legyen az ötödik szám x, ekkor
1 8 9 12

7
5

x+ + + +
= (1 pont)

x = 5 (2 pont)

 Összesen: 3 pont

11) Rozi irodalomból a tanév során a következő jegyeket kapta: 2; 4; 3; 5; 2;

4; 5; 3; 5. Mi lenne az év végi osztályzata, ha az a kapott jegyek
mediánja lenne? (2 pont)

Megoldás:

Az év végi osztályzat medián esetén 4. (2 pont)

12) A kézilabdaedzéseken 16 tanuló vesz részt, átlagmagasságuk 172 cm.

Mennyi a magasságaik összege? (2 pont)

Megoldás:

A 16 tanuló magasságának összege:

()16 172 = ()2752 cm (2 pont)

Órák száma
0-2 2-4 4-6 6-8 8-10

Statisztika - megoldások

- 401 -

13) Egy iskolában 120 tanuló érettségizett matematikából. Nem

volt sem elégtelen, sem elégséges dolgozat. Az eredmények
megoszlását az alábbi kördiagram szemlélteti.

Hányan kaptak jeles, jó, illetve közepes osztályzatot? (3 pont)

Megoldás:

A jeles osztályzatok száma: 30. (1 pont)

A jó osztályzatok száma: 50. (1 pont)
A közepes osztályzatok száma: 40. (1 pont)

 Összesen: 3 pont
14) Számítsa ki a 12 és 75 számok mértani közepét! (2 pont)

Megoldás:

A mértani közép: 30. (2 pont)
15) Egy 2000. január elsejei népesség-statisztika szerint a Magyarországon

élők kor és nem szerinti megoszlása (ezer főre) kerekítve az alábbi volt:

Korcsoport
(év)

Férfiak száma
(ezer fő)

Nők száma
(ezer fő)

0 – 19 1214 1158

20 – 39 1471 1422

40 – 59 1347 1458

60 – 79 685 1043

80 - 75 170

a) Melyik korcsoport volt a legnépesebb? A táblázat adatai alapján adja
meg, hogy hány férfi és hány nő élt Magyarországon 2000. január
elsején? (3 pont)

b) Ábrázolja egy közös oszlopdiagramon, két különböző jelölésű
oszloppal a férfiak és a nők korcsoportok szerinti megoszlását!

 (5 pont)
c) Számítsa ki a férfiak százalékos arányát a 20 évnél fiatalabbak

korcsoportjában, valamint a legalább 80 évesek között! (4 pont)

Megoldás:

a) A 20-39 éves korcsoport volt a legnépesebb (2 893 ezer fő). (1 pont)

4792 ezer (4 792 000) férfi (1 pont)
és 5251 ezer (5 251 000) nő élt az országban. (1 pont)

b)

 (5 pont)

2005-20XX Középszint

- 402 -

c) A 20 évnél fiatalabb férfiak száma 1214 ezer, a korcsoport lélekszáma 2372

ezer fő volt, (1 pont)
tehát a férfiak százalékos aránya:
1214

2372
 , , %=0 512 51 2 . (1 pont)

A legalább 80 éves férfiak száma 75 ezer, a korcsoport lélekszáma 245 ezer fő

volt, (1 pont)
tehát a férfiak százalékos aránya:
75

245
 , , %=0 306 30 6 (1 pont)

 Összesen: 12 pont

16) Számítsa ki 25 és 121 számtani és mértani közepét! (2 pont)

Megoldás:

A számtani közép értéke: 73. (1 pont)

A mértani közép értéke: 55. (1 pont)
 Összesen: 2 pont

17) Melyik az a legnagyobb szám az alábbi 12 szám közül, amelynek
elhagyásával a megmaradt 11 szám mediánja 6?

6; 4; 5; 5; 1; 10; 7; 6; 11; 2; 6; 5 (2 pont)

Megoldás:

Az elhagyott szám: 5. (2 pont)

18) Az alábbi táblázat egy 7 fős csoport tagjainak cm-ben mért magasságait
tartalmazza. Mekkora a csoport átlagmagassága? A csoport melyik
tagjának a magassága van legközelebb az átlagmagassághoz?

Anna Bea Marci Karcsi Ede Fanni Gábor

155 158 168 170 170 174 183

 (3 pont)

Megoldás:

Az átlag fogalmának helyes használata. (1 pont)
Az átlag: ,168 3 cm . (1 pont)

Az átlagmagassághoz legközelebb Marci magassága van. (1 pont)
 Összesen: 3 pont

19) Egy 17 fős csoport matematika témazáró dolgozatának értékelésekor a
tanár a következő információkat közölte:

Mind a 17 dolgozatot az 1-es, a 2-es, a 3-as, a 4-es és az 5-ös jegyek
valamelyikével osztályozta.
A jegyek mediánja 4, módusza 4, terjedelme 4 és az átlaga (két tizedes

jegyre kerekítve) 3,41.
Döntse el, hogy az alábbi állítások közül melyik igaz, illetve hamis!
a) A dolgozatoknak több mint a fele jobb hármasnál. (1 pont)

b) Nincs hármasnál rosszabb dolgozat. (1 pont)

Megoldás:

a) igaz (1 pont)
b) hamis (1 pont)

 Összesen: 2 pont

Statisztika - megoldások

- 403 -

20) Számítsa ki azt a két pozitív számot, amelyek számtani (aritmetikai)

közepe 8, mértani (geometriai) közepe pedig 4,8. (12 pont)

Megoldás:

(Jelölje a két keresett számot x és y.)

A számtani közép
+

2

x y
, (1 pont)

A mértani közép xy , (1 pont)

+ =16x y (1 pont)

 = 23,04x y (1 pont)

= −16y x , ()− =16 23,04x x (1 pont)

Az egyenletrendszerből adódó másodfokú egyenlet

− + =2 16 23,04 0x x (2 pont)

melynek gyökei = =1 21,6 és 14,4x x . (2 pont)

= =1 214,4 és 1,6,y y (2 pont)

A két szám az 1,6 és a 14,4. (1 pont)

 Összesen: 12 pont

21) Megkérdeztek 25 családot arról, hogy hány forintot költöttek az elmúlt

hónapban friss gyümölcsre. A felmérés eredményét mutatja az alábbi
táblázat:

3500 4500 5600 4000 6800

4000 3400 5600 6200 4500

500 5400 2500 2100 1500

9000 1200 3800 2800 4500

4000 3000 5000 3000 5000

(Az adatokat tekintsük pontos értékeknek!)

a) Hány forintot költöttek átlagosan ezek a családok friss gyümölcs
vásárlására az elmúlt hónapban? (3 pont)

b) Ossza 1000 Ft terjedelmű osztályokba a fenti értékeket, kezdve a 0-
1000 Ft, 1001-2000 Ft stb. osztályokkal, és ábrázolja ezeknek az
osztályoknak a gyakoriságát oszlopdiagramon! (5 pont)

c) Az 500 Ft és a 9000 Ft kiugró értékek. (6 pont)
Mennyi a megmaradt adatok átlaga, ha ezeket a kiugró értékeket
elhagyjuk az adatok közül?

Hány százalékos változást jelent ez az eredeti átlaghoz képest, és
milyen irányú ez a változás?

