

MATEMATIKA 7.
Munkafüzet
Megoldások

A kiadvány megfelel az 51/2012. (XII. 21.) EMMI rendelet: 2. sz. melléklet: Kerettanterv az általános iskolák 5–8. évfolyama számára 2.2.03. előírásainak.

Tananyagfejlesztő: GEDEON VERONIKA, PARÓCZAY ESZTER, SZÁMADÓ LÁSZLÓ, TAMÁS BEÁTA, DR. WINTSCHE GERGELY

Alkotószerkesztő: DR. WINTSCHE GERGELY

Vezetőszerkesztő: TÓTHNÉ SZALONTAY ANNA

Tudományos szakmai szakértő: RÓZSAHEGYINÉ DR. VÁSÁRHELYI ÉVA

Pedagógiai szakértő: ILLÉS JÁNOS

Olvasószerkesztő: DARCSINÉ MOLNÁR EDINA

Fedélterv: OROSZ ADÉL

Látvány- és tipográfiai terv: GADOS LÁSZLÓ, OROSZ ADÉL

Illusztráció: LÉTAI MÁRTON

Szakábra: SZALÓKI DEZSŐ

Fotók: Flickr, WikimediaCommons, Wikipedia, Alan Light, Kováts Borbála, Márton Tünde, Wintsche Gergely

A tankönyv szerkesztői ezúton is köszönetet mondanak mindazoknak a tudós és tanár szerzőknek, akik az elmúlt évtizedek során olyan módszertani kultúrát teremtettek, amely a kísérleti tankönyvek készítőinek is ösztönzést és példát adott. Ugyancsak köszönetet mondunk azoknak az íróknak, költőknek, képzőművészeknek, akiknek alkotásai tankönyveinket gazdagítják.

ISBN 978-963-682-821-9

© Oktatáskutató és Fejlesztő Intézet

A kiadásért felel: dr. Kaposi József főigazgató

Raktári szám: FI-503010702

Műszaki szerkesztő: Orosz Adél

Grafikai szerkesztő: Kováts Borbála, Márton Tünde

Nyomdai előkészítés: Gados Dániel, Lőrinczi Krisztina

Térjedelem: 16,48 (A/5 ív), tömeg: 297,1 gramm

1. kiadás, 2015

A kísérleti tankönyvek az Új Széchenyi Terv Társadalmi Megújulás Operatív Program 3.1.2-B/13-2013-0001 számú, „A Nemzeti alaptantervhez illeszkedő tankönyv, taneszköz és Nemzeti Köznevelési Portál fejlesztése” című projektje keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósult meg.

Nyomtatta és kötötte:

Felelős vezető:

A nyomdai megrendelés törzsszáma:

magyar
nyomdai termék
NYOMDA- ÉS KAPITÁLIS SZÖVEG

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

I. Gondolkodjunk! 5

1. Számold össze!	5
2. Rendezd sorba!	7
3. Kiválasztások	9
4. Igazold! Cáfold!	10
5. Matematikai játékok	12
6. Összefoglalás	14

II. Racionális számok és hatványozás . . 16

1. Az egész számok tulajdonságainak áttekintése	16
2. A törtek	17
3. Törtek összeadása, kivonása	20
4. Törtek szorzása, osztása	22
5. Törtek tizedes tört alakja	24
6. Műveletek tizedes törtekkel	25
7. Szöveges feladatok	26
8. Zárójelfelbontások, összetett műveletek	29
9. Nagy számok és a hatványalak	32
10. A hatványozás azonosságai I.	33
11. A hatványozás azonosságai II.	34
12. Normálalak	35
13. Összefoglalás	36

III. Geometriai transzformációk 39

1. Fontos geometriai fogalmak	39
2. Síkidomok, testek	41
3. Geometriai transzformációk	43
4. Középpontos tükrözés	44
5. A középpontos tükrözés alkalmazása	46
6. Szögpárok	47
7. Középpontos és tengelyes szimmetria	48
8. Paralelogramma és deltoid	49
9. A paralelogramma területe	51
10. A háromszög területe	53
11. A trapéz területe	54
12. A deltoid területe	56
13. Középpontosan szimmetrikus alakzatok	57
14. Sokszögek	59
15. Szerkesztések	60
16. Összefoglalás	61

IV. Oszthatóság, egyenletek 63

1. Számelmélet – A tanult ismeretek áttekintése	63
2. Összetett számok prímtényező felbontása	65
3. Osztó, többszörös	67
4. Legnagyobb közös osztó	68
5. Legkisebb közös többszörös	69
6. Egy kis logika	71
7. Oszthatósági szabályok	72
8. Készítsünk magunknak oszthatósági szabályokat!	74
9. Matematikai játékok	75
10. Arányosságról még egyszer	76
11. Mi tudunk a százalékszámításról?	77
12. Összetett százalékszámítási feladatok	79
13. Szöveges feladatok	81
14. Számok és betűk használata	83
15. Egyenletek megoldása	85
16. Szöveges feladatok megoldása egyenlettel	88
17. Összefoglalás	90

V. Geometria 94

1. Egybevágó háromszögek	94
2. Összefüggések a háromszög oldalai, szögei között	95
3. A háromszög és a köré írt köre	97
4. A háromszög és a beírt köre	98
5. Magasságvonalak a háromszögben	99
6. Súlyvonalak és középvonalak a háromszögben	101
7. Sokszögek szögei és átlói	103
8. A kör kerülete	105
9. A kör területe	107
10. A hasáb felszíne és térfogata	109
11. A henger felszíne és térfogata	110
12. Összefoglalás	112

VI. Függvények, statisztika 114

1. Két halmaz közötti hozzárendelések	114
2. Függvények és grafikonjaik	116
3. Olvassunk a grafikonról!	118
4. Ábrázoljunk képlet alapján!	120
5. Keressünk szabályokat!	122
6. Átlag, módusz, medián	125
7. Gyakoriság, relatív gyakoriság	126
8. Valószínűség	127
9. Összefoglalás	128

1. 📻 Válaszolj az alábbi kérdésekre!

- a) Hány darab kétjegyű páratlan szám van? 45
- b) Hány darab háromjegyű páros szám van? 450
- c) Hány darab hárommal osztható négyjegyű szám van? 3000

2. 📻 A Vas családnak piros és sárga tányérkészlete van, de minden színből már csak négy darab. A kör alakú ebédlőasztalra ezekkel a piros és sárga tányérokkal szeretnének megteríteni öt személy részére.

Add meg az összes terítési lehetőséget! A forgatással egymásba átvihető terítéseket nem tekintjük különbözőeknek.

Lehet, hogy több ábrát rajzoltunk, mint amennyire szükséged lesz.

Vagyis összesen 6 lehetőség van.

3. 📻 Az ábra négyzeteibe az A, B, E, F, O, P betűket kell beírnod a következők szerint:

- sem két magánhangzó, sem két mássalhangzó nem kerülhet oldalukkal szomszédos négyzetekbe;
- a betűknek balról jobbra haladva mindkét sorban abcéssorrendben kell szerepelniük;

Egy beírásnál mind a hat betűt pontosan egyszer kell felhasználnod. Hány kitöltést tudsz készíteni a megadott szabályok szerint? Lehet, hogy több ábrát rajzoltunk, mint amennyire szükséged lesz.

Vagyis összesen 4 kitöltés készíthető.

A	B	E
F	O	P

F	O	P
A	B	E

A	F	O
B	E	P

B	E	P
A	F	O

1.

SZÁMOLD ÖSSZE!

6. A harminckett lapos magyar kártyából kivesszük a négy ászt. A piros, zöld, makk és tök ászhoz még hozzávesszük a piros és a makk királyt is. Ezt a hat lapot az ábrán látható elrendezésben az asztalra kell rakni (két sor, három oszlop).

A piros ász és a piros király a felső sorban, a makk ász és a makk király pedig az alsó sorban kell egymás mellett legyen, sőt a két királynak mindig egy oszlopban kell elhelyezkednie. A mellékelt ábra mutat egy megfelelő elhelyezést. Keresd meg a megadottól különböző összes helyes elrendezést!

Lehet, hogy több ábrát rajzoltunk, mint amennyire szükséged lesz.

P K	P Á	T Á	P K	P Á	T Á	P Á	P K	T Á
M K	M Á	Z Á	M K	M Á	Z Á	M Á	M K	Z Á
			T Á	P Á	P K	T Á	P K	P Á
			Z Á	M Á	M K	Z Á	M K	M Á
			P Á	P K	T Á	T Á	P K	P Á
			Z Á	M K	M Á	M Á	M K	M Á

Ugyanez a hat elrendezés a TA és a ZA felcserélésével is jó:

P K	P Á	Z Á	P Á	P K	Z Á	M K	M Á	T Á
M K	M Á	T Á	M Á	M K	T Á	P Á	P K	Z Á
P Á	P K	Z Á	Z Á	P Á	P K	T Á	M K	M Á
T Á	M K	M Á	T Á	M Á	M K	P K	P Á	
Z Á	P K	P Á	Z Á	P K	P Á	T Á	M K	M Á
T Á	M K	M Á	M Á	M K	T Á			

Vagyis összesen12..... elhelyezés létezik.

2.

RENDEZD SORBA!

1. Készíts háromjegyű számokat a képen látható számkártyák mindegyikének felhasználásával! Sorold fel az összes esetet! Hány esetben kaptál négyzetszámot?

Háromjegyű számok: 144, 414, 441.

Ez összesen: 3 darab.

Négyzetszámok: 144, 441.

Vagyis 2 négyzetszám van közöttük.

2. a) Add meg a 3, 4, 5 számjegyek mindegyikének felhasználásával kapható háromjegyű számokat!

345, 354, 435, 453, 534, 543.

Vagyis 6 darab van.

b) Add meg a 6, 7, 8, 9 számjegyek mindegyikének felhasználásával kapható négyjegyű számokat!

6789, 6798, 6879, 6897, 6978, 6987, 7689, 7698, 7869, 7896, 7968, 7986, 8679, 8697, 8769, 8796, 8967, 8976, 9678, 9687, 9768, 9786, 9867, 9876.

Vagyis 24 darab van.

3. A tanterem előtt három lány és négy fiú áll. Hányféle sorrendben léphetnek a terembe, ha a fiúk előre engedik a lányokat?

A lányok belépési sorrendjeinek a száma: $3 \cdot 2 \cdot 1 = 6$

A fiúk belépési sorrendjeinek a száma: $4 \cdot 3 \cdot 2 \cdot 1 = 24$.

Az összes sorrend: $6 \cdot 24 = 144$

4. Az A, B, C és D pontok egy négyszög négy csúcsát adják. Valamilyen sorrendben összekötöttünk közülük hármat, így rajzoltunk egy háromszöget. Hányféleképpen rajzolhattunk háromszöget, ha az összekötés sorrendje is számít?

Az esetek száma: 24.

Indoklás: Az ABC, ABD, ACD és BCD háromszögeket rajzolhatjuk. Mind a négy esetben hatféle lehet a sorrend, ezért $4 \cdot 6$ az esetek száma.

5. A számpiramisban a sorokon belül tetszőlegesen megváltoztathatod a számjegyek sorrendjét. Hányféle piramis van, ha ragaszkodsz ahhoz, hogy minden sor kettessel kezdődjön, és az 5-ös helyét sem változtatod? Töltsd ki a piramisokat szemléltető ábrákat! Lehet, hogy több ábra van, mint amennyire szükséged van.

Vagyis 4 darab ilyen piramis van.

2. RENDEZD SORBA!

I.

6. 📻 A tankönyvben olvashattál a Négyszögletű Kerek Erdő lakóinak költői versenyéről (Lázár Ervin: A Négyszögletű Kerek Erdő). Ezen a versenyen Aromo, a fékezhetetlen agyvelejű nyúl ezt írta:

bälömböki bag ú fan
balámbökö big a fún
búlambákö bög i fan
balúmbaká bög ö fin
bilambúka bág ö fön
bölimbakú bag á fön
bölömbika büg a fán

e szabobán lakak itt bint

i szebabon lákak att bint

i szibeban lokák att bant

a szibiben lakok átt bant

a szabibin lekak ott bánt

á szababin likek att bont

o szábaban likik ett bant

a szobában lakik itt bent

Figyeld meg a „vers” szerkezetét!

Hány soros írás készíthető ezzel a módszerrel, ha az utolsó mondatát megadjuk? Írd le az így kapott „verset”!

Lehetséges, hogy több vonal van, mint amennyire szükséged lesz. Vagyis a sorok száma: 8 darab.

3. KIVÁLASZTÁSOK

I.

1. 📻 Egy kisiparos az alábbi szöveggel hirdeti magát:

Olcsón, jól és gyorsan dolgozom! Ön ezek közül kettőt választhat!

Hányféle választásod lehet, ha ezzel az iparossal szeretnél dolgoztatni? Sorold fel az eseteket!

Olcsón és jól, olcsón és gyorsan, jól és gyorsan.

Vagyis 3 eset van.

2. 📻 A 16 fős csoportban az óra elején két kiválasztott fog felelni. Hányféleképpen történhet a kiválasztás, ha a feleletek sorrendje nem számít?

A kiválasztások száma: 120.....

Számolás:

$$\frac{16 \cdot 15}{2} = 120$$

3. 📻 A PÉTER név betűiből ki kell választanod kettőt minél több módon, és azokat abc sorrendben felsorolva leírni. Sorold fel a kiválasztásaidat!

EE, EP, ER, ET, ÉP, ÉR, ÉT, PR, PT, RT.

Vagyis 10 a választások száma.

3. KIVÁLASZTÁSOK

4. Az ÁGNES név betűiből ki kell választanod hármát minél többféleképpen, és azokat abc sorrendben felsorolva leírni. Sorold fel a kiválasztásaidat! Megtaláltad az összeset?

ÁEG, ÁEN, ÁES, ÁGN, ÁGS, ÁNS, EGN, EGS, ENS, GNS.

Vagyis **10** a választások száma.

5. A fagylaltozóban kilencféle fagylalt kapható. Egy osztály tanulói fagyizni mentek, s mindenki két különböző ízű fagylaltot kért. Hány fős lehet az osztály, ha senki sem kért ugyanolyan párosítást?

Az osztály létszáma: **36 fő**.

Számolás:

$$\frac{9 \cdot 8}{2} = 36$$

6. Egy sakkfeladványt hét bábuval lehet kirakni a táblára: négy világossal és három sötéttel. Tudjuk, hogy a világos és a sötét királynak is a táblán kell lenni, továbbá nincs két azonos világos és nincs két azonos sötét bábu sem a táblán. Hányféle módon választhatjuk ki a bábukat ehhez a feladványhoz?

A sötét bábuk ezek lehetnek: (K+) FG, FH, FB, FV, GH, GB, GV, HB, HV, BV. Az esetek száma: **10** darab.

A világos bábuk ezek lehetnek: (K+) FGH, FGB, FGV, FHB, FHV, FBV, GHB, GHV, GBV, HBV.

Az esetek száma: **10** darab.

Az összes eset száma: **100 darab**.

4. IGAZOLD! CÁFOLD!

1. Fogalmazd meg a következő állítások megfordítását! Döntsd el, hogy melyik állítás igaz (I), melyik hamis (H)! Cáfold a hamis állításokat!

a) Ha egy négyszög két-két szemközti oldala egyenlő hosszúságú, akkor az téglalap. H

Megfordítása: **Ha egy négyszög téglalap, akkor két-két szemközti oldala egyenlő hosszúságú.** I

Cáfolat: **Például a paralelogramma két-két szemközti oldala egyenlő hosszúságú, mégsem téglalap.**

b) Ha egy gyümölcs piros, akkor az alma. H

Megfordítása: **Ha egy gyümölcs alma, akkor piros.** H

Cáfolat: **Például az eper is piros, mégsem alma. A zöldalma nem piros és mégis alma.**

2.
 A következő mondatokat szedd szét két állításra! Döntsd el, hogy igazak-e az így kapott állítások!

a) Egy háromszög akkor és csak akkor hegyesszögű, ha a legnagyobb szöge hegyesszög.

Ha egy háromszög hegyesszögű, akkor a legnagyobb szöge hegyesszög.

 I

Ha egy háromszög legnagyobb szöge hegyesszög, akkor hegyesszögű.

 I

b) Egy hányados, akkor és csak akkor egyenlő 1-gyel, ha az osztó és az osztandó egyenlő.

Ha egy hányados egyenlő 1-gyel, akkor az osztó és az osztandó egyenlő.

 I

Ha egy hányadosban az osztó és az osztandó egyenlő, akkor egyenlő 1-gyel.

 I

3.
 A *Van olyan négyzet, amelyik nem téglalap* állítás tagadása: *Nem igaz, hogy van olyan négyzet, amelyik nem téglalap.* Ezt a mondatot így is mondhatjuk: *Minden négyzet téglalap.* Az eredeti állítás hamis, a tagadása igaz!

Ezek alapján fogalmazd meg a következő állítások tagadását! Dönts, hogy melyik igaz, melyik hamis!

a) Van olyan deltoid, amelyik nem rombusz.

 I

Tagadása: Minden deltoid rombusz.

 H

b) Van olyan állat, amelyik nem kétlábú.

 I

Tagadása: Minden állat kétlábú.

 H

c) Van olyan test, amelyik nem négycsúcsú.

 I

Tagadása: Minden test négycsúcsú.

 H

4.
 A *Van olyan háromszög, amelyben két tompaszög található* állítás tagadása: *Nem igaz, hogy van olyan háromszög, amelyben két tompaszög található.* Ezt a mondatot így is mondhatjuk: *Nincs olyan háromszög, amelyben két tompaszög található.* Az eredeti állítás hamis, a tagadása igaz!

Ezek alapján fogalmazd meg a következő állítások tagadását! Dönts, hogy melyik igaz, melyik hamis!

a) Van olyan négyszög, amelyben két derékszög van.

 I

Tagadása: Nincs olyan négyszög, amelyben két derékszög van.

 H

b) Van olyan közlekedési eszköz, amelyiknek két kereke van.

 I

Tagadása: Nincs olyan közlekedési eszköz, amelyiknek két kereke van.

 H

c) Van olyan konvex sokszög, amelyiknek öt átlója van.

 I

Tagadása: Nincs olyan konvex sokszög, amelyiknek öt átlója van.

 H

1. Az ábrán a beszorítós nevű játék tábláját láthatod. A játékban az ellenfél mozgásának megakadályozása a cél. Mindkét játékosnak két bábuja van, ami lehet például két-két kupak is. Kezdekör az egyik játékos a négyzet két alsó sarkába két kék kupakot helyez, a másik játékos pedig a négyzet két felső sarkába két piros kupakot. (A lényeg, hogy két-két azonos színűt.) A kupakok a vonalak mentén tolnak át az egyik szomszédos mezőről a másikra. Az a játékos győz, amelyik „beszorítja” a társát, vagyis megakadályozza a mozgását.

Szinte gondolkodás nélkül, gyorsan kell játszani! Ha sokáig nem sikerül egymást beszorítani, akkor egyeztetek meg a döntetlenben! Ez azt jelenti, hogy mindketten nagyon figyelmesek voltatok. Ebben a játékban csakis a figyelemnek van szerepe, mivel a győzelem tévesztésen alapul.

Hányféleképpen helyezkedhet el a tábla öt mezőjén a két piros és a két kék korong?

Az esetek száma: **Ha az ábra tengelyes szimmetriájától eltekintünk, akkor az esetek száma: 30.**

Indoklás: **Az öt helyre a két piros korongot 10-féleképpen tehetjük le, és a maradék három helyből az üres helyet mind a 10 esetben 3-féleképpen választhatjuk.**

Rajzold le vázlatosan azokat az eseteket, amikor a bal felső sarok piros!

Ezek száma: **12.**

2. 📡 Ismered a malom nevű játékot? Most megismerheted ennek az egyszerű változatát. A neve is ez: egyszerű malom.

A játék táblája könnyen elkészíthető: az ábrán látható módon összekötött kilenc körből áll. A játékhoz négy-négy azonos színű bábu kell. Az egyik játékosé legyen négy piros kupak, a másik játékosé négy kék. A játék célja, hogy három bábunkat vízszintesen vagy függőlegesen egy vonalba állítsuk, azaz malmot hozzunk létre.

A játékosok a játék első részében egy-egy bábút helyeznek a táblára felváltva. A kezdő lépésben nem szabad a középső mezőt elfoglalni! (Ebben az esetben a játékot a kezdő és figyelmesen játszó játékos nyerné.) Ha már mind a nyolc bábu a táblán van, akkor azok a vonalak mentén áttolhatók valamelyik szomszédos mezőre. Az a játékos lesz a győztes, aki előbb épít malmot! A játék nehezíthető, ha a bábuk számát három-háromra csökkentjük.

a) A piros bábukkal játszó játékos kezd. Hányféle táblakép alakulhat ki két piros és egy kék bábu felhelyezése után, ha a kék bábuval játszó játékos azonnal elfoglalja a középső mezőt?

Az esetek száma: **A szimmetriától eltekintve az esetek száma: 28.**

Indoklás: **Az első piros bábu 8 helyre kerülhet, a kék bábu biztosan a középső mezőre kerül, majd a második piros a maradék 7 helyre kerülhet. Ez $8 \cdot 7 = 56$ esetet jelent, de a táblakép szempontjából lényegtelen, hogy a két piros bábút milyen sorrendben tettük a táblára. Ezért $56 : 2 = 28$ esetet számolhatunk meg.**

b) Hányszorosára nő az esetek száma, ha az előzőek után még egy kék bábu felkerül a táblára?

Hatszorosára, mert a maradék 6 hely bármelyikére kerülhet a kék bábu.

3. 📡 Két játékos felváltva ejti be színes korongjait az általuk elgondolt helyre a képen látható játék tetején lévő nyílásokon keresztül. Az lesz a győztes, akinek előbb lesz négy egyforma színű korongja egy sorban, egy oszlopban vagy átlósan.

a) Hányféle változat alakulhat ki a képen egy sárga korong bedobása után?

Esetek száma: **7.**

b) Hányféle változat alakulhat ki a képen egy sárga, majd egy piros korong bedobása után?

Esetek száma: **49.**

c) Hányféleképpen képzelhető el egy sorban két piros és öt sárga korong úgy, hogy az öt sárga korong ne legyen egymás mellett?

Esetek száma: **18.**

Indoklás: Ha a két piros helyét tetszőlegesen választhatnánk, akkor $\frac{7 \cdot 6}{2} = 21$ esetet kapnánk, de ezek közül a PPSSSS, PSSSSP, SSSSSP esetek nem lehetségesek, tehát a 21-ből ki kell vonnunk hármat.

1. Írd fel a 0, 5, 7, 9 számjegyek mindegyikének egyszeri felhasználásával képezhető összes négyjegyű

a) páros számot: 5790, 5970, 7590, 7950, 9570, 9750.....

b) páratlan számot: 5079, 5097, 5709, 5907, 7059, 7095, 7509, 7905, 9057, 9075, 9507, 9705.....

c) ötten osztható számot: 5790, 5870, 7590, 7950, 9570, 9750, 7095, 7905, 9075, 9705.....

2. Anna, Borbála, Csilla és Dorka egyaránt a hónap utolsó napján született, de mindegyikük születési dátumában eltérő a nap sorszámát jelölő szám. Ki hányadikán születhetett, hányféle eset lehetséges?

Az esetek száma: 24 darab.

Indoklás: A születési dátumokban a hónap utolsó napjai 31, 30, 29, és 28 lehetnek, vagyis csak azt kell eldönteni, hogy hányféle sorrendben osztható ki ez a négy szám Annának, Borbálának, Csillának és ... Dorkának.....

3. Ágnes karkötőjén négy különböző medál van: csillagos szív, ragyogó levelek, szikrázó virágok és szerencsekocka. Hányféle sorrendben fűzheti fel ezeket a karkötőjére?

A sorrendek száma: 24 darab.....

Indoklás: Elsőként 4 közül választja ki, hogy melyiket fűzi fel, másodszorra 3 közül, harmadszorra 2 közül, negyedszerre pedig már nem választhat, a negyediket fűzi fel. Ez összesen $4 \cdot 3 \cdot 2 \cdot 1 = 24$ eset.

4. Anna újjáélesztésként a hatlapú sütemény három lapját csokikrémmel, három lapját pedig lekvárral szeretné bekenni. A süti felvágása után a csokicsíkok barnának, a lekváros csíkok pirosnak látszanak. Hányféle változatban készítheti el Anna a süteményt? Két sütemény különböző, ha bennük a rétegek színei eltérnek egymástól.

A változatok száma: 20 darab.....

Indoklás: A lehetséges sorrendek a következők:.....

CCCLL, CCLCLL, CCLLCL, CCLLLC, CLCCLL, CLCLCL, CLCLLC, CLLCCL, CLLCLC, CLLLCC, LCCCLL, LCCLCL, LCCLLC, LCLCCL, LCLCLC, LCLLCC, LLCCCL, LLCCCL, LLCLCC, LLLCCC.

Másként: Ha a tetejét nem vesszük figyelembe, akkor a maradék öt lap közül hármat 10-féleképpen tudunk azonos ízű krémmel megkenni (fel tudjuk sorolni). A felső lap kétféle lehet, ezért $2 \cdot 10 = 20$ az összes változat száma.

5. Hány darab 4-gyel osztható szám készíthető az 0, 2, 4, 6, 8 számjegyek mindegyikének egyszeri felhasználásával?

Az esetek száma: 60 darab.....

Indoklás: A négyvel való oszthatóság feltétele az, hogy az utolsó két számjegyből képzett kétjegyű szám osztható legyen 4-gyel. Az utolsó két helyi értéket megvizsgálva kiderül, hogy az egyesek helyén nem állhat 6 és 2, az összes többi esetben 4-gyel osztható kétjegyű számot kapunk. Tehát a 0, 8 és a 4 kerülhet oda. Ezek közül a 0 elé 24-féleképpen, a 8 és a 4 elé 18-féleképpen írhatjuk be a maradék négy számjegyet ahhoz, hogy ötjegyű számot kapjunk, ez összesen $24 + 18 + 18 = 60$ eset.

6. Fogalmazd meg a következő mondatok megfordításait! Minden esetben dönts, hogy melyik igaz és melyik hamis! Az állításokban szereplő számok egészek.

a) Ha egy kéttagú összeg osztható hárommal, akkor a két tag is osztható hárommal.

H

Megfordítása:

Ha két szám osztható hárommal, akkor az összegük is osztható hárommal.

I

b) Ha egy kéttényezős szorzat osztható öttel, akkor legalább az egyik tényező osztható öttel.

I

Megfordítása: Ha két szám közül legalább az egyik osztható öttel, akkor a szorzatuk is osztható öttel.

I

c) Ha egy egész szám osztható 50-nel, akkor a végződése 50.

H

Megfordítása:

Ha egy egész szám végződése 50, akkor osztható 50-nel.

I

d) Ha egy számban minden számjegy pontosan egyszer szerepel, akkor az nagyobb, mint 1023 millió.

I

Megfordítása: Ha egy szám nagyobb, mint 1023 millió, akkor minden számjegy pontosan egyszer szerepel benne.

H

7. Fogalmazd meg a következő állítások tagadását!

a) Minden medve szereti a mézet.

Tagadása: Van olyan medve, amelyik nem szereti a mézet.

b) Nincs olyan medve, amelyik fehér.

Tagadása: Van olyan medve, amelyik fehér.

c) Van olyan medve, amelyik barna.

Tagadása: Nincs olyan medve, amelyik barna.

d) Minden medve tud fára mászni.

Tagadása: Van olyan medve, amelyik nem tud fára mászni.

1. Fogalmazd meg, mit értünk egy szám abszolút értékén!

Egy szám abszolút értéke a 0-tól való távolsága.

2. Válaszolj az alábbi kérdésekre!

Melyik az a szám,

a) amelyet hozzáadva egy számhoz az eredeti számot kapjuk;

0

b) amellyel megszorozva a számot, az eredeti számot kapjuk;

1

c) amelyet hozzáadva a számhoz 0-t kapunk;

a szám ellentettje

d) amelyet hozzáadva az eredeti számhoz a szám ellentettjét kapjuk?

a szám ellentettjének kétszerese

3. Egy dolgozat javításakor az alábbiakat olvastuk. Döntsd el, melyek az igaz állítások! A hamisakat javítsd ki!

a) Két pozitív szám közül az a nagyobb, amelyiknek az abszolút értéke nagyobb. I

b) Egy pozitív és egy negatív szám közül az a nagyobb, amelyiknek az abszolút értéke nagyobb. H
Hamis, mert a pozitív szám mindig nagyobb, mint a negatív szám.

c) Minden egész szám abszolút értéke pozitív egész szám. H
Hamis, mert a 0 abszolút értéke nem pozitív.

d) Két negatív egész szám abszolút értéke közül az a nagyobb, amelyik távolabb van a 0-tól. I

4. Csoportosítsd az alábbi műveletsorok tagjait úgy, hogy minél egyszerűbben elvégezhesd a műveleteket! Kösd össze nyilakkal a műveletsorokat, a nyíl a nagyobb végeredményű művelet felé mutasson!

$$456 - 268 + 554 - 732 = (456 + 554) - 268 - 732 = 1010 - 1000 = 10$$

$$1285 + 521 + 2479 + 1715 = (1285 + 1715) + (521 + 2479) = 6000$$

$$5632 + 4287 + 1368 + 2713 = (5632 + 1368) + (4287 + 2713) = 7000 + 7000 = 14\ 000$$

$$-1028 + 3470 - 972 + 4530 = (-1028 - 972) + (3470 + 4530) = -2000 + 8000 = 6000$$

$$1897 - 4315 - 1685 + 2103 = (1897 + 2103) - 4315 - 1685 = 4000 - 6000 = -2000$$

II.