Mennyi az így keletkezett új adatsor terjedelme?
(Az átlagot forintra, a százaléklábat két tizedesjegyre kerekítve adja
meg!)

d) Az eredeti mintát a vizsgálatot végző cég két új család megfelelő
adatával bővítette. Az egyik az eredeti átlagnál 1000 Ft-tal többet, a

másik ugyanennyivel kevesebbet költött havonta friss gyümölcsre.
Mutassa meg számítással, hogy így az átlag nem változott! (3 pont)

2005-20XX Középszint

- 404 -

Megoldás:

a) A 25 elemű mintában az elemek összege 101400. (1 pont)

Így az átlag =
101400

25
 (1 pont)

()4056 Ft= . (1 pont)

b) Az 1000 Ft-os osztályokba sorolt adatok gyakorisági táblázata:

Havi költség Ft-ban Családok száma

1-1000 1

1001-2000 2

2001-3000 5

3001-4000 6

4001-5000 5

5001-6000 3

6001-7000 2

7001-8000 0

8001-9000 1

 (3 pont)

 (2 pont)

c) A két szélső adat elhagyásával az új átlag: 
91900

23
 (1 pont)

() 3996 Ft . (1 pont)

Mivel 
3996

0,9852
4056

, (1 pont)

ezért az átlag 1,48% -kal csökkent. (1 pont)

Az új adatsor legkisebb eleme 1200 Ft, legnagyobb eleme 6800 Ft, (1 pont)
így terjedelme 5600 Ft. (1 pont)

d) Az új átlag
() () + − + +

=
25 4056 4056 1000 4056 1000

27
 (2 pont)


= =

27 4056

27
4056 . (1 pont)

 Összesen: 17 pont

Statisztika - megoldások

- 405 -

22) Egy iskolai tanulmányi verseny döntőjébe 30 diák jutott be, két

feladatot kellett megoldaniuk. A verseny után a szervezők az alábbi
oszlopdiagramokon ábrázolták az egyes feladatokban szerzett

pontszámok eloszlását:

a) A diagramok alapján töltse ki a táblázat üres mezőit! Az első

feladatra kapott pontszámok átlagát két tizedes jegyre kerekítve adja

meg! (3 pont)

 1. feladat 2. feladat

pontszámok átlaga 3,10

pontszámok mediánja

b) A megfelelő középponti szögek megadása
után ábrázolja kördiagramon a 2. feladatra

kapott pontszámok eloszlását! (4 pont)

c) A versenyen minden tanuló elért legalább 3

pontot. Legfeljebb hány olyan tanuló
lehetett a versenyzők között, aki a két
feladat megoldása során összesen pontosan

3 pontot szerzett? (5 pont)

Megoldás:

a)

 1. feladat 2. feladat

pontszámok átlaga 3,57 3,10

pontszámok mediánja 3,5 4

 (3 pont)
b) Egy tanulóhoz tartozó középponti szög:

12°. (1 pont)
13 tanulóhoz 156°, 6 tanulóhoz 72°, 4
tanulóhoz 48°, 3 tanulóhoz 36°, 2

tanulóhoz 24° tartozik. (1 pont)
 Ábra (2 pont)

2005-20XX Középszint

- 406 -

c) Egy tanuló 3 pontot négyféleképpen érhetne el:

+ + + +0 3; 1 2; 2 1; 3 0 . (1 pont)

A diagram alapján nem valósulhat meg: + +0 3; 2 1. (1 pont)

+1 2 pontot 1 tanuló kaphatott. (1 pont)

+3 0 pontot 2 tanuló kaphatott. (1 pont)

Legfeljebb 3 tanuló érhetett el pontosan 3 pontot. (1 pont)

 Összesen: 12 pont

23) Adja meg a 2; 11; 7; 3; 17; 5; 13 számok mediánját! (2 pont)

Megoldás:

A medián: 7. (2 pont)

24) Egy felmérés során két korcsoportban összesen 200 embert kérdeztek

meg arról, hogy évente hány alkalommal járnak színházba. Közülük 120-
an 40 évesnél fiatalabbak, 80 válaszadó pedig 40 éves vagy annál idősebb
volt. Az eredményeket (százalékos megoszlásban) az alábbi diagram

szemlélteti.

a) Hány legalább 40 éves ember adta azt a választ, hogy 5-nél
kevesebbszer volt színházban? (3 pont)

b) A megkérdezettek hány százaléka jár évente legalább 5, de legfeljebb
10 alkalommal színházba? (4 pont)

c) A 200 ember közül véletlenszerűen kiválasztunk kettőt. Mekkora a

valószínűsége annak, hogy közülük legfeljebb az egyik fiatalabb 40
évesnél?

 Válaszát három tizedesjegyre kerekítve adja meg! (5 pont)

Megoldás:

a) A legalább 40 éveseknek a 18,75%-a adta az idézett választ. (1 pont)

80-nak a 18,75%-a: 80 0,1875 . (1 pont)

Tehát 15 legalább 40 éves ember adta az „5-nél kevesebbszer” választ. (1 pont)
b) A 40 év alattiak közül  =120 0,35 42 , (1 pont)

a legalább 40 évesek közül  =80 0,375 30 , (1 pont)

azaz összesen 72 olyan ember van, aki évente 5−10 alkalommal jár színházba.
 (1 pont)

Ez a szám a megkérdezettek 36%-a. (1 pont)
c) Lásd: Valószínűségszámítás 29. feladat

 Összesen: 12 pont

Statisztika - megoldások

- 407 -

25) Az alábbi táblázat András és Bea érettségi érdemjegyeit mutatja.

 András Bea Cili

Magyar nyelv és irodalom 3 4

Matematika 4 5

Történelem 4 4

Angol nyelv 3 5

Fölrajz 5 5

a) Számítsa ki András jegyeinek átlagát és szórását! (3 pont)

Cili érettségi eredményéről azt tudjuk, hogy jegyeinek átlaga András és
Bea jegyeinek átlaga közé esik, továbbá Cili jegyeinek a szórása 0.
b) Töltse ki a táblázatot Cili jegyeivel! (3 pont)

Dávid is ebből az 5 tárgyból érettségizett, az 5 tárgy az ő
bizonyítványában is a fenti sorrendben szerepel. Eredményeiről azt

tudjuk, hogy jegyeinek mediánja 4, átlaga pedig 4,4 lett.
c) Határozza meg Dávid osztályzatait és azt,

hogy hányféleképpen lehetne ezekkel az

osztályzatokkal kitölteni az érettségi
bizonyítványát! (7 pont)

Az ábra a 24 fős osztály érettségi eredményeinek
megoszlását mutatja matematikából. Tudjuk,
hogy jeles osztályzatot 4 tanuló ért el.

d) Az osztály tanulói közül hányan érettségiztek
közepes eredménnyel matematikából? (4 pont)

Megoldás:

a) András jegyeinek átlaga 3,8, (1 pont)

így jegyeinek szórása
() ()− + + −



2 2
3 3,8 ... 5 3,8

5
 (1 pont)

, 0 75 (1 pont)

b) András jegyeinek átlaga 3,8, Bea jegyeinek átlaga 4,6. (1 pont)

Mivel Cili jegyeinek szórása 0, ezért minden jegye azonos. (1 pont)
Így Cilinek minden jegye 4-es. (1 pont)

c) Lásd: Kombinatorika 43. feladat

d) Jeles osztályzatot az osztály
1

6
 része ért el, a hozzájuk tartozó körcikk

középponti szöge 60°. (1 pont)

A közepes osztályzatot elérőkhöz tartozó középponti szög

()− + + =360 60 45 150 105 , (1 pont)

az ehhez tartozó diákok száma: 
105

24
360

, (1 pont)

vagyis közepes osztályzatot 7 diák szerzett. (1 pont)
 Összesen: 17 pont

26) Egy teherautóval több zöldségboltba almát szállítottak. Az egyik üzletbe

60 kg jonatánt, 135 kg starkingot, 150 kg idaredet és 195 kg golden
almát vittek. A jonatán és az idared alma kilóját egyaránt 120 Ft-ért, a

starking és a golden kilóját 85 Ft-ért árulta a zöldséges.
a) Hány százalékkal volt drágább a jonatán alma kilója a goldenéhez

képest? (2 pont)

45

150

jó

jeles

közepes

elégséges

2005-20XX Középszint

- 408 -

b) Mennyi bevételhez jutott a zöldséges, ha a teljes mennyiséget

eladta? (2 pont)
c) A zöldségeshez kiszállított árukészlet alapján számítsa ki, hogy

átlagosan mennyibe került nála 1 kg alma! (3 pont)
d) Ábrázolja kördiagramon a zöldségeshez érkezett alma mennyiségének

fajták szerinti megoszlását! (6 pont)

A jonatán alma mérete kisebb, mint az idaredé, így abból átlagosan 25%-
kal több darab fér egy ládába, mint az idaredből. Rakodásnál mindkét

fajtából kiborult egy-egy tele láda alma, és tartalmuk összekeveredett.
e) A kiborult almákból véletlenszerűen kiválasztva egyet, mekkora a

valószínűsége annak, hogy az jonatán lesz? (4 pont)

Megoldás:

a)
120

1,41
85

 (1 pont)

Kb. 41%-kal drágább a jonatán alma. (1 pont)

b) Lásd: Szöveges feladatok 21. feladat
c) Az összes alma mennyisége 540 kg. (1 pont)

Átlagos almaár:
53250

98,6
540

 (1 pont)

Tehát átlagosan 98,6 Forintba került egy alma. (1 pont)
d) Az egyes almafajták mennyiségéhez tartozó középponti

szögek:

60kg:
60 360

540

 
= 40°

135 kg: 90°

150 kg: 100°

195 kg: 130° (2 pont)

Kördiagram: (4 pont)

e) A Lásd: Valószínűségszámítás 38. feladat
 Összesen: 17 pont

27) Egy gyümölcsárus háromféle almát kínál a piacon. A teljes készletről

kördiagramot készítettünk.
Írja a táblázat megfelelő mezőibe a hiányzó adatokat! (3 pont)

Megoldás:

Minden hiányzó adat megadásáért 1-1 pont jár:

Alma fajtája A körcikk középponti szöge (fok) Mennyiség (kg)

jonatán 90 36

idared 150 60

starking 120 48

 (3 pont)
 Összesen (3 pont)

28) Egy végzős osztály diákjai projektmunka keretében különböző

statisztikai felméréseket készítettek az iskola tanulóinak körében.
a) Éva 150 diákot kérdezett meg otthonuk felszereltségéről.

Felméréséből kiderült, hogy a megkérdezettek közül kétszer annyian
rendelkeznek mikrohullámú sütővel, mint mosogatógéppel. Azt is
megtudta, hogy 63-an mindkét géppel, 9-en egyik géppel sem

rendelkeznek. A megkérdezettek hány százalékának nincs otthon
mikrohullámú sütője? (6 pont)

Statisztika - megoldások

- 409 -

b) Jóska a saját felmérésében 200 diákot kérdezett meg arról, hogy

hány számítógépük van a háztartásban. A válaszokat a következő
táblázatban összesítette:

A számítógépek
száma a háztartásban

Gyakoriság

0 3

1 94

2 89

3 14

Jóska felmérése alapján töltse ki az alábbi táblázatot az egy
háztartásban található számítógépek számáról! (4 pont)

A számítógépek számának átlaga

A számítógépek számának mediánja

A számítógépek számának módusza

c) Tamás a saját felmérése alapján a következőt állítja:
 Minden háztartásban van televízió.
 Az alábbi négy állítás közül válassza ki azt a kettőt, amely Tamás

állításának tagadása!
 A) Semelyik háztartásban nincs televízió.
 B) Van olyan háztartás, ahol van televízió.

 C) Van olyan háztartás, ahol nincs televízió.
 D) Nem minden háztartásban van televízió. (2 pont)

Megoldás:

a) A mosogatógéppel rendelkezők számát jelölje x, a mikrohullámú sütővel
rendelkezők számát 2x. (1 pont)

Valamelyik géppel 141-en rendelkeznek:

2 63 141x x+ − = , (2 pont)

amiből 68x = . (1 pont)

Nincs mikrohullámú sütője 150 2 68 14−  = megkérdezettnek, (1 pont)

ők az összes megkérdezett kb. 9,3%-át jelentik. (1 pont)

b) Az egy háztartásban található számítógépek számának átlaga:

3 0 94 1 89 2 14 3

200

 +  +  + 
= (1 pont)

1 57= , . (1 pont)

A medián 2, (1 pont)

a módusz 1. (1 pont)
c) Lásd: Logika, gráfok 20. feladat

 Összesen: 12 pont

29) Kóstolóval egybekötött termékbemutatót tartottak egy új kávékeverék
piaci megjelenését megelőzően. Két csoport véleményét kérték úgy,

hogy a terméket az 1-től 10-ig terjedő skálán mindenkinek egy-egy egész
számmal kellett értékelnie. Mindkét csoport létszáma 20 fő volt. A
csoportok értékelése az alábbi táblázatban látható.

2005-20XX Középszint

- 410 -

a) Ábrázolja közös oszlopdiagramon, különböző jelölésű oszlopokkal a

két csoport pontszámait! A diagramok alapján fogalmazzon meg
véleményt arra vonatkozóan, hogy melyik csoportban volt nagyobb a

pontszámok szórása! Véleményét a diagramok alapján indokolja is!
 (5 pont)

b) Hasonlítsa össze a két csoport pontszámainak szórását számítások

segítségével is! (5 pont)
Kétféle kávéból 14 kg 4600 Ft/kg egységárú kávékeveréket állítanak elő.

Az olcsóbb kávéfajta egységára 4500 Ft/kg, a drágábbé pedig 5000
Ft/kg.
c) Hány kilogramm szükséges az egyik, illetve a másik fajta kávéból?

 (7 pont)
Megoldás:

a) Az 1. csoporthoz

tartozó diagram
helyes. (1 pont)

A 2. csoporthoz tartozó
diagram helyes.
 (1 pont)

A vizsgázó a két
csoport adatait

megfelelően
megkülönböztette
egymástól. (1 pont)

 (1 pont)
Az első csoporthoz
tartozó diagramon a nagy magasságú oszlopok (az átlaghoz közel) középen

vannak, a másodikon pedig a két szélen; (1 pont)
ez azt jelenti, hogy a második esetben nagyobb lehet a szórás. (1 pont)

b) Az 1. csoport pontszámainak átlaga 6, (1 pont)

szórása 1,7 1,30 . (1 pont)

A 2. csoport pontszámainak átlaga 6, (1 pont)

szórása 14 3,74 . (1 pont)

A 2. csoport pontszámainak szórása nagyobb. (1 pont)

c) Lásd: Szöveges feladatok 25. feladat
 Összesen: 17 pont

30) Egy kis cégnél nyolcan dolgoznak: hat beosztott és két főnök. A főnökök
átlagos havi jövedelme 190 000 Ft, a beosztottaké 150 000 Ft.
Hány forint a cég nyolc dolgozójának átlagos havi jövedelme? (2 pont)

Megoldás:

Az átlagos jövedelem 160 000 Ft.

(2 pont)

31) Réka év végi bizonyítványában a következő osztályzatok szerepelnek: 4;
2; 3; 5; 5; 4; 5; 5; 4. Adja meg Réka osztályzatainak móduszát és
mediánját! (2 pont)

Megoldás:

A módusz 5, a medián 4. (1+1 pont)
 Összesen: 2 pont

Statisztika - megoldások

- 411 -

32) Az egyik világbajnokságon részt vevő magyar női vízilabdacsapat 13

tagjának életkor szerinti megoszlását mutatja az alábbi táblázat.

a) Számítsa ki a csapat átlagéletkorát! (2 pont)
Jelölje A azt az eseményt, hogy a csapatból 7 játékost véletlenszerűen
kiválasztva, a kiválasztottak között legfeljebb egy olyan van, aki 20

évnél fiatalabb.
b) Számítsa ki az A esemény valószínűségét! (8 pont)
A világbajnokság egyik mérkőzésén a magyar kezdőcsapat 6

mezőnyjátékosáról a következőket tudjuk:

• a legidősebb és a legfiatalabb játékos életkorának különbsége 12
év,

• a játékosok életkorának egyetlen módusza 22 év,

• a hat játékos életkorának mediánja 23 év,

• a hat játékos életkorának átlaga 24 év.
c) Adja meg a kezdőcsapat hat mezőnyjátékosának életkorát! (7 pont)

Megoldás:

a) Az életkorok átlaga:
17 2 18 19 ... 25 26 31

13

 + + + + + +
= (),

289
22 23év

13
.

 (2 pont)

b) Lásd: Valószínűségszámítás 35. feladat
c) (A legidősebb és legfiatalabb játékos életkorának különbsége csak

egyféleképpen lehet 12 év, ha) a legidősebb játékos ()a =6 31, (1 pont)

a legfiatalabb pedig ()a =1 19 éves. (1 pont)

A móduszból következik, hogy a játékosok közül ketten () és a a2 3 22 évesek.