2. A TÖRTEK

2. a) Tegyel \checkmark -t, ha igaz és \times -et, ha hamis az állítás!

	$\frac{3}{7}$	$-\frac{11}{9}$	$\frac{17}{12}$	$\frac{30}{-8}$	$\frac{29}{5}$	$\frac{-37}{41}$	$\frac{3}{19}$	$\frac{-11}{10}$
(-2)-nél nagyobb	\checkmark	\checkmark	\checkmark	\times	\checkmark	\checkmark	\checkmark	\checkmark
(-1)-nél nagyobb	\checkmark	\times	\checkmark	\times	\checkmark	\checkmark	\checkmark	\times
0-nál nagyobb	\checkmark	\times	\checkmark	\times	\checkmark	\times	\checkmark	\times
1-nél nagyobb	\times	\times	\checkmark	\times	\checkmark	\times	\times	\times
2-nél nagyobb	\times	\times	\times	\times	\checkmark	\times	\times	\times

b) Állítsd a táblázatban megadott számokat növekvő sorrendbe!

$$\frac{30}{-8} < -\frac{11}{9} < \frac{-11}{10} < \frac{-37}{41} < \frac{3}{19} < \frac{3}{7} < \frac{17}{12} < \frac{29}{5}$$

3. Írd fel a következő számok két-két törtalakját! Húzd alá kékkel az egész számokat, pirossal a törtszámokat!

a) $\frac{2}{3} = \frac{4}{6} = \frac{10}{15}$;

b) $8 = \frac{16}{2} = \frac{48}{6}$;

c) $\frac{17}{4} = \frac{34}{8} = \frac{51}{12}$;

d) $\frac{-33}{11} = \frac{-6}{2} = \frac{-15}{5}$

e) $3\frac{1}{4} = \frac{13}{4} = \frac{26}{8}$;

f) $-7\frac{3}{5} = \frac{-38}{5} = \frac{-114}{15}$

g) $\frac{0}{17} = \frac{0}{5} = \frac{0}{8}$

h) $\frac{5}{-9} = \frac{-10}{18} = \frac{-25}{45}$

4. Ábrázold a törtet a számegyenesen! Írd a számokat a legkönnyebben ábrázolható alakba!

a) $\frac{1}{2}$; $\frac{2}{3}$; $\frac{-4}{3}$; $-\frac{11}{6}$; $\frac{1}{-3}$; $-1\frac{1}{6}$ Alakítsuk a törtet hatodokká! $\frac{3}{6}$; $\frac{4}{6}$; $\frac{-8}{6}$; $-\frac{11}{6}$; $-\frac{2}{6}$; $-\frac{7}{6}$;

b) $\frac{3}{4}$; $\frac{5}{-6}$; $-1\frac{1}{2}$; $\frac{13}{12}$; $\frac{3}{2}$; $1\frac{1}{6}$ Alakítsuk a törtet tizenkettedekké! $\frac{9}{12}$; $-\frac{10}{12}$; $-\frac{18}{12}$; $\frac{13}{12}$; $\frac{18}{12}$; $\frac{14}{12}$;

5. 📻 Állítsd növekvő sorrendbe az előző feladat a) részében felsorolt számok abszolút értékét!

$$\left| \frac{1}{-3} \right| < \frac{1}{2} < \frac{2}{3} < \left| -1\frac{1}{6} \right| < \left| \frac{-4}{3} \right| < \left| -\frac{11}{6} \right|$$

6. 📻 Írd fel csökkenő sorrendben a 4. feladat b) részében megadott számok ellentettjét!

$$1\frac{1}{2} > \frac{5}{6} > -\frac{3}{4} > -\frac{13}{12} > -1\frac{1}{6} > -\frac{3}{2}$$

7. 📻 Hasonlítsd össze a két számot, és tedd ki a megfelelő relációs jelet (<; >; =)!

a) $\frac{6}{17} > \frac{4}{17};$

b) $\frac{9}{5} > \frac{9}{11};$

c) $-\frac{5}{12} > -\frac{8}{12};$

d) $\frac{-14}{23} < \frac{-14}{37}.$

8. 📻 Keres két olyan racionális számot, amely a megadott két racionális szám közé esik! Rajzold meg helyüket a számegyenesen!

a) $\frac{7}{5}; \frac{11}{5}$

b) $\frac{4}{7}; \frac{5}{7}$

c) $\frac{1}{10}; \frac{1}{11}$

9. 📻 Töltsd ki a pontozott helyeket úgy, hogy az egyenlőségek igazak legyenek!

a) 30 perc = 0,5 óra = $\frac{1}{48}$ nap; b) 15 mp = $\frac{1}{48}$ perc = $\frac{1}{48}$ óra;

c) 12 perc = 0,2 óra = $\frac{1}{120}$ nap; d) 4 óra = $\frac{1}{6}$ nap = $\frac{1}{42}$ hét.

10. 📻 Egy tört értéke $\frac{2}{5}$, a számlálójának és nevezőjének összege pedig egy kétjegyű négyzetszám. Melyik ez a tört?

A kétjegyű négyzetszámokat megvizsgálva az egyetlen megoldás a $\frac{14}{35}$.

1. Számítsd ki a következő összegeket és különbségeket!

$$a) \frac{7}{8} - \frac{7}{12} = \frac{7}{24} \dots\dots$$

$$b) \left(-\frac{53}{10}\right) - \frac{3}{15} = -\frac{11}{2} \dots\dots$$

$$c) 3\frac{1}{2} - \left(-2\frac{7}{10}\right) = \frac{31}{5} = 6,2$$

$$d) \left(-5\frac{1}{4}\right) + \frac{23}{16} = -\frac{61}{16} \dots\dots$$

2. Számolj és pótolj! Melyik gyerek mennyit adott hozzá a jobb oldalán álló számhoz, hogy megkapja a bal oldalit? Írd az üres helyre az eredményeidet!

3. Számold ki a hiányzó értékeket!

$$a) \frac{1}{5} + \frac{1}{4} = \frac{9}{20};$$

$$b) \frac{4}{3} - \frac{4}{9} = \frac{8}{9};$$

$$c) -\frac{8}{15} - \frac{2}{5} = -\frac{14}{15};$$

$$d) \frac{2}{3} + \frac{7}{12} = \frac{5}{4};$$

$$e) \frac{7}{9} - \frac{1}{3} = \frac{12}{27};$$

$$f) -\frac{7}{16} + -\frac{13}{16} - \frac{10}{8}.$$

3. TÖRTEK ÖSSZEADÁSA, KIVONÁSA

II.

4. Végezd el az alábbi műveleteket és pótold a hiányzó számokat! A nyilak a műveletvégzés irányát mutatják.

5. Töltsd ki a sudokut úgy, hogy minden sorban, oszlopban és kék 2x2-es négyzetben 10 legyen a számok összege!

4	$\frac{6}{7} + \frac{1}{7}$	$\frac{5}{8} + 1\frac{3}{8}$	3
$1\frac{1}{6} + 1\frac{5}{6}$	2	$\frac{5}{7} + \frac{2}{7}$	4
1	$\frac{18}{3} - \frac{12}{6}$	3	$\frac{21}{5} - \frac{11}{5}$
$\frac{29}{7} - 2\frac{1}{7}$	$\frac{21}{5} - 1\frac{1}{5}$	$\frac{15}{2} - 3\frac{3}{6}$	1

6. Tegnap megtettük a háromnapos biciklitúra $\frac{2}{7}$ részét, ma pedig az $\frac{1}{3}$ -át. Az út hányad része marad holnapra?

7. A kenutúra első napján $13\frac{1}{4}$ km-t, a második napján $22\frac{1}{2}$ km-t, a harmadik napján pedig $18\frac{1}{6}$ km-t tettünk meg. Mennyi maradt a negyedik napra, ha a túra összesen 65 km volt?

Az út $\frac{8}{21}$ része maradt másnapra.

$$65 - \left(13\frac{1}{4} + 22\frac{1}{2} + 18\frac{1}{6}\right) = 11\frac{1}{12} \text{ km maradt a negyedik napra.}$$

8. Számítsd ki a következő összeget!

$$\left(\frac{1}{7} + \frac{2}{7} + \dots + \frac{6}{7}\right) + \left(\frac{1}{8} + \frac{2}{8} + \dots + \frac{7}{8}\right) + \left(\frac{1}{9} + \frac{2}{9} + \dots + \frac{8}{9}\right) + \left(\frac{1}{10} + \frac{2}{10} + \dots + \frac{9}{10}\right) =$$

$$1 + 2 + \dots + 6 = 21$$

$$\frac{21}{7} + \frac{28}{8} + \frac{36}{9} + \frac{45}{10} = 15$$

Az összeg 15.

1. Számítsd ki az itt látható műveletek eredményét! Kösd össze az egyenlőket!

$\frac{4}{5} \cdot \frac{3}{2} = \frac{6}{5}$ $\frac{32}{30} \cdot \frac{9}{8} = \frac{6}{5}$ $\frac{6}{3} \cdot \frac{7}{10} = \frac{7}{5}$
 $\frac{7}{3} \cdot \frac{3}{5} = \frac{7}{5}$
 $\frac{15}{25} \cdot \frac{21}{9} = \frac{7}{5}$ $\frac{55}{6} \cdot \frac{1}{8} = \frac{55}{48}$ $\frac{5}{18} \cdot \frac{66}{16} = \frac{55}{48}$ $\frac{96}{60} \cdot \frac{3}{4} = \frac{6}{5}$

2. Egy téglalap egyik oldala $\frac{4}{5}$ méter, másik oldala ennek $\frac{3}{4}$ része.

a) Mekkora a téglalap másik oldala? $\frac{4}{5} \cdot \frac{3}{4} = \frac{3}{5}$ méter a téglalap másik oldala.

b) Mekkora a kerülete? $\left(\frac{4}{5} + \frac{3}{5}\right) \cdot 2 = \frac{14}{5} = 2,8$ méter a kerülete.

c) Lefedhető-e a téglalap egy fél négyzetméteres kartonlappal? Válaszodat számítással indokold!

A téglalap területe $T = \frac{4}{5} \cdot \frac{3}{5} = \frac{12}{25} < \frac{1}{2}$. A téglalap területe kisebb, mint a kartonlapé, de nem biztos, hogy lefedhető. Függ a kartonlap méreteitől is. Ha pl. a kartonlap oldalai $\frac{5}{8}$ méter és $\frac{4}{5}$ méter hosszúak, akkor lefedhető, de ha pl. 1 méter és 0,5 méter hosszúságúak, akkor nem.

3. Írd be a művelet után azt a betűt, amely a művelet sor eredményét adja! Honnan ismered ezt a szót? (Nem feltétlenül kell minden betűt felhasználnod.)

$M = \frac{6}{7}; \quad \text{Á} = \frac{8}{15}; \quad L = \frac{8}{3}; \quad C = \frac{3}{2}; \quad O = \frac{6}{5}; \quad U = 2\frac{2}{15}; \quad T = \frac{33}{10}; \quad R = \frac{15}{14}.$

$4 : \frac{3}{2} =$	$\frac{4}{5} : \frac{2}{3} =$	$2\frac{3}{7} : \frac{34}{21} =$	$\frac{14}{15} : \frac{7}{9} =$	$\frac{18}{7} : 3 =$	$\frac{12}{20} : \frac{1}{2} =$	$2\frac{1}{5} : \frac{2}{3} =$	$\frac{18}{35} : \frac{3}{7} =$	$1\frac{7}{8} : 1\frac{3}{4} =$
$= \frac{8}{3} = L$	$= \frac{6}{5} = O$	$= \frac{3}{2} = C$	$= \frac{6}{5} = O$	$= \frac{6}{7} = M$	$= \frac{6}{5} = O$	$= \frac{33}{10} = T$	$= \frac{6}{5} = O$	$= \frac{15}{14} = R$

A megfejtés: LOCOMOTOR. A szót a Harry Potterből ismerheted.

4. Az egymásra rakott kártyalapok a melléjük írt szabály alapján követik egymást. Számítsd ki a kártyalapról hiányzó számokat! Rajzolj nyilakat, amelyek az első sorban lévő lapoktól a megfelelő helyre mutatnak! Melyik kártyalapnak nincs helye?

A $-2\frac{1}{6}$ -nak nincs helye.

4. TÖRTEK SZORZÁSA, OSZTÁSA

II.

5. Vasárnap reggel a fagyizó piztáciás fagyitartályában 5 kg fagyalt volt. Délelőtt elfogyott az $\frac{1}{8}$ része, délután és este pedig a maradék $\frac{2}{3}$ része.

a) Az eredeti mennyiség hányad része fogyott el délután és este?

A $\frac{7}{8}$ rész $\frac{2}{3}$ része, tehát az eredeti mennyiség $\frac{7}{8} \cdot \frac{2}{3} = \frac{7}{12}$ része fogyott el délután és este.

b) Hányadrésze maradt az edényben a záraskor?

$\frac{1}{8} + \frac{7}{12} = \frac{17}{24}$ rész fogyott el összesen, tehát az eredeti mennyiség $\frac{17}{24}$ része maradt meg záraskor.

A fagyizó tulajdonosa azt tapasztalta, hogy hétfőn csak harmadannyi fagyit tudnak eladni, mint vasárnap. Érdekes-e egy újabb edény piztáciás fagyit rendelni hétfőre, vagy inkább keddre kérjenek frisset?

Mit gondolsz? A: $\frac{17}{24}$ -nek a harmada, vagyis $\frac{17}{72} < \frac{7}{24}$, ezért nem célszerű rendelni, mert a vasárnapról ... megmaradt mennyiség elegendőnek tűnik hétfőre is.

6. A kincsesláda felnyitásához egy 15 jegyű számsort kell megadni. Ez a számsor öt háromjegyű szám egymás utáni leírásával adható meg. A kincskeresők megtalálták a térkép egy részletét, amelyen rajta volt az első háromjegyű szám. Később azt is kiderítették, hogy minden ezt követő háromjegyű szám az előző $\frac{3}{4}$ -szerese. Keresd meg a helyes utat és írd fel a zár kódját!

A keresett kód: 768 576 432 324 243

II.

5. TÖRTEK TIZEDES TÖRT ALAKJA

1. Írd le az alábbi számokat növekvő sorrendben! $\frac{13}{7}$; $1,8$; $\frac{17}{9}$; $1,8\dot{5}$; $\frac{13}{6}$; $\frac{19}{9}$; $2,2$; $2,\dot{2}$

A növekvő sorrend: $\frac{13}{7} < 1,8\dot{5} < \frac{17}{9} = 1,8 < \frac{19}{9} < \frac{13}{6} < 2,2 < 2,\dot{2}$

2. Írd le a számokat csökkenő sorrendben! $9,67$; $9,6$; $9,96$; $9,9\dot{6}$; $9,9$; $9,996$; $9,67\dot{7}$

A csökkenő sorrend: $9,9 > 9,996 > 9,9\dot{6} > 9,96 > 9,67\dot{7} > 9,67 > 9,6$

3. Add meg a számegegyesen szereplő betűkhöz tartozó számokat! Írd le tizedes tört és közösleges tört alakban is!

$a = 0,004 = \frac{1}{250}$ $b = 0,012 = \frac{3}{250}$ $c = 0,027 = \frac{27}{1000}$ $d = 0,038 = \frac{19}{500}$ $e = 0,055 = \frac{11}{200}$

4. Igaz vagy hamis?

a) Minden tört felírható tizedes tört alakban. I

b) Minden tizedes tört felírható tört alakban. H

c) Az $\frac{5}{3}$ tizedes tört alakja végtelen szakaszos tizedes tört. I

d) A racionális számok tizedes tört alakja nem lehet egész szám. H

e) Minden racionális szám felírható két egész szám hányadosaként. I

II.

6. MŰVELETEK TIZEDES TÖRTEKKEL

1. Tedd ki a hiányzó tizedesvesszőket!

a) $8,6 \cdot 7,3 = 62,78$;

b) $9,63 \cdot 0,7 = 6,741$;

c) $20,15 \cdot 1,94 = 39,091$;

d) $945,8 \cdot 2,92 = 2761,736$;

e) $103,9 \cdot 0,754 = 78,3406$;

f) $29,360 \cdot 4,57 = 134,1752$

2. Állítsd növekvő sorrendbe az alábbi műveletek eredményeit!

A: $2,5 \cdot 4,6 = 11,5$;

B: $7,3 \cdot (-4,19) = -30,587$;

C: $(-0,76) \cdot 11,3 = -8,588$;

D: $36,1 : 3,8 = 9,5$;

E: $(-120,06) : 6,9 = -17,4$;

F: $76,756 : (-3,1) = -24,76$

A növekvő sorrend:

$B < F < E < C < D < A$

3. A műveletek elvégzése nélkül állapítsd meg, melyik műveletsor eredménye pozitív szám! Az összevonások elvégzése után állítsd csökkenő sorrendbe a kapott eredményeket! Dolgozz a füzetedben!

a) $4,7 + 5,67 + 0,7 = 11,07$

b) $13,5 + 4,9 + 7,84 = 26,24$

c) $45,92 - 4,605 = 41,315$

d) $65,9 - 7,324 = 58,576$

e) $94,203 - 217,85 = -123,647$

f) $-8,92 - 73,884 = -82,804$

g) $357,8 - 2,401 - 96,54 = 258,859$

h) $14,73 - 27,258 + 3,9023 = -8,6257$

Az eredmény pozitív: a); b); c); d); g); Az eredmény negatív: e); f); h)

A csökkenő sorrend: g) > d) > c) > b) > a) > h) > f) > e)

4. Lépj a huszárral a mini sakkasztáblán úgy, hogy miután elvégezted a műveleteket, nullát kapj eredményül! Keresd meg a megfelelő lépéssorrendet! A bal alsó mezőről indulj és a jobb felsőre érkezz! (A sakkasztáblán a huszár vízszintesen két mezőt lép, majd függőlegesen egyet, vagy fordítva, vízszintesen egyet és függőlegesen kettőt.)

a)

A lépéssorrend:
A3; B1;
C3; A2;
C1

b)

A lépéssorrend:
A3; C2;
A1; B3;
C1

5. Végezd el a műveleteket! Számolhatsz a füzetedben is.

a) $8,76 - 4,1 \cdot 0,24 = 7,776$

b) $3,75 : 0,2 + 74,507 = 93,257$

c) $(-23,782) : 4,6 - 1,443 = -6,613$

d) $2,8 \cdot 3,24 \cdot 7,5 - 58,04 = 10$

e) $-23,06 - 12,8 \cdot 4,9 = -85,78$

f) $7,83 \cdot (-3,4) + (-17,52) : (-0,3) = 31,778$

6. Az ékszerész egy 5,3 kg tömegű aranyrúdból először 1,25 kg-ot használt fel, majd pedig a maradék harmadát.

a) Számold ki, hány kg aranyat használt fel az ékszerész összesen!

$1,25 + \frac{5,3 - 1,25}{3} = 2,6$ kg-ot használt fel összesen.

b) Hány eurót ér a megmaradt arany, ha 1 g arany 6938 forintot ér? Nézz utána, hány forintba kerül 1 euro!

2,7 kg maradt meg, ezért $2700 \cdot 6938 = 18\,732\,600$ Ft-ot ér. Az euro árváltozásából adódóan változó értéket kapunk. Például 305 Ft-os euróval számolva: 61 418,4 eurót ér.

Dolgozatjavítás

Javítsd ki Móricka témazáró dolgozatát! Használj piros tollat! Hibás megoldás esetén írd le a hibátlan számolásokat és eredményeket. Osztályozd is a dolgozatot az alábbi százaléokban megadott ponthatárok alapján!

Eredmény	Érdemjegy
100%–90%	5
89%–75%	4
74%–50%	3
49%–33%	2
32%–	1

1. 📡 Végezd el az alábbi számításokat! Ahol tudsz, egyszerűsíts! (3-3 pont)

Javítókulcs a dolgozat javításához:

a) Melyik az a szám, amelyek az $\frac{5}{12}$ és a $\frac{2}{3}$ összegénél $\frac{1}{2}$ -del nagyobb?

Figyelek a műveleti sorrendre, először a zárójelen belül közös nevezőre hozok, majd elvégzem az összeadást, végül a szorzást.

$$\left(\frac{5}{12} + \frac{2}{3}\right) \cdot \frac{1}{2} = \left(\frac{5}{12} + \frac{8}{12}\right) \cdot \frac{1}{2} = \frac{13}{12} \cdot \frac{1}{2} = \frac{13}{24}$$

$$\left(\frac{5}{12} + \frac{2}{3}\right) + \frac{1}{2} = \left(\frac{5}{12} + \frac{8}{12}\right) + \frac{6}{12} = \frac{19}{12}$$

(1/3 pont)

b) Melyik az a szám, amelyek a $\frac{6}{5}$ és a $\frac{18}{7}$ hányadosának a $\frac{3}{4}$ -szerese?

A műveleteket balról jobbra hajtom végre, először az osztást, aztán a szorzást. Ahol tudok, keresztben egyszerűsíték.

$$\frac{6}{5} \cdot \frac{18}{7} \cdot \frac{3}{4} = \frac{6}{5} \cdot \frac{7}{18} \cdot \frac{3}{4} = \frac{1}{5} \cdot \frac{7}{3} \cdot \frac{3}{4} = \frac{1}{5} \cdot \frac{7}{1} \cdot \frac{1}{4} = \frac{7}{20}$$

$$\frac{6}{5} \cdot \frac{18}{7} \cdot \frac{3}{4} = \frac{6}{5} \cdot \frac{7}{18} \cdot \frac{3}{4} = \frac{1}{5} \cdot \frac{7}{3} \cdot \frac{3}{4} = \frac{1}{5} \cdot \frac{7}{1} \cdot \frac{1}{4} = \frac{7}{20}$$

(3/3 pont)

2. 📡 Szofi és Csilla új társasjátékot szeretnének venni. Szofi már összegyűjtötte a játék árának $\frac{8}{21}$ részét, Csilla pedig a $\frac{9}{28}$ részét. Kisöccsük megígérte, hogy kifizeti a maradék 2625 forintot, ha őt is beveszik a játékba. (4-2-2 pont)

a) Mennyibe került a társasjáték?

Először kiszámolom, hányad részét fizette ki Szofi és Csilla, abból kiszámolom, hányad részét fizette ki a kisöcsi, majd válaszolok a kérdésre.

$$\frac{8}{21} + \frac{9}{28} = \frac{32}{84} + \frac{27}{84} = \frac{59}{84} \text{ részét fizette ki Szofi és Csilla.}$$

$$\frac{8}{21} + \frac{9}{28} = \frac{32}{84} + \frac{27}{84} = \frac{59}{84}$$

$$\frac{84}{84} - \frac{59}{84} = \frac{25}{84} \text{ részét fizette ki a kisöcsi, ami 2625 forint.}$$

$$\frac{84}{84} - \frac{59}{84} = \frac{25}{84} \text{ részét fizette ki a kisöcsi, ami 2625 forint.}$$

A társasjáték ára tehát:

$$(2625 : 25) \cdot 59 = 105 \cdot 59 = 6195 \text{ forint volt.}$$

b) Mennyit fizetett Szofi?

Szofi a játék $\frac{32}{84}$ részét fizette ki, ami $105 \cdot 32 = 3360$ forint.

c) Mennyit fizetett Csilla?

Csilla a játék $\frac{27}{84}$ részét fizette ki, ami $105 \cdot 27 = 2835$ forint.

$\frac{1}{84}$ rész: $2625 : 25 = 105$ Ft-ba kerül.
A társasjáték ára $(2625 : 25) \cdot 84 = 105 \cdot 84 = 8820$ forint volt. (2/4-ből)
Szofi a játék $\frac{32}{84}$ részét fizette ki, ami $105 \cdot 32 = 3360$ Ft. (2/2 pont)
Csilla a játék $\frac{27}{84}$ részét fizette ki, ami $105 \cdot 27 = 2835$ Ft. (2/2 pont)

3. Nagymamáék telkén Zsolti be szeretett volna keríteni magának egy négyzet alakú kiskertet. Nagypapa beleegyezett, de kicsit változtatott a kiskert méretein: az egyik oldalát a $\frac{3}{4}$ részére csökkentette, a másik oldalát az $\frac{5}{4}$ -szeresére növelte. Hogyan változott a kiskert területe? (4 pont)

Az eredeti kiskert területe: $T = a \cdot a$

$$\text{Az új kiskert területe: } T = \frac{3}{4} \cdot a \cdot \frac{5}{4} \cdot a = \frac{3}{4} \cdot \frac{5}{4} \cdot a \cdot a = \frac{15}{16} \cdot a \cdot a$$

Zsolti kertjének területe sajnos kisebb lett az eredeti kiskert $\frac{1}{16}$ részével.

Az eredeti kiskert területe: $T = a \cdot a$
Az új kiskert területe: $T = \frac{3}{4} \cdot a \cdot \frac{5}{4} \cdot a = \frac{3}{4} \cdot \frac{5}{4} \cdot a \cdot a = \frac{15}{16} \cdot a \cdot a$
Zsolti kertjének területe sajnos az eredeti kiskert $\frac{1}{16}$ részével kisebb lett. (4/4 pont)

4. „Apa megette a kis húsgombócok $\frac{6}{11}$ részét, nagypapa pedig az $\frac{1}{3}$ részét. Én csak 4 gombócot ettem, a többi a tied.” – mondta Beni az öccsének. A kicsi ragyogó arccal szaladt a konyhába, de szomorúan sétált vissza. Vajon miért? (4 pont)

Ez eddig a legkönnyebb feladat. Összeadom, ki mennyit evett és a maradék a kisié lesz.

$$\frac{6}{11} + \frac{1}{3} + 4 = \frac{18}{33} + \frac{11}{33} + 4 = \frac{29}{33} + \frac{4}{33} = \frac{33}{33}$$

Mivel a $\frac{33}{33} = 1$ egész tál gombóc, így szegény kisiének semmi sem maradt, ezért jocosan szomorú.

Apa és nagypapa együtt a gombócok

$$\frac{6}{11} + \frac{1}{3} = \frac{18}{33} + \frac{11}{33} = \frac{29}{33} \text{ részét ette meg.}$$

Megmaradt a $\frac{4}{33}$ rész, amiről nem

tudjuk, hogy mennyi, de mindenképpen 4 többszöröse. Mivel Beni kisöccse szomorú volt, ebből az valószínűsíthető, hogy 33 gombóc volt összesen és neki nem maradt gombóc. (1/4 pont)

5. 📡 Regő így szólt ikertestvérehez, Hunorhoz: „Harmadannyi idő alatt hazaérek a biciklimmel, mint te a rolleroddal!” Hunor $\frac{3}{4}$ óra alatt megtette a $9\frac{3}{4}$ km-es hazafelé vezető utat. (2-4 pont)

a) Hány perc alatt ért haza Regő?

Én is nagyon gyorsan biciklizek 😊, Regő $\frac{3}{4} : 3 = \frac{1}{4}$ óra, azaz 15 perc alatt otthon volt.

Regő $\frac{3}{4} : 3 = \frac{1}{4}$ óra, azaz 15 perc alatt otthon volt. (2/2 pont)

b) Add meg a testvérek sebességét $\frac{\text{km}}{\text{h}}$ -ban!

Regő 15 perc alatt megtett $9\frac{3}{4}$ km-t, így 60 perc alatt $9\frac{3}{4} \cdot 4 = \frac{39}{4} \cdot 4 = 39$ km-t tett meg, tehát a sebessége 39 km/h. Hunor negyed óra

alatt $9\frac{3}{4} : 3 = 3\frac{1}{4}$ km-t tett meg, tehát négyszer ennyi idő alatt négyszer ennyi km-t rollerozik, azaz $3\frac{1}{4} \cdot 4 = 3\frac{4}{4} = 4$ $\frac{\text{km}}{\text{h}}$ sebességgel gurul.