 (1 pont)

Mivel hat játékos van, ezért a medián 3 4és a a számtani közepe, azaz az egyik

játékos ()a =4 24 éves (és ilyen korú játékos valóban van a csapatban).(2 pont)

Az átlagból következik, hogy 5118
24

6

a+
= (1 pont)

vagyis ez a játékos ()a =5 26 éves (és ilyen korú játékos valóban van a

csapatban). (1 pont)
 Összesen: 17 pont

33) Egy közvélemény-kutató intézet azt

a feladatot kapta, hogy két
alkalommal – fél év különbséggel –
mérje fel a TV-ben látható három

filmsorozat nézettségi adatait. Az
ábrán látható kérdőíven a válaszoló

vagy azt jelölhette be, hogy az A, B,
és C sorozatok közül melyiket nézi
(akár többet is meg lehetett jelölni),

vagy azt, hogy egyiket sem nézi.

Tegyen X-et a megfelelő mezőbe!

 Nézem az A sorozatot. 

 Nézem a B sorozatot. 

 Nézem a C sorozatot. 

 Egyik sorozatot sem nézem. 

Ha az utolsó mezőbe X-et tett, akkor a

másik három mezőt hagyja üresen!

2005-20XX Középszint

- 412 -

Az első felméréskor kapott 600 kérdőív jelöléseit összesítve

megállapították, hogy az A sorozat összesen 90 jelölést kapott, a B
sorozat összesen 290-et, a C sorozat pedig összesen 230-at. Érdekes

módon olyan válaszadó nem volt, aki pontosan két sorozatot nézett
volna, viszont 55-en mindhárom sorozatot bejelölték.
a) A válaszolók hány százaléka nézte az A sorozatot? (2 pont)

b) Hány válaszoló nem nézte egyik sorozatot sem? (5 pont)
A második felmérés során kiválogatták azokat a kérdőíveket, amelyeken

valamelyik sorozat meg volt jelölve. Ezeken a három sorozat
nézettségére összesen 576 jelölés érkezett. Az adatok feldolgozói
minden jelölést megszámoltak, és a végeredményről az itt látható

kördiagramot készítették.
c) Számítsa ki, hogy az egyes sorozatok nézettségére hány jelölés

érkezett! (5 pont)

Megoldás:

a) Az A sorozatot a válaszolók
90

100
600

 = (1 pont)

15%-a nézte. (1 pont)

b) Lásd: Halmazok 25. feladat
c) Az egyes körcikkekhez tartozó középponti szögek: (az A -val jelölt 55) , aB -

vel jelölt 135 , a C -vel jelölt 170 . (2 pont)

A kördiagramon 1-nak
576

1,6
360

= válaszadó felel meg. (1 pont)

Az A sorozatra 55 1,6 = 88

 A B sorozatra 135 1,6 = 216 (2 pont)

 A C sorozatra 170 1,6 = 272 jelölés érkezett.

 Összesen: 12 pont

34) Egy focicsapat 11 játékosa megérkezik az edzésre,
néhányan kezet fognak egymással. (Két játékos között

legfeljebb egy kézfogás történik.) Az edző felírta, hogy
ki hányszor fogott kezet, és a következő számokat

kapta: 0; 1; 2; 2; 2; 5; 0; 0; 4; 4; 2.
a) Ábrázolja a kézfogásoknak egy lehetséges gráfját,

ahol a pontok a játékosokat jelölik, és két pont

között akkor van él, ha az illetők kezet fogtak az
edzés előtt! (3 pont)

b) Hány kézfogás történt összesen? (2 pont)

Egy másik alkalommal az edző által feljegyzett 11 nemnegatív egész
számról a következőket állapítottuk meg: a számok egyetlen módusza 2,

mediánja 3, átlaga 4, terjedelme pedig 5 volt.
c) Adjon meg a fenti feltételeknek megfelelő 11 nemnegatív egész

számot! (5 pont)

Az edzésen a játékosok a tizenegyesrúgást gyakorolják. Az egyik játékos
0,9 valószínűséggel lövi be a tizenegyest.

d) Mennyi a valószínűsége annak, hogy három rúgásból legalább egyszer
betalál? A valószínűség pontos értékét adja meg! (7 pont)

Megoldás:

a) Lásd: Logika, gráfok 21. feladat
b) Lásd: Logika, gráfok 21. feladat

Statisztika - megoldások

- 413 -

c) A vizsgázó által megadott számok egyetlen módusza 2, (1 pont)

mediánja 3, (1 pont)
átlaga 4, (1 pont)

terjedelme 5. (1 pont)
Egy lehetséges megoldás például 2; 2; 2; 2; 2; 3; 6; 6; 6; 6; 7. (1 pont)

d) Lásd: Valószínűségszámítás 45. feladat
 Összesen: 17 pont

35) Egy mérőállomáson az egyik év júliusának tizenhárom egymást követő

napján az alábbi csapadékértékeket mérték (milliméterben): 2; 26; 8; 1;
21; 10; 22; 49; 5; 25; 9. Adja meg az adatsor terjedelmét és mediánját!
 (3 pont)

Megoldás:

A terjedelem 48. (1 pont)
A medián 9. (2 pont)

Összesen: 3 pont

36) Egy webáruházba való belépés előzetes regisztrációhoz kötött, melynek

során a regisztráló életkorát is meg kell adnia. Az adatok alapján a
25560 regisztráló közül 28 évesnél fiatalabb 7810 fő, 55 évesnél idősebb
4615 fő, a többiek 28 és 55 év közöttiek.

a) Készítsen a létszámadatok alapján kördiagramot, kiszámítva a három
körcikkhez tartozó középponti szögeket is! (5 pont)

A webáruház üzemeltetői a vásárlói szokásokat szeretnék elemezni,
ezért a regisztráltak közül véletlenszerűen kiválasztanak két személyt.
b) Adja meg annak a valószínűségét, hogy az egyik kiválasztott személy

28 évesnél fiatalabb, a másik 55 évesnél idősebb! (4 pont)
A regisztráltak egy része vásárol is a webáruházban. A vásárlók között a
28 év alattiak éppen kétszer annyian vannak, mint az 55 évesnél

idősebbek. A 28 év alattiak az elmúlt időszakban összesen 19 325 700
Ft, az 55 év felettiek 17 543 550 Ft értékben vásároltak. Az 55 év

felettiek átlagosan 2410 Ft-al költöttek többet, mint a 28 év alattiak.
c) Számítsa ki, hány 55 év feletti vásárlója volt a webáruháznak, és adja

meg, hogy ezek a vásárlók átlagosan mennyit költöttek! (8 pont)

Megoldás:

a) A 28 évesnél fiatalabbakat ábrázoló körcikk

középponti szöge
7810

360 110
25560

  =  . (1 pont)

 Az 55 évesnél idősebbeket ábrázoló körcikk

középponti szöge
4615

360 65
25560

  =  . (1 pont)

 A 28 és 55 év közöttieket ábrázoló körcikk

középponti szöge ()360 110 65 185 −  +  =  .

 (1 pont)
Az egyes körcikkek megjelenítése a megfelelő méretben, (1 pont)
egyértelmű jelmagyarázattal: (1 pont)

b) Lásd: Valószínűségszámítás 47. feladat
c) Lásd: Szöveges feladatok 34. feladat

Összesen: 17 pont

37) Határozza meg az alábbi adatsor terjedelmét, átlagát és szórását!

1;1;1;1;3;3;3;5;5;7 (4 pont)

2005-20XX Középszint

- 414 -

Megoldás:

A terjedelem a legkisebb és legnagyobb adat különbsége:

7 1− = 6 . (1 pont)

Átlag:
4 1 3 3 2 5 7

10

 +  +  +
= 3 (1 pont)

Szórás:
2 2 2 24(1 3) 3(3 3) 2(5 3) (7 3)

10

− + − + − + −
= 2 (2 pont)

 Összesen: 4 pont

38) Egy számtani sorozat három egymást követő tagja ebben a sorrendben
32; a és 18.

a) Határozza meg az a értékét és a sorozat differenciáját! (3 pont)

Egy mértani sorozat három egymást követő tagja ebben a sorrendben 32;

b és 18.

b) Határozza meg a b értékét és a sorozat hányadosát! (5 pont)

A 32; c és 18 számokról tudjuk, hogy a három szám átlaga kettővel

kisebb, mint a mediánja, továbbá 32 18c  .

c) Határozza meg a c értékét! (5 pont)

Megoldás:

a) Lásd: Sorozatok 40. feladat
b) Lásd: Sorozatok 40. feladat
c) A három szám mediánja c . (1 pont)

Átlaga:
32 18

3

c+ +
. (1 pont)

Ezután az alábbi összefüggés írható fel a szöveg alapján:
32 18

2
3

c
c

+ +
= − .

 (1 pont)
Az egyenletet rendezzük, és a megoldás 28c = lesz. (2 pont)

 Összesen: 13 pont

39) Egy öttusaversenyen 31 résztvevő indult. A vívás az első szám, ahol
mindenkivel egyszer mérkőzik meg. Aki 21 győzelmet arat, az 250

pontot kap. Aki ennél több győzelmet arat, az minden egyes további
győzelemért 7 pontot kap a 250 ponton felül. Aki ennél kevesebbszer

győz, attól annyiszor vonnak le 7 pontot a 250-ből, ahány győzelem
hiányzik a 21-hez. (A mérkőzések nem végződhetnek döntetlenre.)
a) Hány pontot kapott a vívás során Péter, akinek 5 veresége volt?

 (3 pont)
b) Hány győzelme volt Bencének, aki 215 pontot szerzett? (3 pont)
Az öttusa úszás számában 200 métert kell úszni. Az elért

időeredményeként járó pontszámot mutatja a grafikon.

Statisztika - megoldások

- 415 -

c) Jelölje meg az alábbi két kérdés esetén a helyes választ!

Hány pontot kapott Robi, akinek az időeredménye 2 perc 6,28
másodperc? (2 pont)

A: 320 B: 321 C: 322 D: 323
Péter 317 pontot kapott. Az alábbiak közül válassza ki Péter
időeredményét!

A: 2 perc 7,00 mp
B: 2 perc 7,60 mp

C: 2 perc 7,80 mp
D: 2 perc 8,00 mp

Az öttusa lovaglás számában egy akadálypályán tizenkét különböző

akadályt kell a versenyzőnek átugrania. Egy akadály a nehézsége alapján
három csoportba sorolható: ,A B vagy C típusú. Ádám a verseny előtti

bemelegítéskor először az öt darab A , majd a négy darab B, végül a
három darab C típusú akadályokon ugrat át, mindegyiken pontosan

egyszer. Bemelegítéskor az egyes akadálytípusokon belül a sorrend
szabadon megválasztható.

d) Számítsa ki, hogy a bemelegítés során hányféle sorrendben
ugrathatja át Ádám a tizenkét akadályt! (4 pont)

Megoldás:

a) Péter összesen 30 mérkőzést játszott le, melyből 25-öt megnyert. A 21
győzelemért megkapta a 250 pontot, a további 4 győzelemért pedig 7-7 pontot
kapott, így az ő pontszáma összesen 250 7 4+  = 278 . (3 pont)

b) Bence nem kapta meg a 250 pontot, tehát 21-nél kevesebb győzelme volt.
Minden hiányzó győzelemért 7-7 pontot vontak le a 250-ből. Ez összesen

250 215 35− = pont, ebből következik, hogy 5-ször vontak le 7 pontot, vagyis

16 győzelmet aratott. (3 pont)
c) A grafikon leolvasása után a megoldás: :322C és :C 2 perc 7,80 mp.

 (2 pont)

d) Lásd: Kombinatorika 30. feladat
 Összesen: 12 pont

40) Egy hat kérdéses tesztben minden kérdésnél a megadott három

lehetőség (A, B és C) közül kellett választani a helyes választ. A tesztet
tíz diák írta meg. Az alábbi diagram az egyes feladatokra adott választok

eloszlását mutatja.

A teszt értékelésekor minden helyes válaszra 1 pont, helytelen válaszra

pedig 0 pont jár. Tudjuk, hogy a tíz diák összesen 35 pontot szerzett.
a) Határozza meg az összes jó és az összes rossz válasz számát, és

készítsen ezekről kördiagramot! (4 pont)

b) Igaz-e, hogy minden kérdésre az a jó válasz, amit a legtöbben jelöltek
be? Válaszát indokolja! (3 pont)

2005-20XX Középszint

- 416 -

Éva, János és Nóra is megírták ezt a tesztet. Egyetlen olyan kérdés volt,

amelyre mindhárman jól válaszoltak. Három olyan kérdés volt, amit Éva
és János is jól válaszolt meg, kettő olyan, amire János és Nóra is, és egy

olyan, amire Nóra és Éva is jó választ adott. Két olyan kérdés volt,
amelyet csak egyvalaki oldott meg helyesen hármuk közül.

c) Hány pontot szereztek ők hárman összesen ezen a teszten? (5 pont)

Az egyik diák nem készült fel a tesztre, válaszait tippelve,
véletlenszerűen adja meg.

d) Mekkora valószínűséggel lesz legalább egy jó válasza a tesztben?
 (5 pont)

Megoldás:

a) A jó válaszok száma 35, a rossz válaszok száma 25.
 (1 pont)

A 10 diák összesen 60 választ adott, ezért 1 válasz 6 -nak

felel meg a kördiagramon. (1 pont)

Így a jó válaszok számát egy 210 -os körcikk, a rossz

válaszok számát pedig egy 150 -os körcikk szemlélteti.

 (2 pont)
b) Az ábráról leolvasva, ha az állítás igaz lenne, akkor

tanulók összesen 5 6 6 7 6 6 36+ + + + + = pontot szereztek

volna, viszont azt tudjuk, hogy 35 jó válasz volt, ezért az
állítás hamis. (3 pont)

c) Lásd: Halmazok 29. feladat
d) Lásd: Valószínűségszámítás 52. feladat

 Összesen: 17 pont

41) A 8-nak és egy másik pozitív számnak a mértani közepe 12. Melyik ez a
másik szám? (2 pont)

Megoldás:

2 8 12x =  18x = (2 pont)

 Összesen: 2 pont

42) Egy adathalmazban öt adat van: 0; 1; 2; 3; 4. Számítsa ki az adathalmaz

szórását! (2 pont)

Megoldás:

Az adatok átlaga 2, szórása
2 2 2 2 22 1 0 1 2

5

+ + + +
= 2 1,41 (2 pont)

 Összesen: 2 pont

43) Egy 30 fős osztály matematikaérettségi vizsgájának érdemjegyei

olvashatók le az alábbi diagramról.

Statisztika - megoldások

- 417 -

a) Adja meg az osztály matematikaérettségi érdemjegyeinek átlagát,

mediánját és móduszát! (4 pont)
b) Ábrázolja az érdemjegyek eloszlását kördiagramon! (4 pont)

Az osztály tanulóinak matematikaérettségi dolgozatai közül az érettségi

elnök véletlenszerűen kiválaszt és megvizsgál kettőt.
c) Számítsa ki annak a valószínűségét, hogy mindkét kiválasztott

dolgozat érdemjegye hármas! Válaszát három tizedesjegyre kerekítve

adja meg! (4 pont)

Megoldás:

a) A jegyek átlaga
2 2 12 3 9 4 7 5

30

 +  +  + 
= 3,7 . (2 pont)

A jegyek mediánja 4. (1 pont)
A jegyek módusza 3. (1 pont)

b) 1 főnek 12 -os középponti szög felel meg az ábrán. Az egyes osztályzatokhoz

tartozó középponti szögek: 2-es 24 ; 3-as: 144 ; 4-es: 108 , 5-ös: 84 . (2 pont)

Ábrázolás… (2 pont)

c) Lásd: Valószínűségszámítás 55. feladat
 Összesen: 12 pont

44) Az alábbi kördiagramm egy balatoni strandon a júliusban megvásárolt

belépőjegyek típusának eloszlását mutatja.

2005-20XX Középszint

- 418 -

Júliusban összesen 16416 fő vásárolt belépőjegyet. A belépőjegyek árát

az alábbi táblázat tartalmazza.

gyerek, diák 350 Ft/fő

felnőtt 700 Ft/fő

nyugdíjas 400 Ft/fő

a) Mennyi volt a strand bevétele a júliusban eladott belépőkből? (5 pont)
A tapasztalatok szerint júliusban folyamatosan nő a strandolók száma.