Regő 15 perc alatt megtett $9\frac{3}{4}$ km-t, így 60 perc alatt $9\frac{3}{4} \cdot 4 = \frac{39}{4} \cdot 4 = 39$ km-t tett meg, tehát a sebessége 39 km/h. Hunor negyed óra alatt $\frac{39}{4} : 3 = \frac{13}{4} = 3\frac{1}{4}$ km-t tett meg, tehát négyszer ennyi idő alatt négyszer ennyi km-t rollerozik, azaz $3\frac{1}{4} \cdot 4 = \frac{13}{4} \cdot 4 = 13$ km/h sebességgel gurul. (1/4 pont)

6. 📡 A nagymama két fazékban főzi a bodzaszörpöt. Az egyik fazékban $9\frac{1}{2}$ liter, a másikban pedig $\frac{73}{10}$ liter szörp készül. Hány $\frac{3}{4}$ literes üvegbe tölthető ez a mennyiség? Lesz olyan üveg, amelyik nem lesz tele? (5 pont)

Kiszámolom, összesen mennyi szörp van, annak veszem a $\frac{3}{4}$ részét. Vegyes törtté alakítom, hogy lássam, hány teli üveg lesz és van-e maradék.

$$9\frac{1}{2} + \frac{73}{10} = 9\frac{5}{10} + \frac{73}{10} = 9\frac{78}{10} = \frac{168}{10}$$

$$\frac{168}{10} \cdot \frac{3}{4} = \frac{42}{10} \cdot \frac{3}{1} = \frac{126}{10} = 12\frac{6}{10}$$

Tehát 12 üveg teli lesz és marad egy olyan üveg, melynek csak a $\frac{6}{10}$ részéig van szörp.

Kiszámoljuk, összesen mennyi szörp készül: $9\frac{1}{2} + \frac{73}{10} = \frac{95}{10} + \frac{73}{10} = \frac{168}{10} = \frac{84}{5}$ liter.

Ezután meghatározzuk, hogy ebben hányszor van meg a $\frac{3}{4}$. Célszerű az eredményt vegyes törtté alakítanunk, mert akkor látjuk, hány üveg telik meg. $\frac{84}{5} : \frac{3}{4} = \frac{84}{5} \cdot \frac{4}{3} = \frac{112}{5} = 22\frac{2}{5}$. Tehát 22 üveg teli lesz, és marad egy olyan üveg, amelyiknek csak a $\frac{2}{5}$ részéig van szörp. (1/5 pont)

Értékelés: összesen 19/33 pont $\frac{19}{33} \approx 0,5757$ 58% közepes (3)

5. 📡 Végezd el a műveleteket! Először mindig a zárójelben lévő műveletet végezd el!

$$a) 0,75 - \left(\frac{1}{3} + \frac{2}{5}\right) = 0,75 - \left(\frac{1}{3} + \frac{2}{5}\right) = \frac{3}{4} - \frac{11}{15} = \frac{1}{60}$$

$$b) 0,5 - \left(\frac{5}{4} - \frac{9}{15}\right) = 0,5 - \left(\frac{5}{4} - \frac{9}{15}\right) = \frac{1}{2} - \frac{39}{60} = \frac{1}{2} - \frac{13}{20} = -\frac{3}{20}$$

$$c) 9 + \frac{7}{10} - \left(-\frac{11}{5}\right) = 9 + \frac{7}{10} - \left(-\frac{11}{5}\right) = 9 + \frac{7}{10} + \frac{11}{5} = 9 + \frac{7}{10} + \frac{22}{10} = 9 + \frac{29}{10} = 11\frac{9}{10}$$

$$d) \left(\frac{4}{25} + 4,67\right) - \frac{3}{100} = \left(\frac{4}{25} + 4,67\right) - \frac{3}{100} = \frac{16}{100} + \frac{467}{100} - \frac{3}{100} = \frac{480}{100} = 4,8$$

$$e) 8,6 - \left(2 \cdot 3,7 + \frac{11}{20}\right) = 8,6 - \left(2 \cdot 3,7 + \frac{11}{20}\right) = 8,6 - \left(7,4 + \frac{55}{100}\right) = 8,6 - 7,95 = 0,65$$

$$f) \left(\frac{3}{8} - 0,125\right) : \frac{1}{2} + \frac{7}{2} = \left(\frac{3}{8} - 0,125\right) : \frac{1}{2} + \frac{7}{2} = \left(\frac{3}{8} - \frac{1}{8}\right) : \frac{1}{2} + \frac{7}{2} = \frac{2}{8} : \frac{1}{2} + \frac{7}{2} = \frac{1}{2} + \frac{7}{2} = 4$$

6. 📡 Az $1,5$; $\frac{5}{4}$ és $\frac{8}{3}$ számok közül valamelyik kettőt összeadtam, majd az összeget a harmadik számmal elosztottam, így $3\frac{1}{3}$ -ot kaptam. Írd fel a műveletsort!

$$\left(1,5 + \frac{8}{3}\right) : \frac{5}{4} = \frac{10}{3} = 3\frac{1}{3}$$

7. 📡 A kézenjárás világcsúcsa az etiópiai származású Tameru Zegeye nevéhez fűződik, aki 1 perc alatt 76 métert tett meg. Tételezzük fel, hogy egyenletes tempóban haladt. Számold ki,

a) hány másodperc alatt tett meg 1 métert!

b) hány métert tett meg 1 másodperc alatt!

$\frac{60}{76} \approx 0,79$	másodperc alatt tett meg egy métert.
$\frac{76}{60} \approx 1,27$	métert tett meg 1 másodperc alatt.

8. Egy sorozat első eleme 9,4, a második eleme pedig $\frac{13}{5}$. A sorozat következő elemét úgy kapjuk meg, hogy az előző két elem összegét elosztjuk $\frac{6}{5}$ -del.

a) Add meg a sorozat első hat elemét! $9,4; \frac{13}{5}; 10; 10,5; \frac{205}{12}; \frac{1655}{72}$

b) Lehet-e a sorozat valamelyik eleme nulla? **Nem, mert pozitív számokat adunk össze, és ezt az összeget osztjuk egy pozitív számmal.**

c) Van-e a sorozatnak olyan eleme, amelyik száznál nagyobb? **Igen, mert 1-nél nagyobb összeget szorzunk egy 1-nél nagyobb számmal, így a szorzat nagyobb lesz, mint a szorzandó összeg. Ha a sorozat további néhány tagját felírjuk ($\frac{577}{12}; \frac{5117}{60}; \frac{4001}{25}$), látható, hogy a kilencedik tag már nagyobb, mint 100.**

d) Kaphatunk-e negatív tagot? Ha igen, hányadik tag lesz az? **Nem, lásd a b) választ.**

9. Egy sorozat első eleme egy 1 és 20 közé eső szám. Válassz egyet, majd ebből kiindulva képezd a sorozat tagait a következő szabály szerint, amíg egyet nem kapsz! Ha páros, szorozd meg $\frac{1}{2}$ -del, ha páratlan szorozd meg 3-mal és adj hozzá egyet. Például az 5-ből kiindulva az 5, 16, 8, 4, 2, 1 számokat kapjuk. Mindegyik kiindulási szám esetén eljutottál az 1-hez? Nézz utána a feladatnak az interneten!

Önálló kutatómunka.

10. Lili, Sári, Berta és Marci szájtátva figyelik a fejszámolóbjajnok nagypapát.

- Az $\frac{5}{6}$ -hoz ... - kiált Berta.
- ... adj hozzá 2,5-t! - szól Lili.
- Szorozd meg $\frac{15}{4}$ -del ... - teszi hozzá Marci.
- ... és adj hozzá ... - sűgja Sári.
- A végeredmény 6,5. - válaszolja mosolyogva a nagypapa.

Számold ki, mit sűgött Sári!

$\left(\frac{5}{6} + 2,5\right) \cdot \frac{15}{4} + \dots = \left(\frac{5}{6} + \frac{5}{2}\right) \cdot \frac{15}{4} + \dots = \left(\frac{5}{6} + \frac{15}{6}\right) \cdot \frac{15}{4} + \dots = \frac{20}{6} \cdot \frac{15}{4} + \dots = \frac{5}{2} \cdot \frac{5}{1} + \dots = 6,5$
$12,5 + (-6) = 6,5$
Sári -6-ot sűgött.

1. 📢 Mondd ki és írd le többféleképpen az itt látható hatványokat!

Például: $7^2 = 7 \cdot 7 = 7$ a négyzetén = 7 második hatványa = 49.

a) $4^3 = 4 \cdot 3 = 4 \cdot 4 \cdot 4 = 4$ a köbön = 4 harmadik hatványa = 64

b) $(-3)^2 = (-3)^2 = (-3)(-3) = (-3)$ a négyzetén = (-3) második hatványa = 9

c) $\left(\frac{2}{3}\right)^2 = \left(\frac{2}{3}\right)^2 = \left(\frac{2}{3}\right)\left(\frac{2}{3}\right) = \left(\frac{2}{3}\right)$ a négyzetén = $\left(\frac{2}{3}\right)$ második hatványa = $\frac{4}{9}$

d) $\left(-\frac{3}{5}\right)^3 = \left(-\frac{3}{5}\right)^3 = \left(-\frac{3}{5}\right)\left(-\frac{3}{5}\right)\left(-\frac{3}{5}\right) = \left(-\frac{3}{5}\right)$ a köbön = $\left(-\frac{3}{5}\right)$ harmadik hatványa = $-\frac{27}{125}$

2. 📢 Számold ki a hatványok értékét, majd tedd ki a megfelelő relációs jelet!

a) $2^3 = 8 < 3^2 = 9$; b) $\left(\frac{1}{2}\right)^2 = \frac{1}{4} < \left(\frac{1}{2}\right)^3 = \frac{1}{8}$; c) $(-5)^3 = -125 = -5^3 = -125$;

d) $\left(-\frac{1}{3}\right)^3 = -\frac{1}{27} < \left(-\frac{1}{3}\right)^4 = \frac{1}{81}$; e) $-4^2 = -16 < (-4)^2 = 16$.

3. 📢 Volt egy titkom. Hétfőn megsúgtam két osztálytársamnak. Másnap ők is elmondták két újabb osztálytársnak, és ez így folytatódott napokig. Hány nap múlva tudja az egész osztály a titkomat, ha 28 fős az osztályunk? Hétfőn 2, kedden 4, szerdán 8, csütörtökön 16, pénteken már 32 ember tud a titokról, így a 28 fős osztály pénteken, azaz 4 nap múlva már ismeri a titkot.

4. 📢 Igaz vagy hamis?

a) Minden szám nulladik hatványa nulla.

H

b) A negatív számok minden hatványértéke negatív szám.

H

c) Egy pozitív egész szám második hatványának értéke mindig kisebb, mint a harmadik hatványának értéke.

I

d) A 3 minden hatványértéke páratlan.

I

5. 📢 Kösd össze az egyenlőket!

10. A HATVÁNYOZÁS AZONOSSÁGAI I.

II.

1. Pótold a hiányzó számokat, hogy igaz legyen az egyenlőség!

- a) $10^4 \cdot 10^{\boxed{6}} =$ tízmilliárd;
 b) $2^3 \cdot 2^{\boxed{4}} =$ százhuszonnyolc;
 c) $3^{\boxed{12}} : 3^7 =$ kétszáznegyvenhárom;
 d) $2^8 + 2^{\boxed{8}} =$ ötszázötvenkettő.

2. Pótold a hiányzó kitevőket úgy, hogy az egyenlőség igaz legyen!

- a) $3^{12} = 3^4 \cdot 3^{\boxed{8}} = 3^8 \cdot 3^{\boxed{4}} = 3^{15} : 3^{\boxed{3}} = 3^{\boxed{18}} : 3^{\boxed{6}}$;
 b) $5^{18} = 5^9 \cdot 5^{\boxed{9}} = 5^{30} : 5^{\boxed{12}} = 5^4 \cdot 5^8 \cdot 5^{\boxed{6}} = 5^{16} \cdot 5^4 : 5^{\boxed{2}}$;
 c) $7^{11} \cdot 7^4 = 7^{\boxed{7}} \cdot 7^8 = 7^{19} : 7^{\boxed{4}} = 7^3 \cdot 7^6 \cdot 7^{\boxed{6}} = 7^{\boxed{15}}$;
 d) $11^8 : 11^2 = 11 \cdot 11^{\boxed{5}} = 11^3 \cdot 11^7 : 11^{\boxed{4}} = 11^{\boxed{6}}$.

3. Válaszd ki a következő kifejezések közül a 27-tel egyenlőket! $27 = 3^3$

- a) $3^9 : 3^3$; b) $\frac{3^5 \cdot 3^4}{3^3 \cdot 3^3}$; c) $\frac{(3^5)^8}{3^{23} \cdot 3^{14}}$; d) $\frac{(3^7)^3}{(3^{12} \cdot 3^9)^6}$.
 a) = 3^6 , tehát nem egyenlő; b) = 3^3 , tehát egyenlő; c) = 3^3 , tehát egyenlő; d) = 3^3 , tehát egyenlő.

4. Számítsd ki a hatványok értékeit!

- a) $(2^3 \cdot 2)^2 = 2^8 = 256$ b) $(2^0 \cdot 2^2)^3 = 2^6 = 256$
 c) $(2^4 \cdot 2^2)^2 = 2^{12} = 4096$ d) $\left(\frac{7^5}{7^4}\right)^3 = 7^3 = 343$
 e) $\left(\frac{5^6 \cdot 5^4}{5^3 \cdot 5^7}\right)^9 = 1^9 = 1$ f) $\left(\frac{5^3 \cdot 5^6}{5^7}\right)^2 = 5^4 = 625$

5. Pótold a hiányzó kitevőket!

- a) $(3^{\boxed{3}})^5 = 3^{15}$; b) $(13^{\boxed{8}})^{\boxed{3}} = 13^{24}$; c) $(7^4)^{\boxed{7}} = (7^2)^{14}$;
 d) $(11^6)^5 = 11^{\boxed{13}} \cdot 11^{17}$; e) $(2^{\boxed{3}})^5 = 2^{10} \cdot 2^5$; f) $(5^4 \cdot 5^3)^2 = 5^{\boxed{14}}$.

6. Keresd meg és karikázd be a helyes értékeket! Melyik hatvány hiányzik az alsó nyílról?

1. Keresd a párját!

a) $5^4 \cdot 7^4; = 35^4$

b) $12^8 : 6^8; = 2^8$

c) $3^6 \cdot \frac{21^4}{7^4}; = 3^{10}$

d) $\frac{9^{10}}{3^{10}} : 3^2. = 3^8$

$$\begin{matrix} & 35^4 & & 3^{10} \\ 2^8 & & 3^8 & \\ & 35^8 & & 2^0 \\ & 3^{24} & & 3^5 \end{matrix}$$

2. Pótold a hiányzó számokat!

a) $5^{10} \cdot 8^{10} = \boxed{40}^{10};$ b) $16^8 : \boxed{4}^8 = 4^8;$ c) $\frac{36^{24}}{\boxed{12}^{24}} = 3^{24};$ d) $5^4 \cdot \frac{\boxed{45}^9}{9^9} = 5^{13}.$

3. Pótold a hiányzó számokat! Keress több megoldást!

a) $2^5 \cdot 18^5 = 6^5 \cdot \boxed{6}^5 = (\boxed{3} \cdot \boxed{12})^5 = \boxed{36}^5;$

b) $40^7 = (\boxed{2} \cdot \boxed{20})^7 = (\boxed{4} \cdot \boxed{10})^7 = (\boxed{2} \cdot \boxed{2} \cdot \boxed{10})^7 = (\boxed{2} \cdot \boxed{2} \cdot \boxed{2} \cdot \boxed{5})^7;$

c) $(6 \cdot 8)^4 = 2^4 \cdot \boxed{24}^4 = (\boxed{2} \cdot \boxed{3} \cdot \boxed{8})^4 = (\boxed{2} \cdot \boxed{2} \cdot \boxed{3} \cdot \boxed{4})^4 = \boxed{48}^4.$

4. Kisebb vagy nagyobb? Tedd ki a megfelelő relációs jegyet!

a) $(5 \cdot 7)^8 > 12^8;$

b) $4^6 \cdot 5^6 < 20^{36};$

c) $(8 : 2)^5 = 4^5;$

d) $\frac{2^4 \cdot (3 \cdot 7)^9}{(2 \cdot 3)^4 \cdot 7^5} < (3^2)^3 \cdot (17^3)^2.$

5. Számítsd ki a hányadosokat a legegyszerűbb módon!

a) $\frac{2^4 \cdot (3 \cdot 7)^9}{(2 \cdot 3)^4 \cdot 7^5} =$

b) $\frac{5^2 \cdot 7^4}{(5 \cdot 7)^2 \cdot 7} =$

c) $\frac{3^4 \cdot 2^4 \cdot 5^7}{5^3 \cdot 6^4} =$

d) $\frac{(3 \cdot 5 \cdot 11)^2 \cdot (2 \cdot 3 \cdot 5)^3}{2^2 \cdot 3^4 \cdot 5^4 \cdot 11^2} =$

a) $\frac{\cancel{2}^4 \cdot (3 \cdot 7)^9}{(\cancel{2} \cdot 3)^4 \cdot 7^5} = \frac{(3 \cdot 7)^9}{3^4 \cdot 7^5} = 3^5 \cdot 7^4 = 583\,443$	b) $\frac{\cancel{5}^2 \cdot 7^4}{(\cancel{5} \cdot 7)^2 \cdot 7} = \frac{7^4}{7^3} = 7$
c) $\frac{3^4 \cdot \cancel{2}^4 \cdot 5^7}{5^3 \cdot \cancel{2}^4 \cdot \cancel{3}^4} = 3^4 = 625$	d) $\frac{(3 \cdot 5 \cdot \cancel{11})^2 \cdot (2 \cdot 3 \cdot 5)^3}{2^2 \cdot 3^4 \cdot 5^4 \cdot \cancel{11}^2} = \frac{2^3 \cdot 3^5 \cdot 5^5}{2^2 \cdot 3^4 \cdot 5^4} = 2 \cdot 3 \cdot 5 = 30$

1. 📡 Írd be a hiányzó kitevőket a négyzetekbe!

a) $387\,000\,000\,000 = 3,87 \cdot 10^{\square}$;

b) $926\,300\,000\,000\,000\,000 = 9,263 \cdot 10^{\square}$;

c) $2,3 \cdot 10^4 \cdot 1,9 \cdot 10^6 = 4,37 \cdot 10^{\square}$;

d) $25,2 \cdot 1013 : 4,2 \cdot 108 = 6 \cdot 10^{\square}$;

e) $8\,170\,000 \cdot 3\,200 = 26,144 \cdot 10^{\square}$;

f) $98\,000\,000\,000 : 245\,000 = 4 \cdot 10^{\square}$.

2. 📡 Keresd a párját!

a) $582 \cdot 10^7$

f) $2,5 \cdot 10^{10}$

b) $2539 \cdot 10^5$

c) $5,82 \cdot 10^7$

c) $0,0582 \cdot 10^9$

a) $5,82 \cdot 10^9$

d) $25,39 \cdot 10^3$

e) $5,82 \cdot 10^6$

e) $58\,200 \cdot 10^2$

b) $2,539 \cdot 10^8$

f) $0,25 \cdot 10^{11}$

d) $2,539 \cdot 10^4$

Írd a számokat növekvő sorrendbe!

A növekvő sorrend: $d < e < c < b < a < f$

3. 📡 Írd fel a mondatokban lévő adatokat normálalakban!

a) Egy googol, ami nagyobb az ismert univerzum részecskéinek számánál: 10^{100}

b) A Föld népessége megközelítőleg 7 125 000 000 főből áll: $7,125 \cdot 10^9$

c) Becslések szerint havonta 6 091 200 fővel él több ember a Földön, bár ez a növekedés az utóbbi időben folyamatosan lassul: $6,0912 \cdot 10^6$

d) Megközelítőleg háromnegyed milliárd írástudatlan felnőtt ember él a Földön: $7,5 \cdot 10^8$

e) Az élővilágban körülbelül 8 700 000 különböző faj létezik: $8,7 \cdot 10^6$

4. 📡 Az Anna-kolibri 50 szárnycsapást végez másodpercenként. Ez olyan gyors, hogy az emberi szem képtelen megkülönböztetni az egyes szárnymozgásokat. Számold ki, hány szárnycsapást végezhet egy év alatt! A végeredményt add meg normálalakban is!

$50 \cdot 60 \cdot 60 \cdot 24 \cdot 365 = 1576800000 = 1,5768 \cdot 10^9$

A kolibri $1,5768 \cdot 10^9$ szárnycsapást végezhet egy év alatt									

5. 📡 Neumann János feltételezése szerint az emberi agyban lévő, megközelítőleg 10^{10} darab idegsejt $14 \cdot 10^{10}$ bit információval foglalkozik másodpercenként.

a) Mennyi információval foglalkozik az agyad 1 perc, 1 óra, illetve 1 nap alatt?

b) Nézz utána, hány bit fér rá egy DVD-re!

Egy DVD-re kb. $37\,658\,558\,464 \approx 3,766 \cdot 10^{10}$ bit fér.

1 másodperc alatt:	$1,4 \cdot 10^{11}$
1 perc alatt:	$3,4 \cdot 10^{12}$
1 óra alatt:	$5,04 \cdot 10^{14}$
1 nap alatt:	$1,2096 \cdot 10^{16}$

II. 12. NORMÁLALAK

c) Hány DVD szükséges ahhoz, hogy az agyadban 1 perc alatt megforduló információkat rögzítse?

$$8,4 \cdot 10^{12} : 3,766 \cdot 10^{10} \approx 223$$

Elvégezve az osztást kb.
223 DVD-re
lenne szükségünk.

6. Az emberi test megközelítőleg százezermilliárd sejtet tartalmaz. Ez körülbelül a Tejútrendszer összes csillagai számának ezerszerese.

a) Hány csillag van megközelítőleg a Tejútrendszerben?

A Tejútrendszerben 10^{11} csillag van.

b) Hány sejt van az osztályodba járó gyerekekben összesen?

Körülbelül az osztálylétszám $\cdot 10^{14}$

Az eredményeket add meg normálalakban is!

Az emberi test megközelítőleg
 10^{14} sejtet tartalmaz.

II. 13. ÖSSZEFOGLALÁS

1. Írd az alábbi állítások betűjelét abba a halmazba, amelyikre igaz az állítás!

A: Van legnagyobb eleme.

B: Bármely két elemét összeadjuk, a halmaz valamely elemét kapjuk.

C: Van olyan szám a halmazban, amelynek reciproka is eleme a halmaznak.

D: Minden halmazban lévő szám abszolút értéke is eleme a halmaznak.

E: Bármely két szám szorzata is eleme a halmaznak.

F: Vannak olyan számok a halmazban, amelyek hányadosa is a halmazban van.

G: Bármely két szám hányadosa is a halmazban van.

H: Nincs olyan szám, amelynek a reciproka is a halmazban van.

13. ÖSSZEFOGLALÁS

II.

2. Alakítsd át a törteket, majd a megadott számegeyenesen ábrázold őket! $\frac{2}{5}; -\frac{3}{2}; \frac{7}{10}; \frac{0}{7}; \frac{-7}{5}; 1\frac{1}{2}$

3. Válaszd ki, mely törtek értéke egyezik meg $\frac{4}{5}$ -del, $\frac{5}{6}$ -dal, illetve $-\frac{3}{7}$ -del, és írd be a számokat az ábra megfelelő helyére!

$$\frac{10}{12}; \frac{24}{-56}; \frac{8}{10}; -\frac{12}{28}; \frac{-25}{-30}; \frac{36}{45}; \frac{48}{60};$$

$$\frac{-15}{35}; \frac{30}{-70}; \frac{45}{54}; \frac{35}{42}; \frac{28}{35}; -\frac{36}{84}$$

4. Hasonlítsd össze a két számot, és tedd ki a megfelelő relációs jelet (<; >; =)!

a) $\frac{7}{9} < \frac{9}{7}$; b) $\frac{8}{11} < \frac{13}{16}$; c) $-\frac{17}{4} < -\frac{25}{6}$; d) $3\frac{4}{9} < 3\frac{5}{11}$.

5. Számolj fejben!

a) $\frac{5}{6} + x = 1$; $x = \frac{1}{6}$

b) $x - \frac{4}{7} = \frac{17}{7}$; $x = 3$

c) $\frac{9}{12} - x = \frac{1}{2}$; $x = \frac{3}{12} = \frac{1}{4}$

d) $-\frac{7}{18} + x = 4\frac{5}{18}$; $x = 4\frac{12}{18} = 4\frac{2}{3}$

e) $\frac{4}{15} + x = -\frac{1}{3}$; $x = -\frac{9}{15}$

f) $-\frac{18}{28} - x = -\frac{9}{14}$; $x = 0$

6. Végezd el az alábbi műveleteket!

a) $\frac{7}{4} - \frac{3}{8} + \frac{2}{5} \cdot \frac{10}{3} = \frac{65}{24}$

b) $3\frac{2}{9} + \frac{1}{3} : \frac{2}{3} - 1\frac{5}{6} = \frac{17}{9}$

c) $(16,8 \cdot 0,55) - (10,1 - 6,25) = 5,39$

d) $3,64 : 2,8 + 1,06 \cdot 4,5 = 6,07$

e) $2,6 + \frac{3}{4} - 0,2 \cdot \frac{5}{2} = 2,85$

7. Számolj és pótolj! Melyik gyerek mennyit adott hozzá a bal oldalon álló számhoz, hogy megkapja a jobb oldalit? Írd az üres helyre az eredményeidet!

8. Végezd el az alábbi műveleteket és pótolj a hiányzó számokat! A nyilak a műveletvégzés irányát mutatják.

9. Végezd el az átváltásokat!

- a) 2,2 km = 2 m;
- b) 430 cm = 4,3 m;
- c) 0,75 óra = 45 perc;
- d) 744 perc = 12,4 óra;
- e) 29 800 g = 29,8 kg;
- f) 2700 g = 270 dkg = 2,7 kg = 0,0027 t.
- g) 0,9 dm = 200 mm;
- h) 195 000 mm = 195 000 km;
- i) 4,25 óra = 255 perc;
- j) 1 hét 23 óra = 191 óra;
- k) 6,4 t = 6400 kg;

10. Váltsd át a felsorolt mértékegységeket! Ha tudod, add meg a normálalakjukat is! Ha valamelyik mennyiséggel még nem találkoztál, akkor nézz utána az interneten vagy a könyvtárban!

- a) $100 \text{ km}^2 = 10^8 \text{ m}^2 = 10^{12} \text{ cm}^2 = 10^{14} \text{ mm}^2$
- b) $164\,000\,000 \text{ m}^3 = 1,64 \cdot 10^{14} \text{ cm}^3 = 1,64 \cdot 10^{17} \text{ mm}^3 = 0,164 \text{ km}^3$
- c) $9,5 \cdot 10^{12} \text{ km} = 9,5 \cdot 10^{15} \text{ m} = 9,5 \cdot 10^{18} \text{ mm} = 1 \text{ fényév}$
- d) 1 hüvelyk = 1 coll = 1 inch = 25,4 mm
- e) 1000 orosz verszt = 1066,78 km = 662,88 angol mérföld = 5766 görög stadion
1 orosz verszt = 1066,78 m; 1 angol mérföld = 1609,3 m; 1 görög stadion kb. 185 m

1. Kösd össze!

					hegyesszög	45°, 18°, 60°
180°	18°	198°	202°		tompaszög	100°
100°	200°	0°	360°		homorúszög	198°, 202°, 200°, 270°, 282°, 268°
90°	270°	282°	268°		derékszög	90°
		60°			nullszög	0°
					egyenesszög	180°
					teljesszög	360°

2. Milyen pozitív egész számot írhatasz a négyzetbe, hogy homorúszöget, illetve tompaszöget kapj?

a) $\frac{252^\circ}{\square}$;

b) $\frac{1950^\circ}{\square}$;

a) Homorúszöget kapunk, ha $\square = 1$.

Tompaszöget kapunk, ha $\square = 2$.

b) Homorúszöget kapunk, ha $\square = 6, 7, 8, 9, 10$.

Tompaszöget kapunk, ha $\square = 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21$.

3. Add össze párosával a következő szögeket az összes lehetséges módon. Mindegyik esetben add meg a szög típusát!

a) $13^\circ 42'$; b) $162^\circ 52'$; c) $27^\circ 12' 52''$; d) 102° .

A lehetséges párok száma: 6.

A kapott összegek: $176^\circ 34'$, $40^\circ 54' 52''$, $115^\circ 42'$, $190^\circ 4' 52''$, $264^\circ 52'$, $129^\circ 12' 52''$.

A felsorolt szögek típusa a felsorolás sorrendjében: tompaszög, hegyesszög, tompaszög, homorú szög, homorú szög, tompaszög.

4. Vond ki a nagyobb szögből a kisebbet az összes lehetséges módon. Mindegyik esetben add meg a szög típusát!

a) $13^\circ 42'$; b) $162^\circ 52'$; c) $27^\circ 12' 52''$; d) 102° .

A lehetséges párok száma: 6.

A kapott különbségek: $149^\circ 10'$, $13^\circ 30' 52''$, $88^\circ 18'$, $135^\circ 39' 8''$, $60^\circ 52'$, $74^\circ 47' 8''$.

A felsorolt szögek típusa a felsorolás sorrendjében: tompaszög, hegyesszög, hegyesszög, tompaszög, hegyesszög, hegyesszög.

5. Rajzolj olyan síkidomokat, amelyek nem sokszögek!

6. Rajzolj konkáv sokszögeket!

7. Vágd szét a síkot négy, közös pontból induló félegyenessel! Milyen szögtartományokat kaphatsz? Rajzolj és nevezd el a kapott szögek típusait!

például:

8. Döntsd el, hogy igaz vagy hamis!

- | | | |
|---|-------------|--------------|
| a) Egy háromszögben lehet mindhárom szög hegyesszög. | <u>Igaz</u> | Hamis |
| b) Egy négyszögnek nem lehet pontosan három derékszöge. | <u>Igaz</u> | Hamis |
| c) Egy ötszögben nem lehet három tompaszög. | Igaz | <u>Hamis</u> |
| d) Nincs olyan sokszög, amelyben hegyes-, tompa- és homorúsög is van. | Igaz | <u>Hamis</u> |

9. Rajzold le a sorban következő két sokszöget a füzetedbe!

Hány oldalú sokszögeket rajzoltál? 20, 24..... Hány oldalú lesz a 21. sokszög? 88.....

Hányadik lesz az 1600 oldalú sokszög? 399..... Lehet-e a sorban 102 oldalú sokszög? Nem.....

1. Melyik állítás igaz, melyik hamis? Húzd alá a megfelelő szót!

- | | | |
|--|-------------|--------------|
| a) Van olyan rombusz, amelyik nem trapéz. | Igaz | <u>Hamis</u> |
| b) Ha egy négyszög négyzet, akkor az paralelogramma. | <u>Igaz</u> | Hamis |
| c) Ha egy négyszög rombusz, akkor az paralelogramma. | <u>Igaz</u> | Hamis |
| d) Van olyan téglalap, amely rombusz. | <u>Igaz</u> | Hamis |
| e) Ha a trapéz szárai párhuzamosak, akkor az paralelogramma. | <u>Igaz</u> | Hamis |
| f) Ha a trapéznek két szöge is derékszög, akkor az téglalap. | Igaz | <u>Hamis</u> |
| g) Ha a rombusznak van derékszöge, akkor az négyzet. | <u>Igaz</u> | Hamis |
| h) Van olyan deltoid, amelyik trapéz. | <u>Igaz</u> | Hamis |

2. A következő képletekben a szokásos jelölést alkalmaztuk: a, b, c oldalt, e, f átlót jelent. Karikázd be a területképleteket, húzd alá a kerületképleteket! Kösd össze a sokszög nevét és a hozzá tartozó képletet!

- négyzet $\frac{e \cdot f}{2}$
- téglalap a^2 ab $\frac{a+b+c}{2}$
- derékszögű háromszög $4a$ $\frac{a \cdot b}{2}$
- deltoid $2(a+b)$

	K	T
Négyzet	$4a$	a^2
Téglalap	$2(a+b)$	$a \cdot b$
Derékszögű háromszög	$a+b+c$	$\frac{a \cdot b}{2}$
Deltoid	$2(a+b)$	$\frac{e \cdot f}{2}$

3. Írd be a hiányzó képleteket!

- Téglatest: $A = 2(ab + ac + bc)$ $V = a \cdot b \cdot c$
- Kocka: $A = 6a^2$ $V = a^3$

4. Egy 216 cm kerületű négyzet két szemközti oldalát 14-14 cm-rel meghosszabbítjuk. Mennyivel lesz nagyobb az így kapott téglalap területe a négyzet területénél?

A négyzet oldalának hossza: 54 cm A négyzet területe: $54 \cdot 54 = 2916 \text{ cm}^2$

A téglalap oldalainak a hossza: 54 cm, 68 cm A téglalap területe: $54 \cdot 68 = 3672 \text{ cm}^2$

Vagyis a téglalap területe 756 cm^2 -rel nagyobb, mint a négyzet területe.

Hogyan tudnád meghatározni a többletet a négyzet és a téglalap területének kiszámítása nélkül?

$T_{\text{téglalap}} - T_{\text{négyzet}} = 54 \cdot 68 - 54 \cdot 54 = 54 \cdot (68 - 54) = 54 \cdot 14 = 756 (\text{cm}^2)$.

5. Egy derékszögű háromszög két hegyesszögének különbsége $14^\circ 20'$. Mekkora a háromszög hegyesszögei?

Egyik szög: $(90^\circ - 14^\circ 20') : 2 = 75^\circ 40' : 2 = 37^\circ 50'$

Másik szög: $37^\circ 50' + 14^\circ 20' = 52^\circ 10'$

6. Egy deltoidnak pontosan egy derékszöge van. A legnagyobb szöge 30° -kal nagyobb, mint a legkisebb szöge. Mekkora a deltoid szögei? **A derékszög melletti szögek egyenlők. Beláthatjuk, hogy a derékszög sem a legnagyobb, sem a legkisebb szög nem lehet. Két eset van:**

I. eset: A derékszög melletti α szögek a legnagyobb szögek. A deltoid belső szögeinek összege: $\alpha + \alpha + \alpha - 30^\circ + 90^\circ = 360^\circ$, innen $\alpha = 100^\circ$. Vagyis a deltoid szögei: $90^\circ, 100^\circ, 100^\circ, 70^\circ$.

II. eset: A derékszöggel szemközti szög a legnagyobb szög.

A deltoid belső szögeinek összege: $\alpha + \alpha + \alpha + 30^\circ + 90^\circ = 360^\circ$, innen $\alpha = 80^\circ$.

A deltoid szögei: $90^\circ, 80^\circ, 80^\circ, 110^\circ$.

7. Darabolj egy téglatestet csakis a lapjaival párhuzamos vágásokkal úgy, hogy közben a részeket nem mozdítod el egymástól! Milyen vágásokkal érheted el, hogy a keletkezett kisebb testek felszínének összege pontosan az eredeti téglatest felszínének a kétszerese legyen? Rajzold be a vágásokat az ábrába!

Milyen testeket kaptál és hány darabot?

Téglatesteket és 8 darabot.

8. Foglald téglalapba a következő rácssokszögeket! Határozd meg a területüket! A négyzethálós papír rácsnégyzete legyen a területegység!

Például: A hegyesszögű háromszög területe:

$$t = 7 \cdot 5 - \frac{2 \cdot 5}{2} - \frac{5 \cdot 5}{2} = 35 - 5 - 12,5 = 17,5 \text{ (területegység).}$$

a) A trapéz területe: $9 \cdot 6 - \frac{3 \cdot 6}{2} - \frac{2 \cdot 6}{2} = 54 - 9 - 6 = 39 \text{ (területegység).}$

b) A hatszög területe: $14 \cdot 5 - 5 \cdot 5 - \frac{4 \cdot 2}{2} - \frac{14 \cdot 1}{2} = 70 - 25 - 4 - 7 = 34 \text{ (területegység).}$

2. SÍKIDOMOK, TESTEK

III.

9. Mekkora részekre vágják a szabályos ötszög egy csúcsából kiinduló átlói a csúcsnál lévő szöget?

$$\alpha = 36^\circ \dots\dots\dots;$$

$$\beta = 36^\circ \dots\dots\dots;$$

$$\gamma = 36^\circ \dots\dots\dots$$

3. GEOMETRIAI TRANSZFORMÁCIÓK

III.

1. Bármely pont képét megkaphatod, ha a pontot az K pont körül az óramutató járásával egyező irányban 90° -kal elforgatod. Szerkeszd meg az ábrán látható pontok képét, illetve a képpontok ösét!

Véleményed szerint hol lesz a K pont képe?

A K pont helyben marad.

2. Bármely pont képét megkaphatod, ha az adott K pontból a ponton át félegyenest rajzolsz, és erre a K pontból kiindulva felméred a K pont és a pont által meghatározott szakasz kétszeresét. Szerkeszd meg az ábrán látható pontok képét, illetve a képpontok ösét!

Véleményed szerint hol lesz a K pont képe?

A K pont helyben marad.

3. Az ábrán bejelöltünk néhány pontot és néhánynak a transzformáció utáni helyét is. Mi lehet a hozzárendelési szabály? Rajzold meg a hiányzó képpontokat is!

A hozzárendelési szabály: A pontok tengelyes tükörképét
a tengellyel párhuzamosan mindig ugyanannyival mozdítjuk el.

4. Tükrözd a sokszögeket a t tengelyre!

a)

b)

5. Ábrázold az $A(-2; 2)$, $B(-2; -4)$, $C(6; -2)$, $D(6; 0)$, $E(4; 6)$, $F(0; 4)$ pontokat! Minden pont képét úgy kapod, hogy mindkét koordináta felének az ellentettjét veszed. Ábrázold a képpontokat is!

A képpontok:

$$A'(.1; -.1), B'(.1; .2), C'(-.3; .1),$$

$$D'(-.3; 0.), E'(-.2; -.3), F'(.0; -.2).$$

6. Ábrázold az $A(-4; 5)$, $B(-3; -2)$, $C(2; 2)$, $D(1; 6)$, $E(-5; -4)$, $F(2; 4)$ pontokat! Minden pont képét úgy kapod, hogy az első koordinátáját 4-gyel növeled, a második koordinátáját pedig 1-gyel csökkented. Ábrázold a képpontokat is!

A képpontok:

$$A'(.0; .4), B'(.1; -.3), C'(.6; .1),$$

$$D'(.5; .5), E'(-.1; -.5), F'(.6; .3).$$

1. Valaki szeretne volna középpontosan tükrözni az ábrán látható szakaszt. Az egyik végpontnak már látható a tükörképe. Fejezd be a szerkesztést!

Hány esetet kaptál? ..2 esetet..

2. Melyik ábra mutat középpontos tükrözést?

Válasz: a) Nem...

Válasz: b) Igen...

Válasz: c) Nem...

3. Tükrözd az ABC háromszöget a P pontra! Az így kapott $A'B'C'$ háromszöget tükrözd a Q pontra! Figyeld meg az ABC és a második képként kapott $A''B''C''$ háromszög egymáshoz való viszonyát! Mit tapasztalsz?

Válasz: Egybevágó háromszögek ..
(és olyan, mintha odébb toltuk volna az eredetit).

4. Az $ABCD$ négyszög AC és BD átlójának metszéspontja egy középpontos tükrözés hatására az E' pontba került. Tükrözd a négyszög csúcsait is!

5. Az ABC háromszög B csúcsa kilóg a munkafüzetből. Tükrözd a K pontra a háromszöget!

6. Az a egyenes tükörképe O -ra az a' . Az egyeneseket nem látjuk az ábrán, de tudjuk, hogy P az a egyenesre, Q' pedig az a' egyenesre illeszkedik. Szerkeszd meg a két egyenest!

1. Melyik állítás igaz, melyik hamis? Húzd alá a megfelelő szót!

Ha egy négyszög két-két szemközti oldala egyenlő, akkor az paralelogramma.

Igaz Hamis

Ha egy négyszög egyik átlója felezi a másikat, akkor az paralelogramma.

Igaz Hamis

Minden paralelogrammának van két tompaszöge.

Igaz Hamis

A paralelogramma két átlója egyenlő hosszúságú.

Igaz Hamis

Ha egy négyszögben két-két szög egyenlő, akkor az paralelogramma.

Igaz Hamis

Ha egy négyszögben két oldal egyenlő hosszú, akkor az paralelogramma.

Igaz Hamis

2. Ábrázold az $A(2; 1)$, $B(1; 4)$, $C(4; 7)$, $D(8; 7)$ pontokat!

Milyen négyszög az $ABCD$? Trapéz

Tükröld az $ABCD$ négyszöget az $F(6; 7)$ pontra!

A képpontok: $A'(10; 13)$, $B'(11; 10)$, $C'(8; 7)$, $D'(4; 7)$.

Milyen négyszög az $ABA'B'$? Paralelogramma

Tükröld az $ABCD$ négyszöget a $P(5; 4)$ pontra!

A képpontok: $A''(8; 7)$, $B''(9; 4)$, $C''(6; 1)$, $D''(2; 1)$.

Milyen négyszög az $ABB''C''$? Trapéz

3. Adj meg az egyenesre és a körre illeszkedő olyan pontpárokat, amelyek az adott pontra tükrösek!

Hány párt találtál? Két párt...

4. Adj meg a körökön olyan pontokat, amelyek az adott pontra tükrösek!

Hány párt találtál? Két párt..

1. 📡 Tükrözz egy AB szakaszt egy K pontra! Rajzolj olyan ábrákat, amelyek véleményed szerint eltérnek egymástól!

2. 📡 Fejezd be a jobb oldali ábrát zölddel, úgy hogy az α -val egyállású, és kékkel, hogy az α -val fordított állású szöget kapj!

3. 📡 Rajzolj három szöget úgy, hogy az α -val három különböző típusú szögpárt alkosson, de a megfelelő szögcsárak párhuzamosak legyenek egymással!

4. 📡 Igaz? Hamis? Húzd alá a megfelelő szót!

- Van olyan párhuzamos szárú szögpár, ahol a két szög különböző.
- Minden egyállású hegyesszögpárban a két szög egyenlő.
- Egy 135° -os és egy 65° -os szög nem alkot párhuzamos szárú szögpárt.
- Ha két szög egyenlő, akkor fordított állásúak.
- Ha két szög váltószögpár, akkor csúcsszögek.
- A csúcsszögek fordított állásúak.

Igaz Hamis
Igaz Hamis
Igaz Hamis
 Igaz Hamis
 Igaz Hamis
Igaz Hamis

5. 📡 Nevezd el az ábrán bejelölt szögeket! Sorold fel az összes lehetséges párosítást, ha nevezetes szögpárt alkotnak! Minden ilyen esetben add meg a szögpár nevét!

γ, δ : csúcsszögek β, ε : fordított állású szögek
 α, β : kiegészítő szögek ε, ω : kiegészítő szögek
 α, ω : fordított állású szögek

1. Rajzold be a szimmetria-középpontokat a következő ábrákba!

2. Egy négyszögnek csak két pontját ismerjük: $A(3; 4)$, $B(5; -1)$. Készíts ábrát, majd add meg a hiányzó két pont koordinátáját úgy, hogy

- a) az $ABCD$ négyszög a $K(1; 2)$ pontra középpontosan szimmetrikus legyen;
- b) az $ABEF$ négyszög az y tengelyre tengelyesen szimmetrikus legyen!

A hiányzó pontok koordinátái: $C(-1; 0)$, $D(-3; 5)$,
 $E(-5; -1)$, $F(-3; 4)$.

3. A következő ábrák négy egybevágó részletből állnak. Melyik az a két részlet, amelyik középpontosan szimmetrikus?

- A bal alsó és a jobb felső;
- a bal alsó és a jobb felső;
- a bal felső és a jobb alsó;
- a bal és a jobb szélső.

4. A koordináta-rendszerben az $ABCDEF$ középpontosan szimmetrikus hatszög AB oldalának egyik végpontja $(3; -1)$, a másik $(4; 2)$. Az $(1; 3)$ és a $(-1; 1)$ pontok közül az egyik a C csúcs, a másik a K középpont. Rajzold, majd add meg a hatszög csúcsainak koordinátáit!

A hatszög csúcsainak koordinátái:

- I. eset: $C(1,3)$ és $K(-1;1)$.
- A csúcsok: $A_1(3;-1)$, $B_1(4;2)$, $C_1(1;3)$, $D_1(-5;3)$, $E_1(-6;0)$, $F_1(-3;-1)$.
- II. eset: $C(-1;1)$ és $K(1;3)$.
- A csúcsok: $A_2(4;2)$, $B_2(3;-1)$, $C_2(-1;1)$, $D_2(-2;4)$, $E_2(-1;7)$, $F_2(3;5)$.

7. KÖZÉPPONTOS ÉS TENGELYES SZIMMETRIA

5. Írj a négyzetbe I-t ha igaz, H-t ha hamis az állítás!

- a) Két egyenlő sugarú kör mindig középpontosan szimmetrikus.
- b) Ha egy kört a körvonal egyik pontjára tükrözöl, akkor a tükörkép és az eredeti kör érinti egymást.
- c) Két egymást metsző, egyenlő sugarú kör középpontosan szimmetrikus az egyik metszéspontra.
- d) Két egymást metsző kör középpontosan szimmetrikus a közös húr felezőpontjára.

6. Készítsd el a középpontosan szimmetrikus ábrát úgy, hogy a nagy kör belsejében hat félkör legyen! Rajzold és színezd úgy, hogy a kép azt a hatást keltse, mintha a félkörök nem lennének átlátszóak!

8. PARALELOGRAMMA ÉS DELTOID

1. A rajzon egy középpontosan szimmetrikus sokszög két oldala látható. Fejezd be a rajzot úgy, hogy

- a) paralelogramma; b) konvex hatszög; c) konkáv hatszög; d) nyolcszög legyen!

Minden esetben jelöld a szimmetria-középpontot is!

2. Az ábrákon látható szabályos sokszögeket egybevágó deltoidokra vágtuk. Mekkora a szögei egy-egy deltoidnak?

a)

90°, 135°,
67°30', 67°30',
.....
.....

b)

45°, 157°30',
78°45', 78°45',
.....
.....

3. Pótold a mondatok hiányzó részét!

Ha egy négyszög középpontosan szimmetrikus, akkor az *paralelogramma*.

Ha egy négyszög tengelyesen szimmetrikus valamelyik átlójára, akkor az *deltoid*.

A középpontosan szimmetrikus deltoid a *rombusz*.

Az a paralelogramma, amely tengelyesen szimmetrikus az átlójára, az a *rombusz*.

4. Írd be a rajzok betűjelét a halmazábrába!

8. PARALELOGRAMMA ÉS DELTOID

5. A következő állítások melletti első négyzetbe akkor tegyetek X-et, ha az állítás a tengelyes tükrözésre igaz, a második négyzetbe pedig akkor, ha az állítás a középpontos tükrözésre igaz!

- | | | |
|--|-------------------------------------|-------------------------------------|
| a) Egy szakasz és a képe párhuzamos egymással. | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| b) Az alakzat és a képének a körüljárása ellentétes. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| c) Csak egy olyan pont van, amelynek a képe önmaga. | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| d) Végtelen sok olyan egyenes van, amelynek a képe önmaga. | <input checked="" type="checkbox"/> | <input checked="" type="checkbox"/> |
| e) Van olyan félegyenes, amelyiknek a képe önmaga. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| f) Van olyan deltoid, amelyiknek a képe önmaga. | <input checked="" type="checkbox"/> | <input checked="" type="checkbox"/> |
| g) Van olyan paralelogramma, amelyiknek a képe önmaga. | <input checked="" type="checkbox"/> | <input checked="" type="checkbox"/> |
| h) Van olyan szakasz, amelyiknek a képe önmaga. | <input checked="" type="checkbox"/> | <input checked="" type="checkbox"/> |

9. A PARALELOGRAMMA TERÜLETE

1. Számold ki a paralelogrammák területét!

- a) $a = 26 \text{ m}$, $m_a = 10 \text{ m}$; $t = a \cdot m_a = 26 \cdot 10 = 260 \text{ (m}^2\text{)} \dots$
- b) $b = 9 \text{ dm}$, $m_b = 4 \text{ dm}$; $t = b \cdot m_b = 9 \cdot 4 = 36 \text{ (dm}^2\text{)} \dots$
- c) $a = 105 \text{ cm}$, $m_a = 0,6 \text{ m}$; $t = a \cdot m_a = 10,5 \cdot 6 = 63 \text{ (dm}^2\text{)} \dots$
- d) $b = 3,28 \text{ m}$, $m_b = 152 \text{ cm}$. $t = b \cdot m_b = 32,8 \cdot 15,2 = \dots$
 $= 498,56 \text{ (dm}^2\text{)}$

2. Mekkora az előző feladat megfelelő paralelogrammájának a hiányzó oldala, illetve magassága, ha

- a) $b = 13 \text{ m}$; $m_b = \dots$
- b) $a = 5 \text{ dm}$; $m_a = t : b = 260 : 13 = 20 \text{ (m)}$
- c) $m_b = 50 \text{ cm}$; $b = m_a = t : a = 36 : 5 = 7,2 \text{ (dm)}$
- d) $m_a = 16,2 \text{ dm}$? $a = t : m_b = 63 : 5 = 12,6 \text{ (dm)}$
 $t : m_a = 498,56 : 16,2 \approx$
 $\approx 30,8 \text{ (dm)}$

3. Szerkesztéssel és méréssel határozd meg a paralelogrammák magasságait!

a)

$m_a = 2 \text{ cm}$

$m_b = 2,5 \text{ cm}$

Egy oldal hosszának megméréseivel számold ki a paralelogrammák területét!

$t = 2 \cdot 2,8 = 5,6 \text{ cm}^2$

Mérés nélkül határozd meg a hiányzó oldalhosszt!

$b = 5,6 : 2,5 = 2,24 \text{ cm}$

b)

$m_a = 2,4 \text{ cm}$

$m_b = 0,5 \text{ cm}$

$t = 0,5 \cdot 4,2 = 2,1 \text{ cm}^2$

$a = 2,1 : 2,4 = 0,875 \text{ cm}$

4. Az ábrán egy könyv borítójának a vázlata látható. A sárga árnyalatú, téglalap alakú részben helyezték el a szerző nevét, a zöld árnyalatú, paralelogramma alakú síkidomban olvasható a könyv címe. Véleményed szerint melyik színű terület a nagyobb, ha a vázlat jobb szélén látható barna és zöld szakaszok egyenlő hosszúak?

A sárga és a zöld terület ugyanakkora, mert a paralelogramma alapja és magassága ugyanolyan hosszú, mint a téglalap két oldala.

5. Egy nyolcszor tizenkettes négyzethálóra betűket terveztünk. A szomszédos rácsvonalak távolsága 4 mm. Mekkora a betűk területe? Használd a szürke segédvonalakat!

Az N szárának a területe: $2 \cdot 0,4 \cdot 12 \cdot 0,4 = 3,84 \text{ (cm}^2\text{)}$.

Az N közepének a területe: $4 \cdot 0,4 \cdot 4 \cdot 0,4 = 2,56 \text{ (cm}^2\text{)}$.

Az N területe: $3,84 + 2,56 + 3,84 = 10,24 \text{ (cm}^2\text{)}$.

A Z szárának a területe: $2 \cdot 0,4 \cdot 8 \cdot 0,4 = 2,56 \text{ (cm}^2\text{)}$.

A Z közepének a területe: $3 \cdot 0,4 \cdot 8 \cdot 0,4 = 3,84 \text{ (cm}^2\text{)}$.

A Z területe: $2,56 + 3,84 + 2,56 = 8,96 \text{ (cm}^2\text{)}$.

6. Egy paralelogramma középpontja a 2,5 cm-es oldalától 1 cm-re található.

a) Számítsd ki a paralelogramma területét!

b) Milyen messze van ez a középpont a paralelogramma 3 cm-es oldalától?

a) $2 \cdot 2,5 = 5 \text{ (cm}^2\text{)}$

b) $(5 : 3) : 2 \approx 0,83 \text{ (cm)}$

1. Számold ki a háromszögek területét!

a) $a = 18 \text{ m}, m_a = 12 \text{ m}; \quad t = \frac{a \cdot m_a}{2} = \frac{18 \cdot 12}{2} = 108 \text{ (m}^2\text{)}$

b) $b = 11 \text{ dm}, m_b = 6 \text{ dm}; \quad t = \frac{b \cdot m_b}{2} = \frac{11 \cdot 6}{2} = 33 \text{ (dm}^2\text{)}$

c) $a = 21 \text{ mm}, m_c = 17 \text{ mm}; \quad t = \text{Ezekből az adatokból nem lehet meghatározni.}$

2. Add meg az adott területű háromszög hiányzó magasságait!

a) $t = 270 \text{ cm}^2, a = 25 \text{ cm}, b = 27 \text{ cm}, c = 30 \text{ cm};$

b) $t = 360 \text{ dm}^2, a = 36 \text{ dm}, b = 45 \text{ dm}, c = 60 \text{ dm}.$

a) $m_a = t \cdot 2 : a = 270 \cdot 2 : 25 = 21,6 \text{ (cm)}$ b) $m_a = t \cdot 2 : a = 360 \cdot 2 : 36 = 20 \text{ (dm)}$

$m_b = t \cdot 2 : b = 270 \cdot 2 : 27 = 20 \text{ (cm)}$ $m_b = t \cdot 2 : b = 360 \cdot 2 : 45 = 16 \text{ (dm)}$

$m_c = t \cdot 2 : c = 270 \cdot 2 : 30 = 18 \text{ (cm)}$ $m_c = t \cdot 2 : c = 360 \cdot 2 : 60 = 12 \text{ (dm)}$

3. Rajzold be és mérd meg a háromszögek magasságait!

a)

$m_a = 2 \text{ cm}$

$m_b = 2,2 \text{ cm}$

$m_c = 2,6 \text{ cm}$

b)

$m_a = 2,3 \text{ cm}$

$m_b = 1 \text{ cm}$

$m_c = 0,7 \text{ cm}$

Egy oldal hosszának megmérésével számold ki a háromszögek területét!

$a = 3,1 \text{ cm}$

$t = 3,1 \text{ cm}^2$

$b = 3,2 \text{ cm}$

$t = 1,6 \text{ cm}^2$

Mérés nélkül határozd meg a hiányzó oldalak hosszát!

$b \approx 2,8 \text{ cm}; c \approx 2,4 \text{ cm}$

$a \approx 1,4 \text{ cm}; c \approx 4,6 \text{ cm}$

4. Írd be a hiányzó szavakat!

a) A háromszög csúcsa és a vele szemközti oldalegyenes távolságát a háromszög **magasságának** nevezzük.

b) A háromszögeknek **három** darab magasságuk van.

c) A háromszög területét megkapjuk, ha az egyik oldalának a hosszát megszorozzuk a **hozzá tartozó** magasság hosszával.

d) A derékszögű háromszög befogójához tartozó magasság megegyezik a **másik befogóval**.

e) A szabályos háromszögnek három darab **egyenlő** hosszúságú magassága van.

f) Minden egyenlő szárú háromszögnek van **két** darab egyenlő hosszúságú magassága.

5. Egy háromszög egyik oldala 125 cm, a hozzá tartozó magasság pedig 10 cm. Mekkora a vele egyenlő területű négyzet kerülete?

A háromszög területe: 625 cm^2 .

A négyzet oldalának hossza: 25 cm .

A négyzet kerülete: 100 cm .

6. Egy háromszög és egy téglalap alakú virágágyás egyenlő területű. A háromszög egyik oldala 36 m, a hozzá tartozó magasság 16 m. A téglalap egyik oldala kétszerese a másiknak. Mekkora a téglalap kerülete?

A háromszög területe: 288 m^2 .

A téglalap oldalai x és $2x$, területe $288 = 2x^2$, ebből $x = 12$.

Az oldalak 12 m és 24 m hosszúak.

A téglalap kerülete: $2(12 + 24) = 72 \text{ (m)}$.

1. Mekkora a trapéz területe, ha

a) $a = 62 \text{ dm}$, $c = 54 \text{ dm}$, $m = 30 \text{ dm}$;

$$a) t = \frac{(a+c) \cdot m}{2} = \frac{(62+54) \cdot 30}{2} = 1740 \text{ (dm}^2\text{)}$$

b) $a = 43 \text{ mm}$, $c = 19 \text{ mm}$, $m = 28 \text{ mm}$?

$$b) t = \frac{(a+c) \cdot m}{2} = \frac{(43+19) \cdot 28}{2} = 868 \text{ (mm}^2\text{)}$$

2. Mekkora a trapéz magassága, ha

a) $a = 36 \text{ m}$, $c = 28 \text{ m}$, $t = 460,8 \text{ m}^2$;

b) $a = 34,2 \text{ m}$, $c = 11,4 \text{ m}$, $t = 364,8 \text{ m}^2$?

$$a) m = t : 2 : (a+c) = 460,8 : 2 : (36+28) = 14,4 \text{ (m)} \quad b) m = t : 2 : (a+c) = 364,8 : 2 : (34,2+11,4) = 16 \text{ (m)}$$

3. Mekkora a trapéz hiányzó alapjának hossza, ha

a) $c = 16,6 \text{ m}$, $m = 28 \text{ cm}$, $t = 1618,4 \text{ m}^2$;

b) $c = 8,4 \text{ m}$, $m = 10,5 \text{ m}$, $t = 181,65 \text{ m}^2$?

$$a) a = t : 2 : m - c = 1618,4 : 2 : 0,28 - 16,6 = 11543,4 \text{ (m)} \quad b) a = t : 2 : m - c = 181,65 : 2 : 10,5 - 8,4 = 26,2 \text{ (m)}$$

11. A TRAPÉZ TERÜLETE

4. A mellékelt térképvezálaton egy gyümölcsös-kert alakját és méreteit láthatod. A bal oldali részen almafák, a jobb oldalin barackfák vannak. Melyik rész nagyobb és mennyivel? Mekkora a két rész közötti út területe?