Ezért a strandbüfében rendszer, hogy július 1-jei megrendelést követően
július 2-től kezdve július 31-ig minden nap ugyanannyi literrel növelik a

nagykereskedésből megrendelt üdítő mennyiségét.
A könyvelésből kiderült, hogy július 1-jén, 2-án és 3-án összesen 165
litert, július 15-én pedig 198 litert rendeltek.

b) Hány liter üdítőt rendeltek júliusban összesen? (7 pont)

Megoldás:

a) A kördiagramon 10 ()16416 : 36 = 456 főnek felel meg. (1 pont)

A jegyek száma rendre 5472, 6840, 4104. (2 pont)

A jegybevétel júliusban 5472 350 6840 700 4104 400 +  +  = (1 pont)

8344800 forint volt. (1 pont)
b) Lásd: Sorozatok 46. feladat

 Összesen: 12 pont

45) Egy 20 fős társaság tagjait az április havi szabadidős tevékenységeikről

kérdezték. Mindenki három eldöntendő kérdésre válaszolt (igennel vagy
nemmel).
I. Volt-e moziban?

II. Olvasott-e szépirodalmi könyvet?
III. Volt-e koncerten?

A válaszokból kiderült, hogy tizenketten voltak moziban, kilencen
olvastak szépirodalmi könyvet, és négy fő járt koncerten. Öten voltak,
akik moziban jártak és szépirodalmi könyvet is olvastak, négyen pedig

moziban és koncerten is jártak. Hárman mindhárom kérdésre igennel
válaszoltak.
a) Hány olyan tagja van a társaságnak, aki mindhárom kérdésre

nemmel válaszolt? (6 pont)
A társaság 20 tagja közül véletlenszerűen kiválasztunk kettőt.

b) Számítsa ki annak a valószínűségét, hogy legalább egyikük volt
moziban április folyamán! (5 pont)

Attól a kilenc személytől, akik olvastak áprilisban szépirodalmi könyvet,

azt is megkérdezték, hogy hány könyvet olvastak el a hónapban. A
válaszok (pozitív egész számok) elemzése után kiderült, hogy a kilenc

szám (egyetlen) módusza 1, mediánja 2, átlaga
16

9
, terjedelme pedig 2.

c) Adja meg ezt a kilenc számot! (6 pont)

Megoldás:

a) Lásd: Halmazok 32. feladat
b) Lásd: Valószínűségszámítás 58. feladat

Statisztika - megoldások

- 419 -

c) Az adatok terjedelme 2, továbbá az adatok között szerepel az 1 és a 2, ezért a

válaszok az 1, 2 és 3 számok közül kerülnek ki. (1 pont)
A számok egyetlen módusza az 1, ezért legalább négy 1-es válasz volt. (1 pont)

A nagyság szerint sorba rendezett válaszok közül az ötödik 2 (így pontosan
négy 1-es válasz volt). (1 pont)
A válaszok összege (az átlag alapján) 16. (1 pont)

A számok között szerepel legalább egy 3-as, így a hiányzó három szám
(melyek 2-esek vagy 3-asok) összege 7. Ez a három szám 2, 2, 3. (1 pont)

A kilenc szám: 1, 1, 1, 1, 2, 2, 2, 3, 3. (1 pont)
 Összesen: 17 pont
46) Máté ebben a tanévben hat dolgozatot írt matematikából. A dolgozataira

kapott osztályzatok mindegyike egész szám (1, 2, 3, 4 vagy 5). A hat
osztályzat között csak egy 3-as van, az osztályzatok átlaga pedig 4,5.
Adja meg ezt a hat osztályzatot! (2 pont)

Megoldás:

Tudjuk, hogy
3

4,5
6

x+
= , ahonnan 24x = , azaz a maradék öt osztályzat

összege 24. Ez pedig csak úgy jöhet ki, ha négy darab 5-öst és egy darab 4-est

írt. A hat osztályzat tehát: 3, 4, 5, 5, 5, 5. (2 pont)
 Összesen: 2 pont

47) Adja meg az alábbi adathalmaz móduszát, mediánját és terjedelmét!

2; 6; 6; 6; 6; 6; 3; 3; 4; 4; 4; 5; 5; 5; 5 (4 pont)

Megoldás:

Módusz (a leggyakrabban előforduló elem): 6 (1 pont)
A medián (középső elem) megállapításához rendezzük az adathalmaz elemeit
növekvő sorrendbe: 2; 3; 3; 4; 4; 4; 5; 5; 5; 5; 6; 6; 6; 6; 6. Innen a középen

álló elem: 5 (2 pont)

Terjedelem (a legnagyobb és a legkisebb elem különbsége): 6 2− = 4 (1 pont)

 Összesen: 4 pont
48) Egy 30 fős osztályban felmérést készítettek a diákok

internetezési szokásairól. Az egyik kérdés az volt,
hogy naponta átlagosan ki hány órát használja az

internetet a szabadidejében. A válaszok alapján az itt
látható kördiagram készült.
a) Hány olyan diák van az osztályban, aki naponta

legalább 2 órát használja az internetet a
szabadidejében? (3 pont)
Egy másik kérdés az volt, hogy a mobiltelefon, a laptop, illetve a

táblagép (tablet) közül melyiket használják internetezésre. A
mobiltelefont mind a 30-an, a laptopot 24-en, a táblagépet 16-an jelölték

meg. A felmérésből az is kiderült, hogy a mobiltelefon, a laptop és a
táblagép közül pontosan kétféle eszközt 14 diák használ.
b) Hányan használják mind a háromféle eszközt internetezésre? (8 pont)

A vezeték nélküli hálózati kapcsolatot létrehozó egységek (wifi routerek)
3%-a 2 éven belül meghibásodik (ezt úgy tekinthetjük, hogy 0,03 annak

a valószínűsége, hogy egy készülék meghibásodik 2 év alatt). A
meghibásodott eszközt garanciálisan kicserélik. Az iskola 20 ilyen
eszközt vásárolt.

c) Mennyi a valószínűsége annak, hogy 2 év alatt legfeljebb egy
hibásodik meg a vásárolt eszközök közül? (6 pont)

2005-20XX Középszint

- 420 -

Megoldás:

a) Egy diáknak 360 : 30 12= -os középponti szög felel meg. (1 pont)

2-3 órát 11 diák, 3 óránál többet 7 diák használja az internetet naponta.
 (1 pont)

Összesen 18 olyan diák van az osztályban, aki naponta legalább két órát
internetezik. (1 pont)

b) Lásd: Halmazok 35. feladat
c) Lásd: Valószínűségszámítás 61. feladat

 Összesen: 17 pont

49) Egy cukrászdában nyitáskor háromféle sütemény várja a vendégeket: 32
szelet rétes, 100 szelet torta és 12 minyon. Ábrázolja kördiagramon a

cukrászda nyitó süteménykészletének eloszlását! Megoldását
részletezze!
 (4 pont)

Megoldás:

Összesen 144 sütemény van nyitáskor. (1 pont)

A diagramon egy sütemény
360

2,5
144

= nagyságú

középponti szöget jelöl. (1 pont)

Az egyes süteménytípusokhoz tartozó középponti

szögek nagysága tehát: rétes:32 2,5 80 = ,

torta:100 2,5 250 = , minyon: 12 2,5 30 =

 (1 pont)

Kördiagramon ábrázolva: (1 pont)
 Összesen: 4 pont

50) Egy desszertes dobozban hat darab csoki van, melyek tömege grammban
mérve: 15; 14,7; 15,3; 14,9; 15,2; 14,9. Hány gramm a csokik
tömegének terjedelme, átlaga és szórása? (4 pont)

Megoldás:

A terjedelem, azaz a legnagyobb és legkisebb elem
különbsége: 15,3 14,7− =0,6 (gramm). (1 pont)

A csokik tömegének átlaga:
15 14,7 15,3 14,9 15,2 14,9

6

+ + + + +
= 15 (gramm).