Mindkét telek *trapéz* alakú.

A rövidebb szár mindkettőnél egyben *magasság* is.

Az almafás rész területe: $t = \frac{(22+36) \cdot 38}{2} = 1102 \text{ (m}^2\text{)}.$

A barackfás rész területe: $t = \frac{(46+32) \cdot 38}{2} = 1482 \text{ (m}^2\text{)}.$

A nagyobb mennyiségből vonjuk ki a kisebbet: $1482 - 1102 = 380 \text{ (m}^2\text{)}.$

Vagyis *a barackfás* rész területe *380* m²-rel nagyobb, mint *az almafás* rész területe.

A térképvezálaton látható út alakja: *paralelogramma*. A területe: $5 \cdot 38 = 190 \text{ (m}^2\text{)}.$

5. A következő trapézok csúcsait koordináta-rendszerben adtuk meg. Rajzolj, majd számítsd ki a trapézok területét, ha a rácsnégyzetek oldalhossza 1 cm!

a) $A(-2; -1), B(4; -1), C(3; 4), D(1; 4);$

b) $A(-5; -3), B(3; -3), C(6; 5), D(0; 5).$

$a = 6 \text{ cm}, c = 2 \text{ cm}, m = 5 \text{ cm},$
 $t = \frac{(6+2) \cdot 5}{2} = 20 \text{ (cm}^2\text{)}.$

$a = 8 \text{ cm}, c = 6 \text{ cm}, m = 8 \text{ cm},$
 $t = \frac{(8+6) \cdot 8}{2} = 56 \text{ (cm}^2\text{)}.$

III. 12. A DELTOID TERÜLETE

1. Számold ki a deltoid területét az e és az f átlójának ismeretében!

a) $e = 12 \text{ m}, f = 32 \text{ m};$

b) $e = 23 \text{ cm}, f = 42 \text{ cm};$

c) $e = 21,3 \text{ mm}, f = 33,2 \text{ mm};$

d) $e = 35,2 \text{ dm}, f = 51,6 \text{ dm}.$

a) $t = \frac{e \cdot f}{2} = \frac{12 \cdot 32}{2} = 192 \text{ (m}^2\text{)}$

b) $t = \frac{e \cdot f}{2} = \frac{23 \cdot 42}{2} = 483 \text{ (cm}^2\text{)}$

c) $t = \frac{e \cdot f}{2} = \frac{21,3 \cdot 33,2}{2} = 353,58 \text{ (mm}^2\text{)}$

d) $t = \frac{e \cdot f}{2} = \frac{35,2 \cdot 51,6}{2} = 908,16 \text{ (dm}^2\text{)}$

2. Melyik deltoid a nagyobb, és hányszorosa a másiknak?

a) Az első átlói 14 cm és 29 cm, a második átlói 28 cm és 29 cm hosszúak.

A második a nagyobb, és ... kétszerese a másiknak.

b) Az első átlói 44 cm és 120 cm, a második átlói 88 cm és 40 cm hosszúak.

Az első a nagyobb, és ... másfélszerese .. a másiknak.

c) Az első átlói 12 cm és 19 cm, a második átlói 36 cm és 57 cm hosszúak.

A második a nagyobb, és ... 9-szerese a másiknak.

d) Az első átlói 100 cm és 200 cm, a második átlói 25 cm és 50 cm hosszúak.

Az első a nagyobb, és ... 16-szorosa a másiknak.

3. A képen látható test 60 darab (egybevágó) deltoidból rakható össze. Egy ilyen deltoidnak megmértük az átlóit: a rövidebb 3,3 cm, a hosszabb 3,6 cm hosszú.

Mekkora területű papírt használnál fel, ha ki szeretnéd vágni a test hálózatát?

Egy deltoid területe: $\frac{3,3 \cdot 3,6}{2} = 5,94 \text{ (cm}^2\text{)}$.

A 60 darab deltoid területe: $60 \cdot 5,94 = 356,4 \text{ (cm}^2\text{)}$.

4. Milyen címkét tennél a halmazábra középső színes részére?

A középső rész címkéje: **rombusz**.....

12. A DELTOID TERÜLETE

5. Az óvodások termének díszítésére hat egybevágó deltoidból álló „napocskát” terveztek az óvónők. Az ábrán látható kör sugara 18 cm, és a forma legtávolabbi pontjai 46 cm-re vannak a kör középpontjától. Mekkora területű kartonpapírt használtak összesen?

Egy deltoid területe: **a rövidebb átló a kör sugarával egyenlő,**

a hosszabb átló 46 cm. $t = \frac{18 \cdot 46}{2} = 414 \text{ (cm}^2\text{)}$.

A síkidom területe: **2484 cm^2 .**.....

6. Milyen távolságra van egymástól az AB és a PQ szakasz? Csak az ábrán látható adatokat használhatod a számoláshoz!

A távolság: **kb. 72,3 cm.**.....

$$t = \frac{110 \cdot 96}{2} = 73 \cdot d, \text{ ahonnan } d \approx 72,3 \text{ cm}$$

13. KÖZÉPPONTOSAN SZIMMETRIKUS ALAKZATOK

1. Igazak-e a következő állítások?

- Ha egy síkidom középpontosan szimmetrikus, akkor tengelyesen is az.
- Ha egy síkidom tengelyesen szimmetrikus, akkor középpontosan is az.
- Van olyan középpontosan szimmetrikus síkidom, amelyik tengelyesen is szimmetrikus.
- Nincs olyan tengelyesen szimmetrikus síkidom, amelyik középpontosan is szimmetrikus.
- Van olyan síkidom, amelyiknek egynél több szimmetria-középpontja van.
- Van olyan síkidom, amelyiknek egynél több szimmetriatengelye van.

2. Elemezd az ábrát, majd körző és vonalzó segítségével készítsd el a másolatát! Színezd ki több szín felhasználásával úgy, hogy a színek is középpontosan szimmetrikusan helyezkedjenek el!

3. A tankönyvben olvashattál a pentominókról. A következő ábrán látható mind a tizenkettő.

Milyen méretű téglalap fedhető le ezzel a tizenkét síkidommal?

1×60, 2×30, 3×20, 4×15, 5×12, 6×10.

Véleményed szerint valóban kivitelezhető a lefedés, ha a pentominók nem darabolhatók? Próbáld megvalósítani valamelyik lefedést! Rajzold le a négyzethálóra! Érdekes a formákat kartonpapírból kivágni, és úgy kísérletezni. Nem könnyű a feladat, ezért ne keseredj el, ha nem sikerül! A világhálón kereshetsz segítséget.

4. Egy középpontosan szimmetrikus rajz töredékét látod. Készítsd el az egész ábrát!

5. A 3. feladatban megtapasztalhattad, hogy milyen nehéz a pentominókat egy téglalapba rendezni. A következő kérdést sem kell kötelező házi feladatnak tekintened. Csak akkor kísérletezz vele, ha szereted az ilyen rejtvényeket!

Egy nyolcszor nyolcas táblára felrakjuk az összes pentominót. Természetesen így mindig kimarad négy mező. A mi ábránkon a négy mező tengelyesen szimmetrikusan helyezkedik el. Próbáld a pentominókat úgy elhelyezni, hogy a négy lyuk középpontosan szimmetrikus helyzetű legyen a tábla középpontjára!

13. KÖZÉPPONTOSAN SZIMMETRIKUS ALAKZATOK

6. A pentominók segítségével különböző képeket rakhatsz össze. Készíts te is ilyeneket a füzetedbe! A legjobban sikerülteket rajzold le a négyzethálóra!

14. SOKSZÖGEK

1. Igaz vagy hamis? Írj a négyzetbe I vagy H betűt!

- a) Egy sokszög csak akkor lehet szabályos, ha tengelyesen szimmetrikus. I
- b) Ha egy sokszög szabályos, akkor középpontosan szimmetrikus. H
- c) A páros oldalszámú szabályos sokszögeknek legalább négy szimmetriatengelyük van. I
- d) Ha egy sokszög szabályos, akkor tengelyesen és középpontosan is szimmetrikus. H
- e) Egy nem szabályos sokszög is lehet középpontosan szimmetrikus. I
- f) Egy nem szabályos sokszög is lehet tengelyesen szimmetrikus. I
- g) A rombusz szabályos sokszög. H
- h) Ha egy sokszög minden belső szöge egyenlő, akkor az szabályos. H

2. Egy egyenlő szárú háromszög szögei: 20° , 80° , 80° . Hány darab egybevágó példányra lenne szükség, ha szabályos sokszöget szeretnél összerakni belőlük?

A háromszögek száma: **18**

Vázlatrajz az összeillesztésről:

3. Egy egyenlő szárú háromszög mindhárom szöge fokban mérve egész szám. Több ilyen háromszög felhasználásával szabályos sokszöget rakhatsz össze. Hány fokok lehetnek a háromszög szögei? Adj meg legalább hat ilyen háromszöget!

- $10^\circ, 85^\circ, 85^\circ$ $30^\circ, 75^\circ, 75^\circ$ $60^\circ, 60^\circ, 60^\circ$
- $20^\circ, 80^\circ, 80^\circ$ $40^\circ, 70^\circ, 70^\circ$ $90^\circ, 45^\circ, 45^\circ$

4. Készítsd el papírból az ábrán látható egyenlő szárú háromszögeket a megadott darabszámban! Milyen szabályos sokszöget tudsz kirakni az összes papír háromszög felhasználásával?

6 db

3 db

3 db

A sokszög oldalainak száma: 12

Vázlatrajz az összeillesztésről:

1. Szerkessz háromszöget az adatok alapján! A szerkesztést a füzetedben végezd el!

a) Adatok: b, c, α

Vázlat:

A szerkesztés menete: A megszerkesztendő B csúcs az AC -hez az A pontba másolt α szög szárára, illetve az A középpontú c sugarú körívre is illeszkedik. Ezek metszéspontja adja a B pontot.

b) Adatok: b, c, m_c

Vázlat:

A szerkesztés menete: A megszerkesztendő C csúcs az AB egyenestől m_c távolságra lévő párhuzamos AB egyenesre, illetve az A középpontú b sugarú körre is illeszkedik. Ezek metszéspontja adja a C pontot.

2. Szerkessz négyzetet, ha adott az átlójának a hossza!

Adat: e

Vázlat:

A szerkesztés menete: Az ABC háromszög derékszögű és egyenlő szárú, ezért a B csúcs illeszkedik az átló két végpontjába szerkesztett $45-45^\circ$ -os szögek száraitra. A D csúcs ugyanígy szerkeszthető az átló másik oldalára.

15. SZERKESZTÉSEK

3. Szerkeszd meg a paralelogrammát a füzetedben a rendelkezésedre álló adatok alapján!

Adatok: e, f, φ

Vázlat:

A szerkesztés menete: Megszerkesztjük az f átló F felezőpontját, majd ebből a pontból felmérjük az átlók által bezárt szöget. Erre az egyenesre, valamint az F középpontú, $e/2$ sugarú körre illeszkednek a B és a D csúcsok.

4. Szerkessz háromszöget a füzetedben, ha adott az a, b, s_c !

Adatok: a, b, s_c

Vázlat:

A szerkesztés menete: A C középpontú b sugarú kör és a C' középpontú a sugarú kör metszéspontja adja C' az A csúcsot. A C középpontú a sugarú kör és a C' középpontú b sugarú kör metszéspontja adja a B csúcsot.

16. ÖSSZEFOGLALÁS

1. Tükrözd a betűket a megadott középpontra!

2. Rajzolj a megadott szög mellé négy különböző szög, amelyik vele

a) csúcshöget;

b) váltóshöget;

c) kiegészítő shöget;

d) egyállású shöget alkot!

3. 📡 Mekkora a sokszögek területe?

a) A háromszög területe: $t = 42 \text{ cm}^2$

b) A paralelogramma területe: $t = 120 \text{ cm}^2$

c) A deltoid területe: $t = 138 \text{ cm}^2$

d) A trapéz területe: $t = 455 \text{ cm}^2$

4. 📡 Egy 3 hektáros, paralelogramma alakú búzatábla egyik oldala 200 méter hosszú. Milyen messze van a búzatáblának ettől az oldalától a másik 200 méteres oldala?

A keresett távolság: 150 m

5. 📡 A 450 m^2 területű trapéz rövidebb alapja egyenlő hosszúságú a trapéz magasságával, a hosszabb alapja pedig háromszorosa a rövidebb alapnak. Milyen hosszúak a trapéz alapjai?

Az alapok hossza: 15 m és 45 m ...

6. 📡 A 143 cm^2 területű deltoid átlóinak hossza centiméterben mérve egész szám. Mekkora lehetnek ezek az átlók?

Az átlók lehetséges hossza:

(Számolás: $a = 3 \cdot m, c = m, t = \frac{(3m + m) \cdot m}{2} = 2m^2 = 143$, ahonnan $m = 11$.)

e	1	2	11	13	22	26	143	286
f	286	143	26	22	13	11	2	1

1. 📡 Állapítsd meg, melyik szám osztható 3-mal, illetve 9-cel!

	3-mal	9-cel
$3 \cdot 2 \cdot 6$	Igen	Igen
$7 \cdot 24 \cdot 5$	Igen	Nem
$15 \cdot 37 \cdot 42$	Igen	Igen
$8 + 11 + 7$	Nem	Nem
$23 + 59 + 74$	Igen	Nem
$8100 + 81 + 9$	Igen	Igen
$794 - 117$	Nem	Nem
$283 + 154 - 302$	Igen	Igen
$193 - 81 - 67$	Igen	Igen

2. 📡 Igaz vagy hamis?

- a) Ha egy szám osztható 8-cal, akkor a szám kétszerese is osztható 8-cal. I
- b) Ha egy szám osztható 6-tal, akkor a fele is osztható 6-tal. H
- c) Ha két szám osztható 7-tel, akkor az összegük is osztható 7-tel. I
- d) Ha két szám összege osztható 5-tel, akkor mindkét szám osztható 5-tel. H
- e) Ha két szám osztható 4-gyel, akkor a szorzatuk is osztható 4-gyel. I
- f) Ha két szám közül egyik sem osztható 3-mal, akkor az összegük biztosan nem osztható 3-mal. H

3. 📡 A megadott számok közül pirossal húzd alá, ami 3-mal, és kékkel, ami 9-cel osztható! Mi jellemzi azokat a számokat, amelyeket pirossal és kékkel is aláhúztál? Írd a számokat a halmazábrába és jelöld, melyik halmaz mit jelent!

24; 37; 69; 153; 495; 2871; 53160; 830672; 73263186.

A mindkét színnel aláhúzott számok oszthatók 3-mal és 9-cel is.

4. 📡 Döntsd el, hogy igaz vagy hamis! Ha egy számot elosztunk 16-tal, és a hányados 9, akkor ez a szám

- a) osztható 3-mal; I b) osztható 30-cal; H c) osztható 4-gyel; I
- d) osztható 14-gyel; H e) osztható 10-zel; H f) osztható 6-tal; I
- g) osztható 32-vel; H h) osztható 72-vel? I

5. Helyes vagy helytelen?

Döntsd el az alábbi következtetésekről, melyik csoportba tartoznak! Adj példát a helytelen következtésre! *A példákhoz végtelen sok megoldás van, mi csak egy tetszőlegeset leírtunk.*

	Helyes	Helytelen	Példa
Ha egy szám osztható 2-vel és 3-mal, akkor osztható 6-tal is.	x		6
Ha egy szám osztható 2-vel és 4-gyel, akkor 8-cal is.		x	4
Ha egy szám osztható 9-cel, akkor a fele osztható 3-mal.		x	9
Ha egy szám osztható 12-vel, akkor 4-gyel is.	x		12
Ha egy szám osztható 18-cal, akkor a fele osztható 9-cel.	x		36
Ha egy szám osztható 7-tel, akkor a négyszerese osztható 2-vel.	x		28
Ha egy szám osztható 32-vel, akkor páros.	x		32
Ha egy szám osztható 11-gyel, akkor páratlan.		x	22

6. Keresd a párját!

a) $\frac{2}{3}$; = D b) $1\frac{3}{5}$; = F c) $\frac{5}{4}$; = A d) $\frac{9}{7}$; = ~~E~~ e) $2\frac{1}{6}$; = B f) $\frac{12}{11}$; = C

A) $\frac{80}{64}$; B) $\frac{104}{48}$; C) $\frac{72}{66}$; D) $\frac{28}{42}$; E) $\frac{72}{56}$; F) $\frac{96}{60}$.

7. Többszöröse-e az $A = 2 \cdot 2 \cdot 3 \cdot 3 \cdot 5 \cdot 7 \cdot 7$ szám az alábbi számoknak? Ha többszöröse, állapítsd meg, hogy hányszorosa!

a) 12-nek: $3 \cdot 3 \cdot 5 \cdot 7 \cdot 7$ b) 20-nak: $3 \cdot 3 \cdot 7 \cdot 7$
 c) 35-nek: $2 \cdot 2 \cdot 3 \cdot 3 \cdot 7$ d) 49-nek: $2 \cdot 2 \cdot 3 \cdot 3 \cdot 5$
 e) $2 \cdot 3 \cdot 5$ -nek: $2 \cdot 3 \cdot 7 \cdot 7$ f) $3 \cdot 3 \cdot 5 \cdot 7$ -nek: $2 \cdot 2 \cdot 7$

8. Van-e olyan szám, amelyben a számjegyek szorzata 77? Válaszodat indokold!

Nincs, hiszen egy szám számjegyei egyjegyű számok, a 77 prímtényező felbontása pedig $7 \cdot 11$.

9. Írj a 2015 elé és mögé is egy számjegyet úgy, hogy a kapott szám osztható legyen 45-tel! Hány megoldást találtál?

Egy szám akkor osztható 45-tel, ha osztható 5-tel és 9-cel is. Az 5-tel való oszthatóság miatt az utolsó számjegy 0 vagy 5 lehet. Ahhoz, hogy a 9-cel való oszthatóság is teljesüljön, vizsgálni kell a szám számjegyeinek összegét.

<i>A feltételnek</i>									
<i>a 120 150</i>									
<i>és az 520 155</i>									
<i>számok felelnek meg.</i>									

1. Három különböző prímszámnak vedd az első és a második hatványát! Szorozz össze két így kapott hatványt minden lehetséges módon! A három prímszám legyen az a , b és c .

- a) Hány különböző számot kaptál? 15 darab különböző szám: $ab, ac, bc, a^2b, a^2c, b^2a, b^2c, c^2a, c^2b, a^3, b^3, c^3, a^2b^2, a^2c^2, b^2c^2$
- b) Hány négyzetszám van közöttük? Mely számoknak a négyzetei? 3 darab négyzetszám
 $a^2b^2 = (ab)^2, a^2c^2 = (ac)^2, b^2c^2 = (bc)^2$

2. Hány különböző számot tudsz felírni szorzat alakban, ha a prímkártyákon az alábbi számok láthatók?

- a) 2; 3; 5 Négy darab: $2 \cdot 3; 2 \cdot 5; 3 \cdot 5; 2 \cdot 3 \cdot 5$... b) 3; 5; 11 Négy darab: $3 \cdot 5; 3 \cdot 11; 5 \cdot 11; 3 \cdot 5 \cdot 11$
- c) 3; 3; 5 Három darab: $3 \cdot 3; 3 \cdot 5; 3 \cdot 3 \cdot 5$... d) 5; 5; 5 Kettő darab: $5 \cdot 5; 5 \cdot 5 \cdot 5$

3. Néhány számot prímekek szorzataként írtunk fel, némelyik szorzótényező azonban elmosódott. Melyik számra igazak az állítások?

A = 2 · 2 · 3 · 17	D = 3 · 3 · 7 ·
B = 2 · · 3 · 11	E = 2 · 5 · · ·
C = 2 · 3 · · ·	

- a) Biztosan páros. A, B, C, E
- b) Lehet, hogy osztható 4-gyel. A, B, C, E
- c) Lehet négyzetszám. C, D, E
- d) Lehet 9 többszöröse. B, C, D, E
- e) Biztos, hogy legalább háromjegyű. A, B, D

4. Bontsd fel prímtényezőik szorzatára az alábbi számokat!

- a) 54; $54 = 2 \cdot 3 \cdot 3 \cdot 3$
- b) 720; $720 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 3 \cdot 3 \cdot 5$
- c) 360; $360 = 2 \cdot 2 \cdot 2 \cdot 3 \cdot 3 \cdot 5 = 2^3 \cdot 3^2 \cdot 5$
- d) 2016; $2016 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 \cdot 3 \cdot 3 \cdot 7$
- e) 1001. $1001 = 1 \cdot 1001$

Írd fel prímszorzatoként!

- a) $54 = 2 \cdot 3^3$ b) $720 = 2^4 \cdot 3^2 \cdot 5$
- c) $360 = 2^3 \cdot 3^2 \cdot 5$ d) $2016 = 2^5 \cdot 3^2 \cdot 7$
- e) $1001 = 7 \cdot 11 \cdot 13$

IV.

2

ÖSSZETETT SZÁMOK PRÍMTÉNYEZŐS FELBONTÁSA

5. Egy összetett számot prímszámok szorzatára bontottunk, de a negyedik szorzótényező elmosódott.

Milyen prímszám lehet a hiányzó tényező, ha tudjuk, hogy

- a) a szám nullára végződik? **Minden prímszámra teljesül.** b) a szám osztható 9-cel? **3**.....
 c) a szám osztható 4-gyel? **2**..... d) legalább 8 osztója van? **Minden prímszámra teljesül.**
 e) osztható 6-tal? **Minden prímszámra teljesül.**

6. Add meg az alábbi szorzatok végeredményét prímtényezős alakban!

- a) $144 \cdot 420$; $2^6 \cdot 3^3 \cdot 5 \cdot 7$ b) $240 \cdot 420$; $2^6 \cdot 3^2 \cdot 5^2 \cdot 7$ c) $630 \cdot 4500$; $2^3 \cdot 3^4 \cdot 5^4 \cdot 7$

IV.

3

OSZTÓ, TÖBBSZÖRÖS

1. Felsoroltuk néhány szám osztóit párokba rendezve. Töltsd ki a hiányzó mezőket! Keresd meg az osztókat és magát a számot is!

80	130	225
1 — 80	1 — 130	1 — 225
2 — 40	2 — 65	3 — 75
4 — 20	5 — 26	5 — 45
5 — 16	10 — 13	9 — 25
8 — 10		15 — 15

2. Húzd át azokat a számokat, amelyek nem többszörösei a középén álló számnak!

3. Húzd át azokat a számokat, amelyek nem osztói a középén álló számnak!

4. Felsoroltuk néhány szám összes valódi osztóját. Keresd meg a számokat!

5. Írd a nyilakra, hányszor van meg a középső osztó az öt körülvevő többszörösökben!

6. Írd a nyilakra, hányszorosa a középén álló többszörös az öt körülvevő osztóknak!

7. Írd az ábrába a 72 osztóit úgy, hogy a nyíl mindenütt egy többszörösre mutasson!

1. 📡 Döntsd el, hogy igaz-e vagy hamis! Példán keresztül mutasd meg, ha egy állítás hamis!

- a) Két szám legnagyobb közös osztója az osztók közül a legnagyobb. H
 példával: $(4; 8) = 4$, pedig a számok legnagyobb osztója a 8.
- b) Két szám legnagyobb közös osztója nagyobb, mint egy. H
 példával: $(3; 4) = 1$.
- c) Két szám legnagyobb közös osztója megegyezik a kisebb szám legnagyobb osztójával. H
 példával: $(6; 7) = 1$.
- d) A számok legnagyobb közös osztója kisebb a nagyobb számnál. I
- e) Két szám legnagyobb közös osztója kisebb, mint a kisebb szám. H
 példával: $(4; 8) = 4$.

2. 📡 Írd fel a megadott számok közös osztóit!

- a) 32 és 40: $1, 2, 4, 8$ b) 68 és 102: $1, 2, 17, 34$
- c) 75 és 60: $1, 3, 5, 15$ d) 33 és 34: 1
- e) 45 és 46: 1 f) 120 és 216: $1, 2, 3, 4, 6, 8, 12, 24$

3. 📡 Határozd meg a megadott számok legnagyobb közös osztóját!

- a) $(18; 22)$: 2
- b) $(12; 30)$: 6
- c) $(1600; 2500)$: 100
- d) $(36; 48; 64)$: 4

4. 📡 Megadtuk két szám közös osztóit, kivéve a legkisebbet és a legnagyobbat. Mely számok közös osztóit írtuk fel?

- a) 2; 3; 4; 6: 12 és a 12 egy többszöröse, pl.: $12; 24$
- b) 3; 5: 15 és a 15 egy többszöröse, pl.: $15; 30$
- c) 2; 3; 6; 7; 14; 21: 42 és a 42 egy többszöröse, pl.: $42; 84$

5. 📡 Gondoltam egy kétjegyű számra. A gondolt szám és a 36 legnagyobb közös osztója 9, a gondolt szám és a 49 legnagyobb közös osztója pedig 7. Melyik számra gondolhattam?

6. 📡 Egy téglalap területe 108 cm^2 . Oldalainak hossza 1-nél nagyobb természetes szám. Mekkora lehetnek a téglalap oldalai? Rajzolj! Mekkora legyenek az oldalai, hogy a kerülete a legkisebb legyen?

A táblázatban összefoglaltuk a lehetséges eseteket. A téglalap kerülete 9 cm és 12 cm-es oldalak esetén a legkisebb.

Keressük meg, melyik szám osztói szerepelnek a felsorolásban! Az így meghatározott szám és egy tetszőleges egész számú többszöröse megfelel a feltételeknek.

A gondolt szám a 63 , vagy a $63 \cdot p$, alakú számok, ahol p a $2, 3$ és 7 számoktól különböző prím.

„a” oldal	„b” oldal	Kerület
2	54	112
3	36	78
4	27	62
6	18	48
9	12	42

7. A hetedikesek ajándécsomagot készítenek az elsősök számára. Összesen 120 kifestőkönyv, 180 grafitceruza és 300 darab cukorka áll a rendelkezésükre.

a) Legfeljebb hány csomagot tudnak elkészíteni, ha azt szeretnék, hogy minden csomag egyforma legyen? A csomagok száma osztja mindhárom számot, tehát a három szám legnagyobb közös osztója lesz a megoldás: $(120; 180; 300) = 60$.

b) Hány db kifestőkönyv és hány db grafitceruza került ekkor egy csomagba?

$\frac{120}{60} = 2$ kifestő és $\frac{180}{60} = 3$ grafitceruza került egy csomagba.

8. 60 sárga és 84 vörös rózsát egyforma csokrokba kötöttünk úgy, hogy egy sem maradt ki, és minden csokorba ugyanannyi szál sárga és vörös rózsza került.

a) Legfeljebb hány csokor rózsát készíthettünk ilyen módon?

A csokrok száma osztja mindkét számot, tehát a két szám legnagyobb közös osztója lesz a megoldás:

$(60; 84) = 12$.

b) Hány sárga és hány vörös rózsza lesz egy csokorban?

5 sárga és 7 vörös rózsza lesz egy csokorban.

1. Döntsd el, hogy igaz vagy hamis! Példán keresztül mutasd meg, ha egy állítás hamis!

a) Két szám legkisebb közös többszöröse a többszörösök közül a legkisebb.

Mert a közös többszörösök közül a legkisebb.

b) Van két különböző pozitív egész szám, amelyek legkisebb közös többszöröse 1.

Hiszen az 1 csak az 1-nek többszöröse.

c) Két szám legkisebb közös többszöröse megegyezhet a két szám közül a kisebb számmal.

Hiszen akkor a nagyobb szám nem lenne osztója a többszörösnek.

d) Két szám legkisebb közös többszöröse megegyezhet a két szám közül a nagyobb számmal.

e) A számok legkisebb közös többszöröse nagyobb, mint a nagyobb szám.

például: $(4; 8) = 4$.

2. Írd fel a megadott számok 4-4 közös többszörösét!

a) 16 és 40: 80; 160; 240; 320 b) 68 és 102: 204; 408; 612; 816

c) 75 és 60: 300; 600; 900; 1200 d) 33 és 15: 165; 330; 495; 660

e) 8 és 9: 72; 144; 216; 288 f) 12 és 16: 48; 96; 144; 192

3. Számítsd ki az alábbi számok legkisebb többszörösét!

a) $[24; 30]: \dots 2^3 \cdot 3 \cdot 5 = 120 \dots$ b) $[396; 312]: \dots 2^3 \cdot 3^2 \cdot 11 \cdot 121 = 10\,296 \dots$

c) $[120; 44]: 2^3 \cdot 3 \cdot 5 \cdot 11 = 1320 \dots$ d) $[36; 48; 108]: 2^4 \cdot 3^3 = 432 \dots$

4. Mely számok írhatók a téglalap helyére?

a) $[\square; 6] = 24; \square = 8; 24 \dots$ b) $[16; \square] = 144; \square = 9; 18; 36; 72; 144 \dots$

c) $[30; \square] = 60; \square = 4; 12; 20; 60 \dots$ d) $[20; \square] = 20; \square = 1; 2; 4; 5; 10; 20 \dots$

5. Olvadásnak indultak az ereszcatornáról lelógó jégcsapok. Az egyikről 20, a másikról 28 másodpercenként esik le egy vízcsepp. Ha egy adott pillanatban egyszerre halljuk a két csepp becsapódását, akkor mennyi idő múlva halljuk ezt egyszerre legközelebb?

A 20 és a 28 legkisebb közös többszöröse lesz a megoldás.
 $[20; 28] = 140$ másodperc múlva halljuk legközelebb.

6. Marci és Berci hétfévenként uszodába járnak. Berci 72 másodperc, Marci 108 másodperc alatt tesz meg egy oda-vissza távot. A medencébe egyszerre ugranak be.

a) Hány perc múlva találkoznak először a startkőnél?

3 perc 36 másodperc múlva találkoznak először.

b) Hányszor találkoznak az indulási oldalnál, ha 40 percet úsznak?

11-szer találkoznak a START után.

7. Egy autóbusz-végállomásra reggel 5 óra 20-kor egyszerre indítanak két különböző útvonalon közlekedő buszt. Az A jelzésű busz 18, a B jelzésű 15 percenként indul.

a) Mikor indítják egyszerre a két buszt legközelebb?

90 perc múlva, 6:50-kor.

b) Este 23 óráig hány olyan indítási időpont van, amikor az A és a B jelzésű busz egyszerre indul?

A két busz 11-szer indulhat egyszerre.

1. 📡 Húzd alá a helyes választ!

Ha a és b osztható 4-gyel, akkor

- | | | | |
|------------|---|------------------|---|
| a) $a + b$ | lehet, hogy osztható 4-gyel;
<u>biztos, hogy osztható 4-gyel</u>
nem osztható 4-gyel. | b) $a \cdot b$ | lehet, hogy osztható 4-gyel;
<u>biztos, hogy osztható 4-gyel</u>
nem osztható 4-gyel. |
| c) $a - b$ | lehet, hogy osztható 4-gyel;
<u>biztos, hogy osztható 4-gyel</u>
nem osztható 4-gyel. | d) $\frac{a}{b}$ | <u>lehet, hogy osztható 4-gyel</u>
biztos, hogy osztható 4-gyel;
nem osztható 4-gyel. |

2. 📡 Karikázd be a helyes állítások betűjelét! Igazold példával a hamis állításokat !

Ha a 5-tel osztva 2, b pedig 5-tel osztva 3 maradékot ad, akkor

- a) $a + b$ osztható 5-tel: Igaz.....
- b) $a \cdot b$ osztható 5-tel: Hamis, például: $2 \cdot 3 = 6$
- c) $a - b$ osztható 5-tel: Hamis, például: $7 - 3 = 4$
- d) $\frac{a}{b}$ osztható 5-tel: Hamis, például: $\frac{12}{8}$

3. 📡 Egészítsd ki a mondatokat!

- a) Ha a szám 11-gyel osztva 7 maradékot ad, és b szám 11-gyel osztva 4..... maradékot ad, akkor $a + b$ osztható 11-gyel.
- b) Ha az a szám 9-cel osztva 3 maradékot ad, és a b szám 9-cel osztva ... 0 ; 3 ; 6... maradékot ad, akkor $a \cdot b$ osztható 9-cel.
- c) Ha az a szám 7-tel osztva 5 maradékot ad, és a b szám 7-tel osztva 5..... maradékot ad, akkor az $a - b$ osztható 7-tel.

4. 📡 Írj fel a 2; 3; 5; 7; 9 számjegyek legfeljebb egyszeri felhasználásával

A feladatnak több megoldása is van, mi csak egy-egy példát mutatunk.

- a) kettő darab: $253 + 392$
- b) három darab: $239 + 392 + 932$
- c) négy darab: $235 + 352 + 293 + 329$
- olyan háromjegyű számot, amelyek egyike sem osztható hárommal, de az összegük osztható hárommal.

IV.

5

LEGKISEBB KÖZÖS TÖBBSZÖRÖS

5. Töltsd ki a táblázatot!

✓ jelenti azt, hogy a vizsgált szám osztható 2-vel, 3-mal, 5-tel, 10-zel vagy 25-tel, X jelenti azt, ha nem osztható az adott számokkal. Az X jel melletti szám a maradékot jelöli. Tegyéél ✓ -t, ha osztható, és X-et, ha nem osztható a kifejezés az adott számmal!

	A	B	C	$A + B + C$	$A \cdot B \cdot C$	$(A + B) \cdot C$
2-vel	✓	✓	✓	✓	✓	✓
3-mal	X 1	X 2	✓	✓	✓	✓
5-tel	✓	X 3	X 3	X	✓	X
10-zel	✓	X 5	✓	X	✓	✓
25-tel	✓	✓	X 7	X	✓	✓

IV.

7

OSZTHATÓSÁGI SZABÁLYOK

1. Melyik oszthatósági szabályból mi hiányzik? Keresd meg azt a megoldási lehetőséget, amelyik igazgá teszi az állítást, és a betűjelét írd a pontozott helyre!

- Egy pozitív egész szám pontosan akkor osztható 2-vel, ha **C** 2-vel.
- Egy pozitív egész szám pontosan akkor osztható 3-mal, ha **B** 3-mal.
- Egy pozitív egész szám pontosan akkor osztható 4-gyel, ha **A** 4-gyel.
- Egy pozitív egész szám pontosan akkor osztható 5-tel, ha **C** 5-tel.
- Egy pozitív egész szám pontosan akkor osztható 8-cal, ha **D** 8-cal.
- Egy pozitív egész szám pontosan akkor osztható 9-cel, ha **B** 9-cel.
- Egy pozitív egész szám pontosan akkor osztható 10-zel, ha **C** 10-zel.
- Egy pozitív egész szám pontosan akkor osztható 25-tel, ha **A** 25-tel.
- Egy pozitív egész szám pontosan akkor osztható 125-tel, ha **D** 125-tel.

A: az utolsó két számjegyből álló szám osztható

B: számjegyeinek összege osztható

C: az utolsó számjegye osztható

D: az utolsó 3 számjegyből álló szám osztható

2. Töltsd ki a táblázatot! Milyen számot írhatunk a * helyére, hogy teljesüljenek az oszthatóságok?

	$2678 + 521 *$	$8693 - 34 * 1$	$197 \cdot 5 * 6$
3-mal	2; 5; 8	0; 3; 6; 9	1; 4; 7
4-gyel	0; 4; 8	0; 2; 4; 6; 8	1; 3; 5; 7; 9
8-cal	0; 8	2; 6	3; 7
25-tel	-	-	-

3. Az asztalon 10; 20; 50; 100 és 200 forintos pénzermék vannak, mindegyikből egy darab. Állíts össze belőlük olyan összegeket, hogy oszthatók legyenek. Az alábbi feladatokban csak néhány példát mutatunk.

- a) 3-mal; $10 + 20; 10 + 200; 20 + 100; 10 + 50; 20 + 50 + 200 \dots$
- b) 4-gyel; $20 + 100; 20 + 200; 100 + 200; 20 + 100 + 200 \dots$
- c) 8-cal; $10 + 20 + 50 + 200$
- d) 9-cel; $20 + 50 + 200$
- e) 10-zel! **Bármely pénzermék összegére teljesül.**

Ahol tudsz, keress több megoldást is!

4. Milyen számjegyet írhatunk a $9 * 475$ számban a * helyére, ha azt szeretnénk, hogy ne változzon a szám

- a) 2-es; 0; 1; 2; 3; 4; 5; 6; 7; 8; 9 b) 3-as; 0; 3; 6; 9 c) 4-es; 0; 1; 2; 3; 4; 5; 6; 7; 8; 9
- d) 8-as; 0; 1; 2; 3; 4; 5; 6; 7; 8; 9 e) 9-es maradéka? 0; 9

5. A szorzatok kiszámítása nélkül húzd alá kékkel a 8-cal, pirossal a 9-cel osztható számokat!

$$\begin{array}{cccccc} \underline{21 \cdot 12 \cdot 6} & \underline{2 \cdot 3 \cdot 4 \cdot 6} & \underline{10 \cdot 13 \cdot 27} & \underline{34 \cdot 15 \cdot 20} & \underline{4 \cdot 6 \cdot 12} & \underline{10 \cdot 30 \cdot 6} \\ & 22 \cdot 13 & & & & \\ & & \underline{12 \cdot 9} & & \underline{2 \cdot 27 \cdot 52} & \end{array}$$

6. A gyerekek versenyeztek. Mindegyikük gondolt egy számra. A verseny végén mindenki annyi pontot kapott, ahány osztója van az általa kigondolt számnak. Ki nyerte a versenyt? Ki lett az utolsó?

Zsombi 12 pontot,
 Anna 27 pontot,
 Gazsi 32 pontot,
 Berci 32 pontot,
 Matyi pedig 48 pontot szerzett.
 Így a versenyt Matyi nyerte
 és Zsombi lett az utolsó.....

1. 📡 Az alábbi számok közül pirossal húzd alá, amelyik 12-vel, kékkel, amelyik 18-cal osztható!

1236;

2654;

3972;

8316;

7362;

5472.

2. 📡 Apró papírlapokra felírtuk az egytől százig terjedő egész számokat, és bedobtuk egy kalapba. Legalább hány számkártyát kell kihúzni ahhoz, hogy biztos legyen köztük olyan, amelyik nem osztható 15-tel?

1 és 100 között 6 darab 15-tel osztható szám van, ezért legalább 7 darab számot kell kihúzni ahhoz, hogy biztosan legyen köztük olyan, ami nem osztható 15-tel.

3. 📡 A 0; 1; 2; 3; 4; 5 számkártyák segítségével készíts olyan háromjegyű számot, amelyik Az alábbi feladatoknak több megoldása van. Itt csak néhány példát soroltunk fel.

a) 10-zel osztható, de 15-tel nem! ... 130; 310; 410; 520

b) 24-gyel osztható, de 6-tal nem! ... -

c) 12-vel osztható, de 24-gyel nem! 132; 204; 420

4. 📡 Milyen szabályt lehet megfogalmazni a következő oszthatóságokkal kapcsolatban?

a) Egy pozitív egész szám osztható 55-tel, ha... osztható 5-tel és 11-gyel is.

b) Egy pozitív egész szám osztható 20-szal, ha... osztható 4-gyel és 5-tel is.

c) Egy pozitív egész szám osztható 180-nal, ha... osztható 9-cel és 20-szal is.

5. 📡 Pipáld ki a helyes, vagy javítsd ki a hibás oszthatósági szabályokat!

a) Ha egy szám osztható 4-gyel és 6-tal, akkor osztható 24-gyel is. Hibás.

Helyesen: Ha egy szám osztható 3-mal és 8-cal, akkor osztható 24-gyel is.

b) Ha egy szám osztható 3-mal és 12-vel, akkor osztható 36-tal is. Hibás.

Helyesen: Ha egy szám osztható 4-gyel és 9-cel, akkor osztható 36-tal is.

c) Ha egy szám osztható 5-tel és 8-cal is, akkor osztható 40-nel is. Helyes.

d) Ha egy szám osztható 5-tel és 12-vel, akkor osztható 60-nal is. Helyes.

6. 📡 Írd a halmazábrába az alábbi számokat! Fogalmazd meg, milyen tulajdonságú számok kerültek a metszetbe! Írj mindenhová néhány általad választott háromjegyű számot is!

a) 4215; 3742; 9830; 53 280; 221 100

b) 4768; 5238; 7137; 7236; 8326

1. ♘ Válaszolj az alábbi kérdésekre!

a) Lefedhető-e egy 8×8 -as sakktábla
 dominókkal? *Igen*

b) Lefedhető-e
 dominókkal abban az esetben, ha az a1 és h8 mezőket levágjuk? *Nem, hisz a dominón egy sötét és egy fehér mező van, a tábláról azonban két sötét mezőt levágtunk.*

c) Lefedhető-e
 és
 dominókkal, ha valamely sarokmezőjét levágjuk? *Nem fedhető le. Az 1×3 -as dominó 3 négyzetét vizsgálhatjuk a 3-as oszthatóság szerint. Az első mező 3-mal osztva 0, a második mező 1, a harmadik mező 2 maradékot ad. Írjunk fel a sakktábla minden négyzetét koordinátákkal! Az a1*

mező az (1;1) koordinátát kapja, a c5 (3;5) koordinátájú lesz stb. Ekkor összesen 22 olyan négyzet lesz a sakktáblán, melyek koordinátáira teljesül, hogy a két szám különbsége (vagy összege) osztható 3-mal. Mivel csak 21 dominót használhatunk fel a sakktábla lefedéséhez, így ez ellentmondáshoz vezet.

2. ♘ Hány bástya rakható a sakktáblára úgy, hogy ne üssék egymást? (A bástya vízszintesen és függőlegesen mozoghat a sakktáblán. Egy lépésnél tetszőleges számú mezőt haladhat egy irányba.)

8 darab, például átlósan.

3. ♘ Hány huszár rakható a sakktáblára úgy, hogy ne üssék egymást? (A huszár vízszintesen két, majd függőlegesen egy lépést tehet, vagy függőlegesen lép két mezőt és vízszintesen egyet.)

32 darab, ha például mind a 32 sötét mezőre rakunk egyet.

4. ♘ A következő játékot párban játszhatjátok. Az a1 mezőn áll egy bábu, amit felváltva mozgathattok jobbra vagy lefelé. Egyszerre csak egy irányba, de tetszőleges számú mezővel tolhatjátok arrébb a bábút. Az nyer, aki elsőként lép a h8 mezőre. Mit gondolsz, a kezdő vagy a második játékosnak van nyerő stratégiája? *Az a1–h8 főátló bármely mezőjére lépve nyerő állást hozhatunk létre. A második játékosnak lehet nyerő stratégiája.*

5. ♘ Az a1 mezőn most egy huszár áll, így párossal lólépésben léphettek felváltva. Most is az nyer, aki elsőként lép a h8 mezőre.

a) Mit gondolsz, nyerhet-e a kezdő játékos? *Nem, mert mindig világos mezőre lép.*

b) Keresd meg a táblán azokat a „nyerő” mezőket, ahonnan egy lépésben beérhetünk a célba!

f7, g6

c) Ki nyerhet abban az esetben, ha az a1 mezőről indulunk, és a cél az a8 mezőn van?

A kezdő nyerhet, mert csak ő léphet világos mezőre.

	a	b	c	d	e	f	g	h	
8		■	□	■	□	■	□	■	8
7	■	□	■	□	■	□	■	□	7
6		■	□	■	□	■	□	■	6
5	■	□	■	□	■	□	■	□	5
4		■	□	■	□	■	□	■	4
3	■	□	■	□	■	□	■	□	3
2		■	□	■	□	■	□	■	2
1	■	□	■	□	■	□	■	□	1
	a	b	c	d	e	f	g	h	

1. Írd fel a képek alapján az elfogyott és a megmaradt pizzaszeletek arányát!

6 : 1

7 : 5

10 : 8

2. A táblázatban lévő a és b számok aránya $3 : 4$. Add meg a hiányzó számokat!

a	6	18	$\frac{6}{5}$	0,6	0,9	0,75	17	7,5	$\frac{3}{5}$
b	8	24	$\frac{8}{5}$	0,8	1,2	1	22,6	10	$\frac{4}{5}$

3. Keresd az arányok egyszerűsített formáját, és írd a betűjelét a megfelelő helyre!

a) $14 : 18$; b) $20 : 25$; c) $26 : 39$; d) $4,2 : 5,4$; e) $2 : \frac{5}{2}$; f) $\frac{1}{2} : \frac{3}{4}$; g) $\frac{4}{3} : 2$; h) $\frac{12}{5} : 3$.

- $2 : 3$.. c, f, g
- $4 : 5$.. b, e, h
- $7 : 9$.. a, d

4. Írd fel egész számokkal a megadott arányokat!

- a) $\frac{3}{9} : \frac{7}{9} = 3 : 7$ b) $\frac{5}{6} : \frac{5}{6} = 1 : 1$ c) $\frac{1}{2} : \frac{7}{8} = 4 : 7$
- d) $\frac{3}{5} : 2\frac{8}{20} = 1 : 4$ e) $1\frac{1}{2} : \frac{13}{8} = 12 : 13$ f) $\frac{3}{7} : \frac{7}{3} = 9 : 49$

5. Alma és Zoé két különböző osztályba járnak, és különböző helyekre mennek osztálykirándulásra. A kirándulásokra befizetendő összegek aránya $11 : 13$. A két kirándulás összesen $14\,400$ Ft-ba kerül. Alma kirándulása kerül kevesebbe.

- a) Mennyit kell fizetni Zoé kirándulására? **7800 Ft-ot**.
- b) Mennyivel drágább Zoé kirándulása Alma kirándulásánál? **1200 Ft-tal**

6. Két testvér életkorának összege 42 év, életkoruk aránya pedig $8 : 6$. Mennyi idős a fiatalabb testvér? **18 éves**.

$14\,400 : 24 = 600$				
$600 \cdot 11 = 6600$				
$600 \cdot 13 = 7800$				
$7800 - 6600 = 1200$				
$42 : 14 = 3$	$6 \cdot 3 = 18$			

7. Melyik az a két szám, amelynek aránya $4 : 9$, összege pedig 546?
168 és 378

$546 : 13 = 42$				
$4 \cdot 42 = 168$	$9 \cdot 42 = 378$			
$2(3 + 8) = 22$				
$66 : 22 = 3$				
$3 \cdot 3 = 9$	$8 \cdot 3 = 24$			
$9 \cdot 24 = 216$				

8. Egy téglalap oldalainak aránya $3 : 8$, kerülete 66 cm. Számítsd ki
a) mekkorák a téglalap oldalai! A téglalap oldalai 9 cm és 24 cm
hosszúak.
b) mekkora a téglalap területe! $T = 216 \text{ cm}^2$

9. Minden gyerek szeretett volna pénzt gyűjteni nyárra, anya pedig segíteni akart ebben, ezért rengeteg házimunkát összeírt, majd melléírta, mennyit fizet ezekért összesen.
– Ezt nem bírja egy ember egyedül – morgolódott Eszter. – Osztozzunk meg a munkán is, a pénzen is! – javasolta a testvéreinek.
Eszter négyszer annyit dolgozott, mint Kristóf, aki pedig kétszer annyit, mint Kisbence. Kisbence nagyon örült az így szerzett 200 forintjának.

a) Hány forintot keresett Kristóf? Kristóf 400 Ft-ot szerzett. $2 \cdot 200 = 400$; $4 \cdot 400 = 1600$
b) Hány forintot ajánlott a munkájukért anya? Anya összesen 2200 Ft-ot ajánlott.
 $200 + 400 + 1600 = 2200$

Hibás dolgozatok

Péter és Paula ikrek. Hasonlítsd össze és javítsd ki a dolgozatukat, hibás megoldás esetén pedig írd le a hibátlan számolásokat és eredményeket! Osztályozd színes tollal a dolgozatokat az alábbi, százalékbán megadott ponthatárok alapján!

A dolgozatok pontozását bízzuk a tanulók értéktételeire!

$90 - 100$	5
$75 - 89$	4
$50 - 74$	3
$33 - 49$	2
$0 - 32$	1

1. Egy pohár 150 grammos epres joghurt gyümölcstartalma 24%. Hány gramm epret tartalmaz egy pohár joghurt? (3 pont) Péter megoldása hibátlan, Paula elszámolta, mert $150 \cdot 24 = 3600 \square 3800$

$(150 : 100) \cdot 24 = 36 \text{ g}$ a joghurt epertartalma.

$150 \cdot \frac{24}{100} = \frac{3600}{100} = 36 \text{ g}$ eper van a joghurtban.

2. Számítsd ki, mennyit kellene fizetni egy 3400 Ft-os könyvért, ha megvehetnénk

a) 50%-kal (3 pont); b) 24%-kal (3 pont); c) 37,5%-kal olcsóbban (3 pont)?

a) $(3400 : 100) \cdot 50 = 1700 \text{ Ft-ot}$.
b) $(3400 : 100) \cdot 24 = 816 \text{ Ft-ot}$.
c) $3400 \cdot 0,375 = 1275 \text{ Ft-ot}$.

a) $3400 \cdot 0,5 = 1700 \text{ Ft-ot}$.
b) $3400 \cdot 0,76 = 2584 \text{ Ft-ot}$.
c) $(3400 : 100) \cdot 62,5 = 2125 \text{ Ft-ot}$.

Paula megoldása hibátlan, Péter a) feladata jó, de a b) és c) feladatokat elszámolta.

1. Melyik művelet sor írja le helyesen 61 000-nak a 12%-kal megnövelt értékét? Karikázd be a megfelelőt!

A: $61\,000 \cdot \frac{12}{100}$; B: $61\,000 \cdot \left(1 + \frac{12}{100}\right)$; C: $61\,000 \cdot \left(1 - \frac{12}{100}\right)$; D: $61\,000 \cdot 0,12$; E: $61\,000 \cdot \frac{112}{100}$;

F: $61\,000 \cdot 1,12$; G: $61\,000 : 100 \cdot 12$; H: $61\,000 + 61\,000 \cdot 0,12$; I: $(61\,000 \cdot 112) : 100$.

a) Nézd meg, melyeket nem karikáztad be, és fogalmazd meg néhány szóban, mit jelentenek ezek a művelet sorok! **A helyes művelet sorok: B, E, F, H, I**.....

b) Válassz ki kettőt a bekarikázottak közül, amellyel legszívesebben számolod ki a keresett értéket, és végezd is el a műveleteket! **Mi az E és az F számolást szeretjük, de bármelyik helyessel művelet sorral lehet számolni. A kapott érték 68 320**.....

2. Egy jótékonyági koncert bevételét árvíz károsultak megsegítésére ajánlották fel. A szervezők egyetlen kikötése az volt, hogy az összegyűjtött pénzről a segílyt elosztó szervezetnek kötelessége elszámolni. A bevétel másfél millió Ft volt, ebből 1 275 000 Ft-ot pénzben osztottak szét az árvíz károsultak között. Dolgozz a füzetedben!

a) A koncertbevétel hány százaléka került pénzben kiosztásra? $\frac{1\,275\,000}{1\,500\,000} \cdot 100 = 85\%$ **került kiosztásra**.

b) Írj a sárga téglalapokba számokat úgy, hogy a megmaradt pénzösszeget kapjuk eredményül!

$$1\,500\,000 \cdot \frac{15}{100} \qquad 1\,500\,000 \cdot 0,15 \qquad 1\,500\,000 : 100 \cdot 15$$

c) A megmaradt pénz 15%-án takarókat, 10%-án lábbelit, 25%-án tisztítószert vásároltak, a maradék összesen élelmiszert és vizet vettek. A koncertbevétel hány százalékaért vásároltak élelmiszert és vizet? **A megmaradt pénz 225 000 Ft, melynek az 50%-a maradt élelmiszerre és vízre. Ez az összeg az eredeti 1 500 000 Ft 7,5%-a.**

3. Töltsd ki a következő táblázatot!

Eredeti érték	15%-kal növelt érték	A kapott érték 25%-kal növelt értéke	Egy művelet sorral felírva
1500	1725	2156,25	$1500 \cdot 1,15 \cdot 1,25$
46,956	54	67,49925	$46,956 \cdot 1,15 \cdot 1,25$
2000	2300	2875	$2000 \cdot 1,15 \cdot 1,25$
x	$x \cdot 1,15$	$x \cdot 1,15 \cdot 1,25$	$x \cdot 1,15 \cdot 1,25$

4. A Toldi-tanya iskola egy sportszerfejlesztési pályázaton nyert támogatása $\frac{1}{4}$ részét labdákra, 15%-át szőnyegekre, a maradék összeg harmadát pedig korcsolyák vásárlására fordította. A maradék 180 000 Ft-ért síléceket vásároltak.

a) Hány Ft-ot nyert az iskola? **450 000 Ft-ot nyert az iskola**.....

b) Mennyit költöttek labdákra? **112 500 Ft-ot költöttek labdákra**.....

c) Mire költöttek többet, korcsolyára vagy szőnyegekre? Hány százalékkal? **Korcsolyára 5%-kal több pénzt költöttek.**

5. Egy 25 cm oldalú négyzet egyik oldalát 40%-kal csökkentjük. A másik oldalát annyival növeljük, hogy a kapott téglalap területe egyenlő legyen a négyzet területével.

a) Mekkora a négyzet területe? $T = 25 \cdot 25 = 625 \text{ cm}^2$

b) Mekkora a kapott téglalap oldalai, mekkora a kerülete? A téglalap oldalai 15 cm és $\frac{625}{15} = 41,6 \text{ cm}$. A kerülete 113,3 cm.

6. Az alábbi ábra azt mutatja, hogyan alakult egy elektrotechnikai szakbolt árukészlete. Írd a hiányzó értékeket az ábrába!

a)

b)

7. Párosítsd azokat, amelyek ugyanazt fejezik ki!

$$B: 134 : 100 \cdot 17$$

$$D: 134 \cdot \left(1 - \frac{83}{100}\right)$$

$$F: 134 - 134 : 100 \cdot 17$$

$$G: 134 \cdot \left(1 - \frac{17}{100}\right)$$

$$A: 134 \cdot \frac{100 - 83}{100}$$

$$H: 134 \cdot \frac{100 - 17}{100}$$

$$C: 134 - 134 : 100 \cdot 83$$

$$E: 134 \cdot 0,83$$

$$I: 134 \cdot 0,17$$

$$A = B = C = D = I \text{ és } F = G = H = E$$

1. A téglalap egyik oldala 15, másik oldala 10 egység hosszúságú. A hosszabbik oldalát 30%-kal csökkentettük, a rövidebbik oldalát 20%-kal növeltük.

a) Rajzold le a téglalapot a füzetedbe, majd rajzold be az ábrába, hogyan változtak a téglalap oldalai!

b) Mekkora volt az eredeti téglalap területe?

$$T = 15 \cdot 10 = 150 \text{ cm}^2$$

c) Mekkora lett az új téglalap területe?

$$T_{\text{új}} = 10,5 \cdot 12 = 126 \text{ cm}^2$$

d) Hány százalékkal változott a téglalap területe? *A téglalap területe $\frac{150 - 126}{150} = 0,16 = 16\%$ -kal változott.*

e) Hány százalékkal változott a kerülete? *Az eredeti kerület: $K = 50 \text{ cm}$; az új kerület: $K_{\text{új}} = 45 \text{ cm}$.*

Tehát a téglalap kerülete 5 cm-rel, azaz 10%-kal csökkent.

2. Az alábbi oszlopdiagram a hetedikesek matematika-dolgozatának eredményét mutatja.

a) Hány gyerek jár az osztályba? *Az osztálylétszám 24.*

b) Az osztály hány százaléka írt ötös dolgozatot?

Az osztály 25%-a ötöst írt.

c) A hetedikesek hány százaléka írt legalább hármas dolgozatot? *A hetedikesek $\frac{17}{24} = 70,83\%$ írta meg a dolgozatát legalább hármasra.*

d) Számold ki az osztály átlagát! *Az osztályátlag 3,5.*

3. A Margarita pizzázóban négyféle pizzát lehet kapni: sajtosat, sonkásat, hawaii és zöldségeset. A ma vásárolt pizzák 16%-a sajtos, 20%-a hawaii és fele sonkás volt. Zöldséges pizzából 35 darabot rendeltek.