 (1 pont)
A szórás képletébe behelyettesítve:

2 2 2 2 2 2(15 15) (14,7 15) (15,3 15) (14,9 15) (15,2 15) (14,9 15)

6

− + − + − + − + − + −
= =

0,2 gramm. (2 pont)

 Összesen: 4 pont
51) Barnabás telefonján a képernyő átlója 5,4 col (1 col  25,4 mm), a

képernyő oldalainak aránya 16:9. A telefon téglalap alakú előlapján a
képernyő alatt és felett 12-12 mm, két oldalán 3-3 mm szélességű
szegély van.

a) Mekkorák a telefon előlapjának oldalai? Válaszát egész mm-re
kerekítve adja meg! (6 pont)

Statisztika - megoldások

- 421 -

Az írásbeli érettségi vizsga megkezdése előtt a felügyelő tanár megkéri a

vizsgázókat, hogy telefonjaikat kikapcsolt állapotban tegyék ki a tanári
asztalra. Általános tapasztalat, hogy egy-egy diák a „vizsgaláz” miatt

0,02 valószínűséggel bekapcsolva felejti a telefonját.
b) Mekkora annak a valószínűsége, hogy a teremben lévő 12 vizsgázó

közül legalább egy bekapcsolva felejti a telefonját? (3 pont)

A vizsgateremben lévő 12 egyszemélyes pad négy
egymás melletti oszlopba van rendezve. Mindegyik

oszlopban három egymás mögötti pad áll. Julcsi és
Tercsi jó barátnők, elhatározzák, hogy a vizsgán két
egymás melletti padba ülnek. (Például ha Julcsi a B-

vel jelölt padban ül, akkor Tercsi az A vagy C jelű
padot foglalja el.)

c) Hányféleképpen ülhet le a 12 vizsgázó a teremben úgy, hogy Julcsi

és Tercsi valóban két egymás melletti padban üljön? (5 pont)
Az iskolában érettségiző 100 tanuló matematika írásbeli érettségi

vizsgájának pontszámairól készült összesítést mutatja a táblázat.

Pontszám Tanulók száma

0-20 0

21-30 8

31-40 12

41-50 8

51-60 18

61-70 20

71-80 12

81-90 16

91-100 6

d) A táblázat alapján mennyi a 100 tanuló pontszámának lehetséges

legmagasabb átlaga? (3 pont)

Megoldás:

a) Lásd: Síkgeometria 51. feladat
b) Lásd: Valószínűségszámítás 64. feladat
c) Lásd: Kombinatorika 37. feladat
d) A legmagasabb lehetséges átlagot akkor kapjuk, ha az egyes osztályközök

felső határával számolunk. (1 pont)

Így a pontszámok átlagainak lehetséges maximuma:

()
1

30 8 40 12 50 8 60 18 70 20 80 12 90 16 100 6
100

  +  +  +  +  +  +  +  =66.

 (1 pont)
 Összesen: 17 pont

52) Az alábbi táblázat egy biológiadolgozat eredményeit mutatja. Adja meg az
adathalmaz móduszát és mediánját! (3 pont)

érdemjegy
1

(elégtelen)

2

(elégséges)

3

(közepes)

4

(jó)

5

(jeles)

dolgozatok

száma
0 1 3 5 6

2005-20XX Középszint

- 422 -

Megoldás:

A módusz (a leggyakoribb elem): 5-ös. (1 pont)

A medián (a középső elem): 4-es. (2 pont)

Összesen: 3 pont

53) 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

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)

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)

 (3 pont)

Statisztika - megoldások

- 423 -

c) Lásd: Exponenciális és logaritmusos feladatok 35. feladat
d) Lásd: Kombinatorika 39. feladat

Összesen: 17 pont

54) Samunak ebben az évben egy 2-es, két 3-as, egy 4-es és négy 5-ös

osztályzata volt matematikából. Adja meg Samu matematika jegyeinek

átlagát és szórását! (3 pont)

Megoldás:

Samu jegyeinek átlaga:
2 2 3 4 4 5

1 2 1 4

+  + + 
=

+ + +
4. (1 pont)

Samu jegyeinek szórása:

() () () ()
2 2 2 2

2 4 2 3 4 4 4 4 5 4

8

− + − + − + −
= 1,25 1,12 (2 pont)

 Összesen: 3 pont

55) A statisztikai adatok szerint a közúti balesetek gyakori okai között

minden évben szerepel a járművezetők figyelmetlensége, a gondatlan

vezetés.

a) Egy autó az autópályán 120 km/h sebességgel halad, és a sofőr 1,5

másodpercig nem figyel az útra. Hány métert tesz meg az autó ennyi

idő alatt? (4 pont)

A gyorshajtás szintén a gyakori baleseti okok között szerepel. A
tapasztalatok szerint, ha egy sofőr betartja az autópályán a 130 km/h

sebességhatárt, akkor az átlagsebessége legfeljebb 120 km/h körül
alakulhat. A Siófok–Budapest távolság közelítőleg 100 km.

b) Számítsa ki, hogy hány perccel rövidebb idő szükséges a Siófok–
Budapest távolság megtételéhez, ha 120 km/h átlagsebesség helyett
átlagosan 130 km/h-val teszi meg ezt a távot egy autó! (4 pont)

2018 januárjában Magyarországon összesen 1178 személyi sérüléssel

járó közúti baleset történt, melyek közül 440 esetben a gyorshajtás volt

a fő ok. A balesetek okainak megoszlását egy kördiagramon szeretnénk

ábrázolni.

c) Mekkora középponti szög tartozik a kördiagramon a
gyorshajtáshoz? Válaszát egész fokra kerekítve adja meg! (3 pont)

Megoldás:

a) Lásd: Szöveges feladatok 51. feladat

b) Lásd: Szöveges feladatok 51. feladat

c) A gyorshajtás miatt bekövetkezett balesetek aránya:
440

1178
. (1 pont)

A kördiagramon ehhez az arányhoz
440

360
1178

 134 -os középponti szög

tartozik. (2 pont)

 Összesen: 11 pont

56) Anna, Béla, Cili és Dénes színházba megy. Jegyük a baloldal 10. sor 1.,

2., 3., 4. helyére szól.

a) Hányféle sorrendben tudnak leülni a négy helyre? (2 pont)

2005-20XX Középszint

- 424 -

b) Hányféleképpen tudnak leülni a négy helyre úgy, hogy Anna és Béla

egymás mellé kerüljenek? (3 pont)
c) Mekkora annak a valószínűsége, hogy Anna és Béla jegye egymás

mellé szól, ha a fenti négy jegyet véletlenszerűen osztjuk ki
közöttük?
 (4 pont)

A színház 1200 személyes. A szombati előadásra az összes jegy elkelt. Az
eladott jegyek 40%-a 800 Ft-os, 25%-a 1000 Ft-os, 20%-a 1200 Ft-os,

15%-a 1500 Ft-os jegy volt.
d) Ábrázolja kördiagramon az eladott jegyek jegyárak szerinti

százalékos megoszlását! (3 pont)

e) Számítsa ki, hogy átlagosan mennyibe kerül egy színházjegy! (5 pont)

Megoldás:

a) Lásd: Kombinatorika 22. feladat

b) Lásd: Kombinatorika 22. feladat
c) Lásd: Valószínűségszámítás 37. feladat

d) A megadott százalékértékeknek megfelelő szögek:
800Ft, 40%: 144°,

1000 Ft, 25%: 90°,
1200 Ft, 20%: 72°,
1500 Ft, 15%: 54°. (1 pont)

Helyes diagram (2 pont)
e) Kiszámolható, hogy a különböző árú jegyekből hány darab

fogyott:
480 db – 800 Ft-os jegy;
300 db – 1000 Ft-os jegy;

240 db – 1200 Ft-os jegy;
180 db – 1500 Ft-os jegy. (2 pont)

480 800 300 1000 240 1200 180 1500

1200

 +  +  + 
=1035 (2 pont)

Az átlagár tehát 1035 Ft. (1 pont)
 Összesen: 17 pont

57) Egy több száz fős gimnázium diákjai életkorának

eloszlását mutatja az alábbi kördiagram.

Állapítsa meg a diákok életkorának terjedelmét,
móduszát és mediánját! (3 pont)

Megoldás:

A terjedelem: ()6 év (1 pont)

A módusz ()17 év (1 pont)

A medián: ()16 év (1 pont)

 Összesen: 3 pont

Statisztika - megoldások

- 425 -

58) A 2016-os nyári olimpiai játékok női súlylökés versenysorozatának

döntője alapján készült az alábbi, hiányosan kitöltött táblázat, amely az

első öt helyezett dobásainak hosszát mutatja. Egy adott versenyző

eredménye az érvényes dobásai közül a legnagyobb. A táblázatban az „x”

az érvénytelen dobást jelzi.

a)

 Töltse ki a táblázat tíz üres mezőjét! (3 pont)

b)

Számítsa ki Márton Anita hat dobásának átlagát és szórását! (3 pont)

A súlylökés, mint versenyszám hivatalos leírásában ez szerepel: „A

súlylökés a nőknél 4 kg -os, vasból vagy sárgarézből készült, gömb

alakú tömör fémgolyóval történik, melynek átmérője nagyobb, mint 9,5

cm, de kisebb, mint 11 cm.”

c)

 Hány centiméter a sárgarézből készült 4 kg -os golyó átmérője, ha
31 cm sárgaréz tömege 8,73 gramm? (6 pont)

Megoldás:

a) Lásd: Szöveges feladatok: 57. feladat

b) Az átlag ()m :

17,60 18,72 19,39 19,38 19,10 19,87

6

+ + + + +
=19,01 (1 pont)

A szórás ()m :

2 2 2 2 2 21,42 0,29 0,38 0,37 0,09 0,86

6

+ + + + +
 (1 pont)

 0,72 (1 pont)

c) Lásd: Térgeometria 47. feladat

 Összesen: 12 pont

2005-20XX Középszint

- 426 -

59) Egy huszonnyolcas acélszög három forgástestre bontható. A feje egy

olyan csonkakúp, amelynek alapköre 5 mm , fedőköre 2 mm átmérőjű,

magassága pedig 1 mm . A szög hengeres része 25 mm hosszú, átmérője

szintén 2 mm . Végül a szög hegye egy olyan forgáskúpnak tekinthető,

melynek magassága 2,5 mm , alapkörének átmérője pedig 2 mm .

a)
 Mekkora egy ilyen acélszög teljes hossza? (2 pont)
A barkácsboltban 10 dkg huszonnyolcas acélszöget kérünk.

b)

 Körülbelül hány darab szöget kapunk, ha a szög anyagának sűrűsége
37,8 g/cm ? (8 pont)

Megkértünk 50 embert, hogy egy barkácsboltban vegyenek egy-egy

marék (kb. 10 dkg) acélszöget ugyanabból a fajtából, majd

megszámoltuk, hogy hány darab szöget vásároltak. Az alábbi táblázat
mutatja a darabszámok eloszlását.

a vásárolt szögek

száma (db)
gyakorisága

a vásárolt szögek

száma (db)
gyakorisága

120-124 1 140-144 10

125-129 2 135-149 7

130-134 6 150-154 5

135-139 17 155-159 2

c)
Készítsen oszlopdiagramot a táblázat alapján! (3 pont)

d)
Számítsa ki az 50 adat mediánját és átlagát! Mindkét esetben az
osztályközepekkel (az egyes osztályok alsó és felső határának

átlagával) számoljon! (4 pont)
Megoldás:

a) Lásd: Térgeometria 49. feladat
b) Lásd: Szöveges feladatok 61. feladat
c) (3 pont)

Statisztika - megoldások

- 427 -

d) A medián a 25. és a 26. adat átlaga, ami 137 darab. (1 pont)

Az átlag
1 122 2 127 ... 2 157

50

 +  + + 
=140,4 db . (3 pont)

 Összesen: 17 pont

60) Négy osztálytárs megmérte, hogy hány perc alatt érnek be kedden reggel
az iskolába. A kapott adatok: 38; 30; 26; 26. Számítsa ki az időtartamok
átlagát és szórását! (3 pont)

Megoldás:
Az átlag 30 perc . (1 pont)

A szórás
() () ()

2 2 2
38 30 30 30 2 26 30

4

− + − +  −
 (1 pont)

Tehát a szórás 24 4,9 perc . (1 pont)

 Összesen: 3 pont

61) a) Az x mx b+ lineáris függvény 1-hez 200-at, 21-hez pedig 5200-at

rendel. Adja meg m és b értékét! (5 pont)
Anna szeretne részt venni a Balaton-átúszáson, amelyhez két különböző

21 napos edzéstervet készít. Azt már elhatározta, hogy az első napon
200 métert, az utolsó, 21. napon pedig az átúszás teljes távját, 5200
métert úszik. Az egyik edzéstervben a napi úszásmennyiségek egy

számtani sorozat egymást követő tagjai, a másik változatban pedig (jó
közelítéssel) egy mértani sorozaté.

b) A teljes felkészülés alatt összesen hány métert úszna Anna az egyik,
illetve a másik változatban? (8 pont)

A 2020-as Balaton-átúszáson az indulók 36%-a volt nő, átlagéletkoruk 35

év. Az indulók 64%-a volt férfi, átlagéletkoruk 38 év.
c) Mennyi volt ebben az évben az összes induló átlagéletkora? (4 pont)

Megoldás:
a) Lásd: Függvények 70. feladat
b) Lásd: Sorozatok 61. feladat
c) A résztvevők 0,36 része nő, 0,64 része férfi. (1 pont)

Súlyozott átlaggal számolva: 0,36 35 0,64 38 +  37 év az összes induló

átlagéletkora. (3 pont)

 Összesen: 17 pont

62) Egy diákmunka-közvetítéssel foglalkozó cég 25 állást hirdetett meg. Az
állások órabérét és ezek gyakoriságát az alábbi táblázat tartalmazza. Adja

meg a hirdetésekben szereplő órabérek terjedelmét, móduszát, mediánját
és átlagát!

Órabér (Ft) 1000 1200 1500 1600

Állások száma (db) 9 4 5 7

 (4 pont)
Megoldás:

Terjedelem: 1600 1000− =600 Ft. (1 pont)

Módusz: a leggyakoribb elem, tehát 1000 Ft. (1 pont)
Medián: nagysági sorrendben a középső elem (25 elem esetén a 13.), vagyis

1200 Ft. (1 pont)

Átlag:
9 1000 4 1200 5 1500 7 1600

9 4 5 7

 +  +  + 
=

+ + +
1300 Ft. (1 pont)

2005-20XX Középszint

- 428 -

63) Dávidnak ebben a félévben három darab 3-as és két darab 5-ös

érdemjegye van angolból. Jánosnak is öt jegye van angolból. Az ő
jegyeinek mediánja 1-gyel nagyobb, mint Dávid jegyeinek mediánja, az

átlaga viszont 1-gyel kisebb Dávid jegyeinek átlagánál.
a) Határozza meg János angoljegyeit! (A jegyek egész számok.) (6 pont)
Eszter az első félévben 9 jegyet szerzett angolból, és ezek átlaga

pontosan 3. A második félévben 6 jegyet szerzett, ezek átlaga pontosan
4,5.

b) Mennyi Eszter egész évben szerzett angoljegyeinek az átlaga?

Az  1;2;3;4;5 halmaz elemei közül véletlenszerűen kiválasztunk két

különbözőt. (3 pont)

c) Mennyi a valószínűsége, hogy a két kiválasztott szám átlaga egész
szám lesz? (4 pont)

Megoldás:

a) Dávid jegyeinek mediánja 3, átlaga pedig
3 3 2 5

3,8
5

 + 
= . (2 pont)

Így János jegyeinek mediánja 4, átlaga 2,8. (1 pont)

Ha János jegyeit nagyság szerint növekvő sorba rendezzük, akkor a harmadik
jegy 4-es. Mivel 2,8 5 14 = , így a többi négy jegy összege 10. (1 pont)

A negyedik és ötödik jegye is csak 4-es lehet (5-ös jegye nem lehet, mert az
összeg nagyobb lenne, mint 14.) A maradék két jegy összege csak úgy lehet 2,

ha mindkét jegy 1-es. (1 pont)

János jegyei tehát 1, 1, 4, 4, 4. (1 pont)

b) Az egész évben szerzett jegyek összege 9 3 6 4,5 54 +  = . (1 pont)

Összesen 15 jegyet kapott, ezek átlaga
54

15
=3,6. (2 pont)

c) Lásd: Valószínűségszámítás 81. feladat
 Összesen: 13 pont

64) Egy középiskola végzős évfolyamának matematika-próbaérettségi

eredményeit tartalmazza az alábbi táblázat. Készítsen az adatokat
szemléltető oszlopdiagramot! (3 pont)

osztályzat darab

1 5

2 15

3 50

4 25

5 10

Statisztika - megoldások

- 429 -

Megoldás:

Ábra. (3 pont)

 Összesen: 3 pont