- a) A ma elkészült pizzáknak hány százaléka volt zöldséges? **A pizzák 14%-a zöldséges.**
- b) Hány pizza készült ma a pizzériában? **250 pizza készült a mai nap.**
- c) Mennyi volt a sajtos pizzákból származó bevétel, ha egy pizza 750 Ft-ba kerül? **250 · 0,16 · 750 = 30 000 Ft volt a sajtos pizzákból származó bevétel.**

4. Az amerikai átlagember 23-szor több chipset eszik, mint a magyarok: 8 kg-ot évente. Hány százaléka a magyar chipsfogyasztás az amerikaiaké? **A magyarok átlagosan évi $\frac{8}{23}$ kg chipset esznek meg fejenként. Ez a mennyiség az amerikai átlagfogyasztás $\frac{8}{23} : 8 = \frac{1}{23} = 4,35\%$ -a.**

5. Szofi jegyeinek 65%-a ötös, 25%-a négyes és van két hármasa is. Más jegye nincs. Számold ki az átlagát! **Szofinak 2 db hármasa, 5 db négyese és 13 db ötöse van. Az átlaga $\frac{91}{20} = 4,55$.**

6. A Fogorvosok Egyesülete felmérést készített a gyerekek fogmosási szokásairól.

- a) Hány százalékkal vannak többen azok, akik naponta 3-szor fogat mosnak, mint azok, akik nem szoktak fogat mosni? **10%-kal.**
- b) Igaz-e, hogy a gyerekek fele naponta legalább kétszer fogat mos? **Igaz (60%-uk).**
- c) 1000 gyerekből átlagosan hány gyerek nem mossa a fogát? **Ezerből átlagosan $1000 \cdot 0,05 = 50$ gyerek nem mos fogat.**
- d) Hány gyereket kérdeztek meg, ha 5400 gyerek azt válaszolta, hogy naponta átlagosan kétszer mos fogat? **$(5400 : 45) \cdot 100 = 12\,000$ gyereket kérdeztek meg.**

7. Eszter egyedül 6 óra alatt takarítja ki a lakást. Ha az öccse, Kristóf is segít, akkor 50%-kal hatékonyabbak. Mennyi idő alatt végeznek ketten? **Ha 50%-kal hatékonyabbak, azaz 1,5-szer olyan gyorsak ketten együtt, akkor a szükséges idő a $1,5 = \frac{3}{2}$ -ed részére csökken (fordított arányosság), azaz $6 : 1,5 = 4$ óra szükséges a takarításhoz ha együtt dolgoznak.**

8. A gyümölcssaláta elkészítéséhez 4 főre 40 dkg alma, 20 dkg narancs, 30 dkg banán és 25 dkg meggy szükséges.

- a) Az elkészült gyümölcssaláta hány százaléka alma? **A saláta $\frac{40}{115} = 34,78\%$ -a alma.**
- b) Hány százaléka lenne alma abban az esetben, ha a saláta négyszeresét készítenénk el? **34,78% marad.**
- c) Mennyi banánra van szükség 5,75 kg gyümölcssaláta elkészítéséhez? **150 dkg banán kell bele.**
- d) Add meg a gyümölcssalátában lévő összetevők tömegének arányát! **a : n : b : m = 8 : 4 : 6 : 5**

9. Számold össze, hány tanórád van egy héten, és mennyi időt töltesz ezen felül az iskolára készüléssel egy hét alatt! Határozd meg, a heti 168 órának hány százalékát töltöd tanulással!

Egyéni eredmények lehetnek. Általában körülbelül 30 óra van egy héten. Nagyjából 15 óra készüléssel ezen ez $\frac{45}{168} \approx 27\%$ -nak felel meg.

10. Az iskolai kosárlabdadobó bajnokságon a három pontos dobásokból 120 pontot lehetett megszerezni. Dávid a pontok 85%-át szerezte meg, Anna a $\frac{9}{10}$ részét, Dóri pedig 6 ponttal szerzett kevesebbet Annánál.

a) Melyik gyerek hány pontot szerzett a versenyen? Dávid 102, Anna 108, Dóri 102 pontot szerzett.

b) Hány százalékra teljesített Lali, aki 78 pontot szerzett? Lali teljesítménye $\frac{78}{120} = 65\%$ -os volt.

1. Írd a pontozott vonalra az algebrai kifejezéseket!

a) Van 580 forintom, neked 240 forinttal több: $580 + 240$

b) Van 970 pontom, neked x -szel kevesebb: $970 - x$

c) Van x euróm, neked háromszor annyi van: $x \cdot 3$

d) Van z darab négyesem, neked feleannyi van: $z : 2$

e) Van k darab barátom, neked a kétszeresénél 4-gyel kevesebb: $2k - 4$

f) A testvéreim számának kétszerese megegyezik a te testvéreid számának háromszorosával:

$2x = 3y$

2. Írd a pontozott vonalra az algebrai kifejezéseket!

a) Egy szám ötszöröse: $5x$

b) Egy szám és a nagyobb számszomszédjának szorzata: $x(x + 1)$

c) Egy szám harmadánál 5-tel nagyobb szám: $\frac{x}{3} + 5$

d) Egy szám reciproka: $\frac{1}{x}$

e) Egy szám és a nála 4-gyel kisebb szám hányadosa: $\frac{x}{x - 4}$

f) Egy szám ellentettje: $-x$

3. Karikázd be az alábbi egytagú algebrai kifejezések együtthatóit!

a) $3a$; b) $-8b$; c) $\frac{4}{9}c^2$; d) xyz ; e) $6,4gh^2i^3$; f) $\frac{1d}{17}$; g) $-\frac{3}{7}k$; h) $\frac{2m}{5}$; i) $x \cdot (-2,8)$.

4. Végezd el az összevonásokat a következő algebrai kifejezésekben!

a) $7x + 4y - 3x + 7y + 5x - 8y = 9x + 3y$

b) $-3x + 5y - 2z + 11x - 3y = 8x + 2y - 2z$

c) $x - xy + 4y - 2x - 6yx = -x - 7xy + 4y$

d) $-3xy - 4xy - x - y = -7xy - x - y$

5. Végezd el az összevonásokat a következő algebrai kifejezésekben, majd számold ki a helyettesítési értéküket, ha tudod, hogy $a = -2$ és $b = \frac{1}{2}$!

a) $4a + 3b - 2ab + 5a - 7b - 8ab = 9a - 4b - 10ab = -10$

b) $-2a - 4b + 3ab - 2a - 4b = -4a - 8b + 3ab = 1$

c) $6a + 7b - 4a - 2ab + 5b - 4ab - 3a + 5ab = -a + 12b - ab = 9$

d) $2a^2 - b^2 - ab + a^2b - 5a^2 + 2b^2 + 5a^2b = -3a^2 + b^2 - ab + 6a^2b = 1,25$

6. Írd be a hiányzó együtthatókat!

a) $3x - 4y + \boxed{4}x = 7x - 4y$

b) $7a - \boxed{10}b + 3a + 11b = \boxed{10}a + b$

c) $5,2p - \boxed{2,4}q + \boxed{-4,2}p + 1,4q = p - q$

d) $\boxed{2,3}r - \boxed{10,4}s - 7,9s - 3,7r = -1,4r - 18,3s$

7. Végezd el a szorzásokat!

a) $7(x + y) = 7x + 7y$

b) $x(y + 9) = xy + 9x$

c) $y(6 - x) = 6y - xy$

d) $xy(x + y) = x^2y + xy^2$

e) $2x(3y + 4z) = 6xy + 8xz$

f) $x(2x - 5y - 8) = 2x^2 + 5xy + 8x$

g) $(x + 3y - 4z) \cdot v = xv + 3yv - 4zv$

h) $(xy - 6x + 7y - 11z) \cdot (-2s) = -2xys + 12xs - 14ys + 22zs$

8. A sulibüfében a szendvics s forintba, a pogácsa p forintba, a kakaós csiga pedig k forintba kerül.

a) Mennyi pénzt fizet Julcsi, ha mindháromból vesz egyet-egyet? $s + p + k$

b) Mennyit fizetnek a Kárpáti ikrek, ha összesen 4 pogácsát, 3 szendvicset és 1 kakaós csigát vesznek?
 $4p + 3s + 1k$

c) Mennyi pénzt hagy a büfében Jancsi, ha egész héten napi egy szendvicset és egy kakaós csigát vásárol? $5s+5k$

d) Miből mennyit vásárolhatott a 7.a osztály, ha $12k + 8p + 23s$ forintot fizettek? **12 kakaós csigát, 8 pogácsát és 23 szendvicset**
 A szendvics 110 Ft, a pogácsa 80 Ft és a kakaós csiga 140 Ft.

e) Számítsd ki, mennyit fizetett Julcsi! **Julcsi 330 Ft-ot fizetett.**

f) Számítsd ki, mennyit fizettek a Kárpáti ikrek! **Az ikrek 330 Ft-ot fizettek.**

g) Számítsd ki, mennyit költött a büfében Jancsi! **Jancsi 1250 Ft-ot költött.**

h) Számítsd ki, mennyit fizettek a 7.a-sok! **A 7.a-sok 4850 Ft-ot fizettek.**

9. Javítsd ki a hibákat, a hibátlanokat pedig pipáld ki!

- | | | | |
|-----------------------------------|-------------------|--|----------|
| a) $5(a + b) = 5a + b$ | $= 5a + 5b$ | b) $a(b + 3) = ab + 3a$ | hibátlan |
| c) $(4 - a) \cdot (-2) = -8 - 2a$ | $= -8 + 2a$ | d) $a(2b + 5ab) = b(2a + 5a^2)$ | hibátlan |
| e) $2(ab + a + b) = 4ab$ | $= 2ab + 2a + 2b$ | f) $ab(2a - 3b + ab) = 2a^2b - 3ab^2 + a^2b^2$ | hibátlan |

10. Először végezd el a zárójelen belüli összevonásokat, majd szorozd be a kapott eredményt!

a) $4(5a - 3b + 11a - 9ab + 7b - 9a + 5ab) = 4(7a + 4b - 4ab) = 28a + 16b - 16ab$

b) $3xy(2x + 4y^2 - 2xy - x + 5y^2 + xy + 4x) = 3xy(5x + 9y^2 - xy) = 15x^2y + 27xy^3 - 3x^2y^2$

c) $(4ab - 3a^2 + 2ab + b^2 + 6a^2 - 3ab)(-a^2b) = (3ab - 3a^2 + b^2)(-a^2b) = -3a^3b^2 - 3a^4b - a^2b^3$

1. Döntsd el, melyik egyenlethez melyik összevont alak tartozik! Segítségképp az összevonásokat már elvégeztük helyetted. Oldd meg az egyenleteket a füzetedben!

a) $4x - 7 + 5x - 3 - 2x + 8 = 5x + 6$	A) $5 + 4x = x + 8$	C összevont alak és $x = 4$
b) $11 - 3x + 8 + 7x - 14 = -2x + 10 + 3x - 2$	B) $x - 22 = 5x + 16$	A összevont alak és $x = 1$
c) $7x - 9 - 4x - 8 - 2x - 5 = 8 - 3x + 7 + 5x + 1 + 3x$	C) $7x - 2 = 5x + 6$	B összevont alak és $x = -9,5$

2. Csilla életkorának ötszöröse 26-tal kevesebb a hétszeresénél. Hány éves Csilla?

Jelöljük Csilla életkorát x -szel. Így felírhatjuk a következő egyenletet: $5x + 26 = 7x$, melyből megkapjuk, hogy Csilla 13 éves.

3. 📡 Összekeveredtek az egyenletmegoldás lépései. Állítsd a lépéseket megfelelő sorrendbe! Írd az egyenlet jobb oldala mellé, milyen lépés következik az egyenletmegoldás során!

a) $4(x - 3) + 3(2x + 5) = 2(x - 7) + 57$

$$x = 5$$

5.

$$10x + 3 = 2x + 43$$

2. összevonás

$$8x = 40$$

4.

$$4x - 12 + 6x + 15 = 2x - 14 + 57$$

1. zárójelfelbontás

$$8x + 3 = 43$$

3.

b) $8 - 2(3x + 5) - 3(4x - 1) = 7 - 5(2 - x)$

$$1 - 18x = 5x - 3$$

2. összevonás

$$4 = 23x$$

4.

$$8 - 6x - 10 - 12x + 3 = 7 - 10 + 5x$$

1. zárójelfelbontás

$$x = \frac{4}{23}$$

5.

$$1 = 23x - 3$$

3.

4. 📡 Írd le az egyenletmegoldás lépéseit!

a)
$$\frac{x-2}{3} + \frac{x+1}{4} = \frac{2x}{6}$$

/.. közös nevezőre hozás

$$\frac{4(x-2)}{12} + \frac{3(x+1)}{12} = \frac{4x}{12}$$

/.. :12.....

$$4(x-2) + 3(x+1) = 4x$$

/.. zárójelfelbontás

$$4x - 8 + 3x + 3 = 4x$$

/.. összevonás

$$7x - 5 = 4x$$

/.. +5.....

$$3x = 5$$

/.. -4x.....

$$3x = 5$$

/.. :3.....

$$x = \frac{5}{3}$$

b)
$$\frac{2(x-4)}{4} - \frac{3x-1}{2} = \frac{7-2x}{5} - 0,5$$

/.. közös nevezőre hozás

$$\frac{10(x-4)}{20} - \frac{10(3x-1)}{20} = \frac{4(7-2x)}{20} - 0,5$$

/.. :20.....

$$10(x-4) - 10(3x-1) = 4(7-2x) - 10$$

/.. zárójelfelbontás

$$10x - 40 - 30x + 10 = 28 - 8x - 10$$

/.. összevonás

$$-20x - 30 = 18 - 8x$$

/.. +20x.....

$$-30 = 18 + 12x$$

/.. -18.....

$$-48 = 12x$$

/.. :12.....

$$x = -4$$

5.
 Megoldottuk az egyenletet a lebontogatás módszerével. Válaszd ki, melyik felírás adja meg helyesen az x értékét!

a) $2(4x - 7) - 8 = 13$

I. $x = [(13 - 8) \cdot 2 + 7] : 4$

II. $x = [(13 + 8) \cdot 2 + 7] : 4$

III. $x = [(13 + 8) : 2 + 7] : 4$

III. a helyes felírás

b) $2 \cdot [4 \cdot (8x + 5) - 7] = 26$

IV. $x = \{[(26 + 7) : 2] : 4 - 5\} \cdot 8$

V. $x = [(26 : 2 + 7) : 4 - 5] : 8$

VI. $x = [(26 : 2 + 7) \cdot 4 - 5] : 8$

V. a helyes felírás

6.
 Oldd meg az egyenleteket a mérlegelv segítségével az egész számok halmazán! Dolgozz a füzetedben!

a) $1 - 4(x - 1) = 3(2x - 1) - 2$

$x = 1$

b) $3(2x - 3) - 6(2 - x) = (x + 8) \cdot (-2)$

$x = \frac{5}{14}$

c) $2(3x - 2) + 8(5 - 2x) = 4(x - 6) - 7(2x - 8) + 4$

azonosság

d) $\frac{x-2}{5} + 5 - \frac{3x}{2} = x - \frac{12x}{8} - 1$

$x = 7$

e) $\frac{5(x+2)}{3} + \frac{2(4-3x)}{6} = \frac{7x-15}{2} - (5x-4)$

$x = -\frac{49}{13}$

f) $1 - \frac{4(3-2x)}{5} + \frac{3(x+4)}{2} = x + \frac{5(x-4)}{4} - \frac{(-1-x)}{2}$

$x = -26$

7.
 Gondoltam egy számra. Ha a négyszereséből 7-et elveszek, a felénél 14-gyel nagyobb számot kapok. Melyik számra gondoltam?

8.
 A sarki Copy Központban öt fekete-fehér oldal fénymásolása 4 Ft-tal olcsóbb, mint egy színes oldal másolása. Öt színes oldal másolása 320 Ft-ba kerül. Mennyit kell fizetnem, ha 1 színes és 1 fekete-fehér oldalt másoltam?

Jelöljük a gondolt számot x -szel. Így felírható a következő egyenlet:

$$4x - 7 = \frac{x}{2} + 14, \text{ melyet megoldva}$$

megkapjuk, hogy a gondolt szám a 6.

Ha öt színes oldal másolása 320 Ft, akkor egy színes oldal 64 Ft-ba kerül.

Jelöljük x -szel a fekete-fehér oldalak árát, így felírható a következő egyenlet:

$5x + 4 = 64$, melyet megoldva megkapjuk, hogy egy fekete-fehér oldal 12 Ft.

Tehát 1 színes és 1 fekete-fehér oldalért $12 + 64 = 76$ Ft-ot kell fizetnem.

1. Gergő négyszer annyi idős, mint Dani. Ketten együtt 60 évesek.

a) Melyik egyenlet írja fel helyesen a feladat feltételeit? **B és C**

b) Oldd meg az összes egyenletet! Ellenőrizd a feladat szövege alapján a kapott megoldásokat!

A: $4x = 60$ **A: $x = 15$, $15 + 60 = 75$ (rossz megoldás)**

B: $x + 4x = 60$ **B: $x = 12$, $12 + 48 = 60$ (helyes)**

C: $x = 60 - 4x$ **C: $x = 12$, $12 + 48 = 60$ (helyes)**

D: $4x = 60 + x$ **D: $x = 20$, $20 + 80 = 100$ (rossz megoldás)**

2. Anya távolsági buszbérlete 3340 Ft-tal drágább, mint a hetedikes Klárié. A két bérlet együtt 7580 Ft-ba kerül.

a) Melyik egyenlet írja fel helyesen a feladat feltételeit? **A és B**

b) Fogalmazd meg, mit jelöltünk ismeretlennel! **$x =$ Klári bérletének ára**

c) Oldd meg a kiválasztott egyenleteket! Ne felejtse el az ellenőrzést!

A: $7580 - 3340 = 2x$

B: $x + x + 3340 = 7580$

C: $x + x - 3340 = 7580$

**Klári bérlete 2120 Ft-ba,
anyukája bérlete 5460 Ft-ba kerül.**

3. Válaszd ki, melyik szöveg tartozik az alábbi egyenlethez! Fogalmazd meg, mit jelöltünk ismeretlennel!

$$(x - 4) + x + (x + 6) = 23$$

a) Laci 4 évvel idősebb, mint Vera, de 6 évvel fiatalabb, mint Gedeon. A három gyerek együtt 23 éves. **Laci életkorát jelöltük x -szel.**

b) Gellértnek negyedannyi, Zsófinak pedig hatszor annyi pénze van, mint Katának. A három gyerek összvagyonja 23 euró. **Ez a szöveg nem tartozik az egyenlethez.**

c) A háromszög egyik oldala 4 cm-rel rövidebb, a másik oldala pedig 6 cm-rel hosszabb, mint a harmadik oldal. A háromszög kerülete 23 cm. **A háromszög harmadik oldalát jelöltük x -szel.**

4. Válaszd ki, melyik szöveg tartozik az alábbi egyenlethez!

$$2x + 3x - 8 = 152$$

a) Egy szám kétszeresének és 8 hján a háromszorosának az összege 152. **Az a) és c) szövegek**

b) Egy szám kétszeresének és háromszorosának az összege 8 hján 152. **tartoznak az egyenlethez.**

c) Egy szám kétszeresének és háromszorosának az összege 8-cal több, mint 152.

5. Gazsi zsebpénze 3-szor annyi, mint Matyié és 100 Ft-tal több, mint Jakabé. Hármójuknak együtt 1300 forintja van. Mennyi pénzük van külön-külön? **Ha Matyi pénzét x -szel jelöljük, felírhatjuk a következő egyenletet: $3x + x + 3x - 100 = 1300$ Az egyenletet megoldva megkapjuk, hogy Gazsinak 600 Ft, Matyinak 200 Ft és Jakabnak 500 Ft a zsebpénze.**

6. Írj szöveget az alábbi egyenletekhez!

a) $x + 3x + 7x = 110$. Például: Andris háromszor olyan nehéz, apja tízszer olyan nehéz, mint a húga Szofi. Ha hárman együtt a mérlegre állnak, még épp jelzi, hogy 110 kg. Hány kg Szofi és körülbelül hány éves lehet?

b) $(x - 200) + x + (x + 850) = 11\,288$. Az előző héten anya mindhárom gyereknek vett egy-egy nadrágot. Andreáé 200 Ft-tal olcsóbb volt, mint Adorjáné. Annáé volt a legdrágább, 850 Ft-tal többbe került, mint Adorjáné. A három nadrág együtt 11 288 Ft-ba került. Mennyibe került Adorján nadrágja?

7. Dédi hatszor annyi idős, mint Janka, és 10 év híján kétszer annyi idős, mint anya. Hárman együtt 105 évesek.

- a) Hány éves Janka? Janka 10 éves. .
 b) Hány éves volt anya, amikor Janka született? Anya 25 éves volt, amikor Janka született.
 c) Hány éves volt Dédi, amikor anya született? Dédi is 25 éves volt, amikor anya született.

$$x + 6x + \frac{6x + 10}{2} = 105$$

$$x = 10$$

8. Három gyerek páronként mérlegre állt. Számold ki, milyen nehezek külön-külön?

9. Gondoltam egy számra. Ha a hatszorosából elveszek 40-et, a különbséget elosztom 7-tel, és a hányadosból elveszek 2-t, az eredmény 0 lesz. Melyik számra gondoltam? Ha a gondolt számot x -szel jelöljük, felírhatjuk a következő egyenletet: $(6x - 40) : 7 - 2 = 0$, melyet megoldva megkapjuk, hogy a gondolt szám a 9.

10. Gondoltam egy számra. Ha a kilencszeresét hozzáadom a számhoz, és az összeget elosztom 2-vel, a gondolt szám ötszörösét kapom. Melyik számra gondoltam? Ha a gondolt számot x -szel jelöljük, felírhatjuk a következő egyenletet: $(x + 9x) : 2 = 5x$. Ez az egyenlet azonosság, tehát minden számra teljesül.

11. Egy derékszögű háromszögben a két hegyesszög különbsége 50° .

- a) Mekkora a háromszög belső szögei? A háromszög belső szögei: 20° ; 70° ; 90°
 b) Mekkora a legnagyobb külső szöge? A legnagyobb külső szöge: $180^\circ - 20^\circ = 160^\circ$

12. Egy háromszög belső szögeinek aránya $2 : 4 : 6$. Mekkora a háromszög külső szögei?

A háromszög belső szögei: $\alpha = 30^\circ; \beta = 60^\circ; \gamma = 90^\circ$. Ennek megfelelően a külső szögei:

$$\alpha' = 150^\circ; \beta' = 120^\circ; \gamma' = 90^\circ.$$

13. Megadtuk a háromszögek belső szögeinek arányát. Húzd alá a derékszögű háromszögeket!

a) $\alpha : \beta : \gamma = 1 : 4 : 5$;

b) $\alpha : \beta : \gamma = 2 : 3 : 5$;

c) $\alpha : \beta : \gamma = 5 : 6 : 7$;

d) $\alpha : \beta : \gamma = 3 : 4 : 5$.

Az a) és b) derékszögű háromszögek.

14. Mekkora annak a téglalapnak a területe, melynek a kerülete $16,8$ dm és a két oldalának különbsége 16 cm? Készíts vázlatot!

Jelöljük x -szel a téglalap hosszabbik oldalát, így felírhatjuk

az alábbi összefüggést: $x + x - 16 = \frac{168}{2}$, melyet megold-

va megkapjuk, hogy a háromszög oldalai 34 cm és 50 cm.

Ebből a területe: $T = 34 \cdot 50 = 1700 \text{ cm}^2$.

1. Töltsd ki a táblázatot!

	Igaz	Nem igaz
Ha egy szám osztható hárommal, akkor a szám osztható kilencel.		X
Egy szám osztható 6-tal, ha számjegyeinek összege osztható 6-tal.		X
Egy szám osztható 3-mal, ha számjegyeinek összege osztható 9-cel.	X	
Három prímszám összege páratlan.		X
Három egymást követő szám szorzata osztható 6-tal.	X	
Két szomszédos természetes szám összege osztható négyvel.		X
Van páros prímszám.	X	
Ha egy számnak a 7 osztója, akkor a szám lehet prím.	X	
Van olyan prímszám, amelynek a 14 osztója.		X
Ha egy szám 0-ra végződik, akkor osztható 4-gyel.		X
Minden háromnál nagyobb prímszám szomszédainak szorzata osztható 6-tal.	X	
Minden háromnál nagyobb prímszám szomszédainak szorzata osztható 12-vel.	X	

10. 500 000 Ft-ot kötöttünk le a bankban. Az első évben 6% a kamat, majd minden következő évben – három éven keresztül – fél százalékkal alacsonyabb.

- a) Hány forint kamatot kaptunk az első év végén? **30 000 Ft-ot.**
- b) Meg tudjuk-e venni a bankban tartott pénzből és kamataiból az általunk kiválasztott 610 000 Ft-os kenyhabútort? **Igen, hiszen a kamatokkal megnövelt pénzünk: $500000 \cdot 1,06 \cdot 1,055 \cdot 1,05 \cdot 1,045 \approx 613527$ Ft**

11. Egyre több a túltáplált gyerek hazánkban is, ami sok esetben a mozgás hiányára utal. A kamasz gyerekek kalóriaszükséglete 2000-2200 kcal naponta, ami igen könnyen átléphető a túlzott nassolással. Ha figyelsz arra, hogy egészségesen étkezz és rendszeresen sportolj, nem kell aggódnod a súlyfelesleg miatt. Az alábbi táblázatban megtalálod, mennyi kalóriát égethet el egy körülbelül 60 kilogrammos gyerek fél óra alatt az alábbi mozgásformákkal.

mozgásforma	futás	gyaloglás	hólapátolás	kerék-pározás	kirándulás	focizás	porszívózás	úszás
kalória	303	90	181	228	195	242	75	217

- a) Te mit sportolsz? Nézz utána, mennyi kalóriát égetsz el vele alkalmanként! **Egyéni megoldások lehetnek.**
- b) Egy óra porszívózással, vagy fél óra hólapátolással égetsz el több kalóriát? **A hólapátolással több kalóriát égethetsz el.**
- c) Hány százalékkal égetsz el több kalóriát fél óra futással, mint fél óra gyaloglással? **A futás 236,6%-kal több kalóriát éget.**
- d) Ha megeszel egy tábla csokit (kb. 550 kcal), az hány százaléka a szükséges kalóriabevitelednek? **Kb.: 25-27,5%-a.**

e) Gergő egy kis nassolással 2750 kalóriát fogyasztott. Délután 14:00-17:30-ig hatalmasat kirándult a barátaival. A bevitt kalóriák hány százalékát égette el így? **A bevitt kalória 49,63%-át égette el így Gergő, tehát körülbelül a felét.**

12. Fogalmazd meg, hogyan vonhatunk össze egynemű kifejezéseket! **Amikor egynemű kifejezéseket vonunk össze, az együttthatókat összeadjuk és a változót mellé írjuk.**

13. Jelöld be színessel a láthatatlan szorzásjeleket és színezd ki az együttthatókat!

- a) $3x^2$; b) $\frac{5}{2}xy$; c) $-2,5a$; d) $3x - 5y$; e) $2a - 5b - 3a + 8b$.
- $3 \cdot x^2$; b) $\frac{5}{2} \cdot x \cdot y$; c) $-2,5 \cdot a$; d) $3 \cdot x - 5 \cdot y$; e) $2 \cdot a - 5 \cdot b - 3 \cdot a + 8 \cdot b$.

14. Gondoltam egy számra. Ha a szám 3-szorosánál 5-tel nagyobb számot elvesszük a szám 9-szereséből, épp 1000-t kapunk. Egész számra gondoltam? **$9x - (3x + 5) = 1000$ egyenlet = 167,5 tehát nem egész szám.**

15. A háromszög egyik belső szöge ötször akkora, mint a másik belső szöge. A harmadik szögének nagysága megegyezik a másik két belső szög összegével. Határozd meg a háromszög belső szögeit! **A háromszög belső szögei: $15^\circ, 75^\circ, 90^\circ$**

16. Végezd el a zárójelfelbontásokat és a lehetséges összevonásokat!

- a) $5x + 2(x + 4) + 5x + 1 = 12x + 9$
- b) $14 + (16 + 3x) - 3(5x - 4) + 8 = 50 - 12x$
- c) $4x + (x - 2) - 3(x - 11) = 2x + 31$
- d) $3(x - 6) + 2(2x + 5) = 7x - 8$
- e) $5 \cdot (4 - 3x) - (x + 2) + 1 = 19 - 16x$
- f) $27 - 4(4,5x + 5) - 13,5 = -6,5 - 18x$

17. Oldd meg az alábbi egyenleteket a füzetedben!

- a) $\frac{5}{7}x - 13 = 12; \quad x = 35$
- b) $\frac{1}{3}x - \frac{5}{12}x = 5; \quad x = -60$
- c) $\frac{3}{5}x - \frac{4}{7} = \frac{1}{2}; \quad x = \frac{25}{14}$
- d) $\frac{3x - 6}{5} - 2 = 7; \quad x = 17$
- e) $4x + 22,4 = 3x - 2(x - 2,4) + 44; \quad x = 8,8$
- f) $\frac{x}{2} - \frac{1}{2} + \frac{x}{3} + \frac{1}{3} = \frac{3}{2}; \quad x = 2$
- g) $\frac{x - 2}{2} + \frac{x + 2}{5} = x + 1; \quad x = -\frac{16}{3}$
- h) $\frac{x}{2} + \frac{x}{3} + \frac{x}{6} + 4 = 2 + 3x. \quad x = 1$

18. A hetedikesek hatodának fekete a mobiltelefon-hátlapja, a 25%-ának fehér. Az évfolyam felének mintás hátlap van a telefonján. 6 gyereknek nincs mobilja.

a) Hány hetedikesnek van fehér mobiltelefonja?

18 gyereknek van fehér mobilja.

b) Hányan járnak a hetedik évfolyamra?

72 hetedikes jár az évfolyamba.

c) A 7. a-sok 4-gyel többen vannak, mint a 7. b-sok. (Az iskolában két hetedik osztály van.) Hány 7. b-s jár a suliba?

A 7.b-be 34 tanuló jár.

19. Egy kétjegyű szám számjegyeinek összege 11. Ha ebből a számból elvesszük a számjegyeinek felcserélésével kapott számot, a különbség 45 lesz. Melyik ez a kétjegyű szám?

Talán a leggyorsabb a próbálgatás módszere. Ha a számjegyek összege 11, akkor a szóba jöhető kétjegyű számok: 92; 83; 74; 65. Ezek közül egyedül a 83 teljesíti a feladat feltételeit.

$\frac{x}{6} + 0,25x + 0,5x + 6 = x$									
$\frac{x}{6} + \frac{x}{4} + \frac{x}{2} + 6 = x$									
$\frac{2x + 3x + 6x}{12} + 6 = x$									
$\frac{11x}{12} + 6 = x$									
$6 = \frac{1}{12}x$									
$72 = x$									

1. Két egyenlő szárú derékszögű háromszöget rajzoltunk. Mindkettőnek 4 cm a leghosszabb oldala. Egybevágó-e a két háromszög?

Válasz: igen.

Indoklás: Mivel mindkét háromszög derékszögű és egyenlő szárú, ezért a szögeik ugyanakkorák: 45° , 45° , 90° . Ha a leghosszabb oldaluk, az átfogó is egyenlő hosszúságú, akkor egy-egy oldal és a rajta fekvő két-két szög egyezése miatt (III. egybevágósági eset) a két háromszög egybevágó.

2. Az ABC szabályos háromszög minden oldalát az ábrán látható módon meghosszabbítottuk az oldal hosszának a negyedrésszével. Igazold, hogy az így kapott P , Q és R pontok ismét szabályos háromszöget határoznak meg!

Indoklás: Mivel az ABC háromszög szabályos, ezért mindhárom szöge 60° -os, külső szögei pedig 120° -osak. $AP = CR = BQ$, mert mindhárom szakasz a szabályos háromszög oldalának a negyedrésze, ugyanígy

$AQ = BR = PC$, mert hosszuk az oldalak hosszának $\frac{5}{4}$ -szerese. Az

APQ , a BQC és a CRP háromszögeknek két-két oldala és a közbezárt szöge ugyanakkora, tehát egybevágók. Ha egybevágók, akkor oldalaik páronként egyenlő hosszúak, azaz $PQ = QR = RP$, vagyis a PQR háromszög is szabályos.

3. Rajzolj az $ABCD$ négyzet CD oldalára kifelé egy DCE szabályos háromszöget! Igazold, hogy az ABE háromszög egyenlő szárú háromszög!

Indoklás: A BCE és ADE háromszögek egybevágók, mivel $BC = AD$ (négyzet oldalai), $CE = DE$ (szabályos háromszög oldalai), és

$\angle BCE = \angle ADE = 90^\circ + 60^\circ = 150^\circ$. Mivel egybevágók, ezért a megfelelő oldalaik egyenlők, azaz $BE = AE$, vagyis az ABE háromszög egyenlő szárú.

4. Az $ABCD$ téglalapot elvágtuk egy az AC átlójával párhuzamos egyenes mentén. Igazold, hogy $KL = MN$!

Indoklás: A $KACM$ és az $LACN$ négyszög paralelogramma, mivel szemközti oldalai párhuzamosak egymással. A szemközti oldalak egyenlő hosszúak: $KA = MC$ és $LA = NC$. $\angle KAL = \angle MCN = 90^\circ$, ezekből következik, hogy KAL és MCN háromszögek egybevágók. Mivel egybevágók, megfelelő oldalaik és szögeik ugyanakkorák, tehát $KL = MN$.

5.
 Az ábrán látható $ABCD$ húrtrapéz (egyenlő szárú trapéz) elvágtuk egy az AC átlójával párhuzamos EF egyenes mentén. Igazold, hogy $DE = BF$!

Indoklás: Az $ABCD$ trapéz egyenlő szárú, azaz $AD = BC$.
Az $AEFC$ paralelogramma (szemközti oldalak párhuzamosak), ezért $AE = CF$. A trapéz DAE -e egyenlő a szemközti külső szögével, az FCB -gel. Ezek azt jelentik, hogy AED háromszög és FCB háromszög egybevágó. Ebből következik, hogy $DE = BF$.

1.
 Pótold a hiányzó adatokat! (Az α, β, γ a háromszög belső szögeit, az α', β', γ' pedig a megfelelő külső szögeket jelentik.)

α	β	γ	α'	β'	γ'
16°	69°	95°	164°	111°	85°
41°	48°	91°	139°	132°	89°
65°	57°	58°	115°	123°	122°
$29^\circ 11'$	$87^\circ 49'$	63°	$150^\circ 49'$	$92^\circ 11'$	117°
$81^\circ 17'$	$9^\circ 13'$	$89^\circ 30'$	$98^\circ 43'$	$170^\circ 47'$	$90^\circ 30'$

2.
 Melyik igaz, melyik hamis?

- a) Minden háromszögben két oldal hosszának az összege nagyobb a harmadiknál. I
- b) Minden háromszögben két szög összege nagyobb a harmadiknál. H
- c) Van olyan háromszög, amelyben két szög összege egyenlő a harmadikkal. I
- d) A derékszögű háromszögben két oldal hosszának összege egyenlő lehet a harmadik hosszával. H
- e) Nincs olyan háromszög, amelynek két külső szöge is tompaszög. H
- f) Van olyan háromszög, amelynek két külső szöge is hegyesszög. H

3. 📡 Egy háromszögben $\alpha - \beta = \beta - \gamma = 21^\circ$. Mekkora a háromszög külső szögei?

$$\alpha' = 141^\circ \quad \beta' = 120^\circ \quad \gamma' = 99^\circ$$

Magyarázat: A belső szögek közt $21-21^\circ$ a különbség, ezért a külső szögek között is.

Az $\alpha' + (\alpha' + 21^\circ) + (\alpha' + 42^\circ) = 360^\circ$ egyenletről kiindulva kapjuk a három külső szög nagyságát.

4. 📡 Egy háromszög legnagyobb szöge a legkisebb szögének a háromszorosával egyenlő. A középső szög egyenlő a legnagyobb szög kétharmadával. Mekkora a háromszög külső és belső szögei?

$$\alpha = 30^\circ \quad \beta = 60^\circ \quad \gamma = 90^\circ$$

$$\alpha' = 150^\circ \quad \beta' = 120^\circ \quad \gamma' = 90^\circ$$

Magyarázat: A szöveg alapján a belső szögekre felírható az $\alpha + 2\alpha + 3\alpha = 180^\circ$ összefüggés.

5. 📡 A derékszögű háromszög egyik szöge $32^\circ 18'$ -cel nagyobb egy másik szögénél. Mekkora a háromszög külső szögei?

Válasz: ... Két eset van, mindkettőben az egyik belső szög és a hozzá tartozó külső szög is 90° .

I. eset: A derékszög $32^\circ 18'$ -cel nagyobb az egyik hegyesszögénél. A hegyesszögek: $\alpha = 90^\circ - 32^\circ 18' = 57^\circ 42'$ és $\beta = 90^\circ - 57^\circ 42' = 32^\circ 18'$. Ekkor a külső szögek nagysága: $90^\circ, 122^\circ 18', 147^\circ 42'$.

II. eset: Az egyik hegyesszög $32^\circ 18'$ -cel nagyobb a másik hegyesszögénél. A hegyesszögek: $\alpha = (90^\circ - 32^\circ 18') : 2 = 57^\circ 42' : 2 = 28^\circ 51'$ és $\beta = 28^\circ 51' + 32^\circ 18' = 61^\circ 9'$. Ekkor a külső szögek nagysága: $90^\circ, 151^\circ 9', 118^\circ 51'$.

6. 📡 Rajzolj olyan háromszöget (ha van), amelyben az egyik belső szög nagysága egyenlő az egyik külső szög nagyságával!

Válasz: ... Minden derékszögű háromszögben a derékszögnél lévő belső szög egyenlő a külső szöggel, vagyis 90° -os. Nincs olyan háromszög, amelyben a nem egymás melletti belső és külső szög ugyanakkora

Indoklás: Ha lenne ilyen, akkor két belső szög egymás kiegészítő szöge lenne. Ilyen háromszög pedig nem létezik.

7. 📡 Rakd növekvő sorrendbe a háromszög a , b és c oldalát, ha $\alpha = 42^\circ 21'$, $\gamma' = 102^\circ 46'$!

A belső szögek nagyságának sorrendje egyenlő a hozzájuk tartozó oldalak nagyságának sorrendjével.

A belső szögek: $\alpha = 42^\circ 21'$

$$\gamma = 180^\circ - \gamma' = 180^\circ - 102^\circ 46' = 77^\circ 14'$$

$$\beta = 180^\circ - \alpha - \gamma = 180^\circ - 42^\circ 21' - 77^\circ 14' = 60^\circ 25' \quad \text{Mivel } \alpha < \beta < \gamma, \text{ ezért } a < b < c.$$

1. Pótold a hiányzó részeket!

A háromszög három oldalának felezőmerőlegese **egy pontban** metszi egymást.

Minden háromszöghöz létezik olyan kör, amelyre a háromszög **mindhárom** csúcsa illeszkedik.

Ez a kör a háromszög **köré írt köre**.

2. Jelöld be pirossal, hogy hol lehet az ábrán látható háromszögek köré írt körének a középpontja! Szerkeszd meg a középpontokat! Mérd meg, hogy mennyit tévedtél!

Eltérés:

Eltérés:

Eltérés:

A körök megrajzolása után az eltérések megmérhetők.

3. Szerkeszd meg egy szabályos háromszöget, amelynek az ábrán látható kör a köré írt köre!

A szerkesztés menete: A kör középpontjából szerkesztünk egy 120° -os szöveget, majd az egyik szárra még egyet. Ez a három szögcsár és a kör metszéspontjai lesznek a szabályos háromszög csúcsai.

4. Szerkeszd meg azt a háromszöget, amelynek egyik oldala 3 cm, egy másik oldala 4 cm, a köré írt kör sugara pedig 3,2 cm hosszú!

Vázlat:

Adatok: $a = 3\text{ cm}$, $b = 4\text{ cm}$, $r = 3,5\text{ cm}$. ????

A szerkesztés menete: A K középpontú r sugarú kör és a C középpontú b sugarú kör metszéspontja adja az A csúcsot. A K középpontú r sugarú kör és a C középpontú a sugarú kör metszéspontja adja a B csúcsot.

Kivitelezés:

5. Rajzolj olyan háromszöget, amelynek az ábrán látható kör a köré írt köre, és a kör középpontja
 a) a háromszög belsejében van; b) a háromszögön kívül van; c) a háromszög határvonalára illeszkedik!

Milyen háromszöget rajzoltál?

a) Hegyesszögűt. b) Tompaszögűt. c) Derékszögűt.

1. Pótold a hiányzó részeket!

A háromszög három szögfelezője **egy pontban** metszi egymást. Ez a metszéspont mindig a háromszög **belsejében** van. Minden háromszöghöz létezik olyan kör, amely a háromszög **mindegyik** oldalát érinti.

Ez a kör a háromszög **beírt köre**

2. Szerkeszd meg a háromszögek beírt körét!

3. Figyeld meg a bal oldali ábrát! Egy szabályos háromszög és két kört látsz. Ennek mintájára szerkeszd meg a két kört a jobb oldali szabályos háromszögbe is, anélkül, hogy bármit megmérnél az eredeti ábrán!

4. Mekkora szöget zár be egymással a háromszög 68° -os és 52° -os szögének szögfelezője? Készíts vázlatrajzot!

A szögfelezők szöge: $180^\circ - 34^\circ - 26^\circ = 120^\circ$.
Vagyis 60° .

Vázlatrajz:

5. Mekkora szöget zár be egymással a háromszög két szögfelezője, ha tudjuk, hogy a harmadik szög 96° -os? Készíts vázlatrajzot!

A szögfelezők szöge: $180^\circ - \frac{180^\circ - 96^\circ}{2} =$
 $= 180^\circ - 42^\circ = 138^\circ$. Vagyis 42° .

Vázlatrajz:

6. Az ábrán látható derékszögű háromszög egyik hegyesszöge 32° -os. Képzeld el, hogy a kör közepén állsz. Mekkora szögben látod a háromszög oldalait?

Az átfogót: $180^\circ - 29^\circ - 16^\circ = 135^\circ$.

A rövid befogót: $180^\circ - 29^\circ - 45^\circ = 106^\circ$.

A hosszú befogót: $180^\circ - 45^\circ - 16^\circ = 119^\circ$.

1. Az ABC tompaszögű háromszög magasságpontja M . Hol van az ABM , BCM és CAM háromszögek magasságpontja? Készíts ábrát!

Az ABM háromszög magasságpontja: C .

A BCM háromszög magasságpontja: A .

A CAM háromszög magasságpontja: B .

2. Dönts ránézésre, és írd oda, hogy melyik lehet a háromszög beírt körének K középpontja, a köré írt körének O középpontja és az M magasságpontja!

3. Az ábrán látható $ABCD$ négyszög egy négyzet. Válaszolj a kérdésekre, de előtte rajzolj is!

a) Mekkora szöveget zár be az ABD háromszög D csúcsból induló szögfelezője a BCD háromszög C csúcsából induló magasságvonallal?

A keresett szög: $180^\circ - 90^\circ - 22^\circ 30' = 67^\circ 30'$

b) Mekkora az AEB szög, ha az E pont az előző kérdésben szereplő két vonal metszéspontja?

A keresett szög: $180^\circ - 45^\circ - 22^\circ 30' = 112^\circ 30'$

c) Hol található a CDE háromszög magasságpontja? Fogalmazd meg röviden!

A négyzet DB átlójának és az E -ből DC -re állított merőlegesnek a metszéspontjában.

4. Add meg a kérdőjellel jelölt szög nagyságát!

A keresett szög: 28°

5. Add meg a kérdőjellel jelölt szög nagyságát!

A keresett szög: 44°

6. A következő kérdésekre megadott válaszok közül mindig pontosan egy igaz. Keresd meg a helyes válaszokat!

a) Hol található a háromszög magasságpontja?

- 1) Mindig a háromszög belsejében található.
- 2) Lehet, hogy valamelyik oldal felezőpontjában van.
- x) Lehet kint és bent is, sőt van olyan eset, amikor a határvonalra esik. **Igaz**

b) Hány magasságvonala van a háromszögeknek?

- 1) A derékszögű háromszögek kivételével három darab.
- 2) Minden háromszögnek három magasságvonala van. **Igaz**
- x) Lehet három, kettő vagy egy darab.

c) Melyik a hamis állítás? Mindegyik állítás háromszögre vonatkozik.

- 1) A magasságpont az oldalegyenesektől egyenlő távolságra van. **Igaz**
- 2) A beírt kör középpontja az oldalegyenesektől egyenlő távolságra van.
- x) A köré írt kör középpontja a csúcsoktól egyenlő távolságra van.

d) Maximum hány fős lehet az a csoport, ahol előfordulhat, hogy az előző három kérdésre mindenki másféle választ adott? Két tanuló válaszát különbözőnek tekintjük, ha már legalább egy kérdésben eltér a válaszuk, és azt is feltételezzük, hogy mindenki mindhárom kérdésre válaszolt.

- 1) Maximum 6 fős.
- 2) Maximum 9 fős.
- x) Maximum 27 fős. **Igaz**

1. Hogyan kapjuk meg a háromszög súlyvonalát?

A csúcsot összekötjük a szemközti oldal felezőpontjával.

2. Hogyan kapjuk meg a háromszög középvonalát?

Összekötjük két oldal felezőpontját.

3. Ha az ábrán látható ABC háromszög kerülete 48 dm, akkor mennyi a PQR háromszög kerülete? (P , Q és R pontok felezőpontok.)

A PQR háromszög kerülete: **24 dm.**

Indoklás: Mivel a PQ , QR , QP az ABC háromszög középvonalai, ezért fele olyan hosszúak, mint a velük párhuzamos oldal, az összegük pedig fele olyan hosszú, mint az ABC háromszög kerülete.

4.
 Rajzolj és számolj! Az ABC háromszögben AP , az ABP háromszögben PQ , az AQP háromszögben QR súlyvonalak. A PQR háromszög területe $248,25 \text{ cm}^2$. Mekkora az ABC háromszög területe?

Az ABC háromszög területe: $8 \cdot 248,25 = 1986 \text{ (cm}^2\text{)}$.

5.
 Rajzolj és számolj! Az ABC háromszögben S a súlypont, F pedig az AB oldal felezőpontja. Az ABC háromszög területe $73,44 \text{ cm}^2$. Mekkora az AFS háromszög területe?

Az AFS háromszög területe: $73,44 : 6 = 12,24 \text{ (cm}^2\text{)}$.

6.
 Egy háromszög oldalainak a hossza 16 cm , 19 cm és 21 cm . Milyen hosszú vonalat kell rajzolnunk összesen, ha szeretnénk megrajzolni a háromszöget és a három középvonalát?

A vonal hossza: 84 cm . Számolás: $16 + 19 + 21 + (16 + 19 + 21) : 2 = 56 + 28 = 84$

7.
 Ha az ábrán látható ABC háromszög területe 104 dm^2 , akkor mennyi a PQR háromszög területe? (A P , Q és R pontok felezőpontok.)

A PQR háromszög területe: 26 dm^2

Indoklás: Mivel a középvonalak négy egybevágó háromszögre osztják az ABC háromszöget, ezért a PQR háromszög területe negyede az ABC háromszög területének.

8.
 A karikákba az $1, 2, 3, 4, 5, 6, 7$ pozitív számjegyeket kell írnod.

a) Töltsd ki úgy az ábrát, hogy mindegyik súlyvonal mentén ugyanannyi legyen a három számjegy összege!

b) Hány különböző kitöltést tudsz elképzelni, ha a tükrözéssel és forgatással egymásba vihető háromszögeket nem tekintjük különbözőnek? Lehet, hogy több ábra van, mint amennyire szükséged van.

Ha a háromszög közepén az 1 szerepel a súlyvonalakon pedig a 2-7, 3-6 és 4-5 párok, akkor az itteni megoldás mintájára még készíthetünk 8 féle elrendezést, attól függően, hogy a pár melyik tagja szerepel a csúcsban és melyik az oldal felezőpontjánál. Hasonló módon 8 újabb megoldást eredményez, ha középre a 7 kerül, míg a súlyvonalakra az 1-6, 2-5 és 3-4 párok.

c) Melyik esetben lesz az oldalakra írt három-három szám összegének összege a legnagyobb? Karikázd be! Ekkor az oldalakra írt számok összegének összege:

A b) rész megoldása alapján, ha a köpéppontban 1, a csúcsoknál az 5, 6, 7 számok szerepelnek, míg az ezekkel szemközti felezőpontokban rendre a 4, 3, 2, akkor az oldalak összegének az összege 45 lesz.
 $(6 + 4 + 7) + (7 + 3 + 5) + (5 + 2 + 6) = 17 + 15 + 13 = 45$.

1. Válaszolj a következő kérdésekre tizennégyszög, tizennyolcszög és harminchatszög esetén!

- Hány átló húzható egy csúcsból?
- Hány háromszögre vágják az egy csúcsból húzható átlói?
- Hány darab átlója van összesen?
- Mennyi a belső szögeinek összege?
- Mennyi a külső szögeinek összege?

	tizennégyszög	tizennyolcszög	harminchatszög
a)	11	15	33
b)	12	16	34
c)	77	135	594
d)	2160°	2880°	6120°
e)	360°	360°	360°

2. Töltsd ki a táblázatot! Az $\alpha, \beta, \gamma, \delta$ egy konvex négyszög belső, az $\alpha', \beta', \gamma', \delta'$ pedig a megfelelő külső szögeket jelenti.

α	β	γ	δ	α'	β'	γ'	δ'
52°	43°	155°	110°	128°	137°	25°	70°
40°	58°	173°	89°	140°	122°	7°	91°
80°	68°	55°	157°	100°	112°	125°	23°
$48^\circ 30'$	$165^\circ 10'$	$86^\circ 20'$	60°	$131^\circ 30'$	$14^\circ 50'$	$93^\circ 40'$	120°

3. Hány oldala van a konvex sokszögnek, ha

- a) egy csúcsból 37 átló húzható; b) az egy csúcsból húzott átlók 22 darab háromszöget hoznak létre;
 c) összesen 119 átló van; d) a belső szögek összege 4860° ;
 e) a belső szögek összege 3150° ?

a) 40 b) 24 c) 17

d) 29 e) Nincs ilyen sokszög...

4. Egy sokszög belső szögeinek összege egy négyjegyű szám. A benne szereplő számjegyek: 0, 2, 3, 4. Hány oldala van a sokszögnek?

Melyik lehet az utolsó számjegy? 0

Ezek szerint a szóba jöhető négyjegyű számok: 2340, 2430, 3240, 3420, 4230, 4320

Ezek közül a megfelelőek: 2340, 3240, 3420, 4320

Vagyis a megfelelő sokszögek oldalainak a száma: 15, 20, 21, 26

5. Az $ABCDE$ konvex ötszöget két átlójával háromszögekre bontottuk. A BE átlója 12 cm, a BD átlója 9 cm hosszú. A BE átlótól az A csúcs 3 cm-re, a D csúcs 4,5 cm-re, a BD átlótól a C csúcs pedig 2 cm távolságra található. Készíts vázlatrajzot!

- a) Mekkora az ötszög területe?
 b) Milyen messze van a BD átlótól az E csúcs?

a) Az ötszög területe: $t = \frac{12 \cdot 3}{2} + \frac{12 \cdot 4,5}{2} + \frac{9 \cdot 2}{2} = 18 + 27 + 9 = 54 \text{ cm}^2$

b) A BD átló és az E csúcs távolsága: 6 cm-re. (Mivel $\frac{12 \cdot 4,5}{9} = 6$.)

6.
 Add meg az ábrán látható konkáv sokszögek belső szögeinek összegét háromszögekre darabolással!

a)

A belső szögek összege:

$$7 \cdot 180^\circ = 1260^\circ$$

b)

A belső szögek összege:

$$5 \cdot 180^\circ = 900^\circ$$

7.
 Egy nyolcszögben négy pontot helyeztünk el az ábrán látható módon. (Semelyik három pont nem esik egy egyenesre). A tizenkét pont közül bármelyik kettő összeköthető egy szakasszal, de egy már be rajzolt szakaszt nem keresztezhet új vonal. A behúzott szakaszokkal oszd háromszögekre a nyolcszöget! Az első ábrát megrajzoltuk. Készíts többféle ábrát!

Te hány darab háromszögre vágta ilyen módon a nyolcszöget? Írd az ábrák alá!

Minden esetben ugyanannyi lett a háromszögek száma? **Igen.**

Keress magyarázatot az észrevételekre!

.....14 db háromszög 14 db háromszög 14 db háromszög 14 db háromszög

Magyarázat: A felosztásnál kialakítható háromszögek belső szögeit az eredeti nyolcszög belső szögei adják (1080°), valamint a belső négy pont körüli négy teljes szög (1440°).

Mivel $(1080 + 1440) : 180 = 14$, ezért minden felosztásnál 14 háromszögnek kell lenni.

1.
 Add meg a kör kerületét, ha

a) $r = 13 \text{ cm};$ $k = 2 \cdot r \cdot \pi = 2 \cdot 13 \cdot \pi = 26\pi \approx 81,7 \text{ (cm)}$

b) $d = 14,2 \text{ dm!}$ $k = d \cdot \pi = 14,2\pi \approx 44,6 \text{ (dm)}$

2.
 Add meg a kör sugarát, ha

a) $k = 26,4 \square \pi \text{ cm};$ $r = 26,4 : 2 = 13,2 \text{ (cm)}$

b) $k = 124,2 \square \pi \text{ mm!}$ $r = 124,2 : 2 = 62,1 \text{ (mm)}$

3. Az 1 cm-szer 8 cm-es téglalapokra egybevágó félköröket rajzoltunk. Melyik síkidom kerülete nagyobb és mennyivel?

Az első síkidom kerülete: $1+8+1+4 \cdot \frac{2 \cdot 1 \cdot \pi}{2} = 10+4\pi$.

A második síkidom kerülete: $1+8+1+8 \cdot \frac{2 \cdot 0,5 \cdot \pi}{2} = 10+4\pi$.

Vagyis: **A két síkidom kerülete egyenlő.**

4. A képen látható céltábla szélessége és magassága is 40 cm.

- Mekkora az átmérője a nagyobbik sárga kör lapnak?
- Mekkora a sugara a nagyobbik fekete körgyűrű külső szélének?
- Milyen hosszú a két fehér körgyűrű határvonala?
- Hányszorosa a két piros körgyűrű határvonalának a két fekete körgyűrű határvonala?

- 8 cm
- 16 cm
- $36\pi \approx 113,1$ cm
- $\frac{7}{3}$ -szorosa (számolás: $k_{\text{piros}} = 12\pi$, $k_{\text{fekete}} = 28\pi$)

5. A π értékére az ősi Kínában a $\frac{92}{29}$ és a $\frac{142}{45}$ közelítéseket, Mezopotámiában pedig a $\frac{25}{8}$ -ot használták. Szemléld a számegegyenesen a szövegben szereplő számok körülbelüli helyét!

Melyiket tartod a három közelítés közül a legjobbnak?

Válasz: $\frac{142}{45}$

6. Ebben a rejtvényben egyetlen gyufaszál áthelyezésével igaz egyenlőséget kell kapnod. Az egyenlőség csak közelítő érték lesz.

1. 🎧 Add meg a kör területét, ha a sugara

- a) 12 cm; $t = r^2 \cdot \pi = 12^2 \cdot \pi = 144\pi \approx 452,4 \text{ (cm}^2\text{)}$
- b) 21 cm; $t = r^2 \cdot \pi = 21^2 \cdot \pi = 441\pi \approx 1385,4 \text{ (cm}^2\text{)}$
- c) 0,9 cm $t = r^2 \cdot \pi = 0,9^2 \cdot \pi = 0,81\pi \approx 2,5 \text{ (cm}^2\text{)}$
- d) 3,5 cm! $t = r^2 \cdot \pi = 3,5^2 \cdot \pi = 12,25\pi \approx 38,5 \text{ (cm}^2\text{)}$

2. 🎧 Számítsd ki az ábrákon színessel jelölt területeket! A négyzetek oldalhossza 4 cm.

- a) Terület: $\frac{4 \cdot 4}{4} + \frac{2^2 \pi}{2} = 4 + 2\pi \approx 10,3 \text{ (cm}^2\text{)}$
- b) Terület: $\frac{4 \cdot 4}{4} = 4 \text{ (cm}^2\text{)}$
- c) Terület: $1^2 \pi + \frac{2^2 \pi}{2} = \pi + 2\pi = 3\pi \approx 9,4 \text{ (cm}^2\text{)}$
- d) Terület: $2 \cdot \left(4 \cdot 4 - \frac{4^2 \pi}{4}\right) = 2 \cdot (16 - 4\pi) \approx 6,9 \text{ (cm}^2\text{)}$

3. 🎧 Mekkora a sugara annak a körnek, amelynek a kerülete méterben megegyezik a négyzetméterben kifejezett területével?

Válasz: **2 méter.**

4. 🎧 Elkészítettünk egy 2,5 méteres átmérőjű virágágyást a tulipánoknak. Hány darab tulipánhagymát vásároljunk, ha egy m^2 -re 64 darabot szeretnénk ültetni?

Darabszám: **315.**

5. 🎧 Egy 18 méter átmérőjű, kör alakú medence körül 2 méter széles járdát szeretnénk burkolattal ellátni. Hány m^2 területű a járda?

A járda területe: **125,7 m^2 .**

6. 🎧 Az egyik lakótelepen a házak között egy 400 méter hosszú, kör alakú sétányt készítettek. Mekkora területű a sétány belső része?

A kérdéses terület: **12 732 m^2 .**

Számolás:

A $2 \cdot r \cdot \pi = r^2 \cdot \pi$ egyenlet mindkét oldalát osszuk el $r \cdot \pi$ -vel!

$$r^2 \pi \cdot 64 = 1,25^2 \cdot \pi \cdot 64 = 100\pi \approx 314,16.$$

$$t = 11^2 \cdot \pi - 9^2 \cdot \pi = 121\pi - 81\pi = 40\pi \approx 125,7 \text{ (m}^2\text{)}.$$

$$2 \cdot r \cdot \pi = 400, \text{ innen } r = 400 : 2 : \pi \approx 63,66 \text{ (m)}. T = r^2 \pi = 63,66^2 \cdot \pi \approx 12 732 \text{ (m}^2\text{)}$$

7. Az ábrán egy tepsi alja látható. A tepsi közepe egy 16 cm oldalhosszúságú négyzetből áll, amelyhez két oldalt egy-egy félkör illeszkedik. Mekkora a tepsi alapterülete?

A négyzet területe: $16 \cdot 16 = 256 \text{ (cm}^2\text{)}$.

A félkörök területe: $2 \cdot \frac{8^2 \pi}{2} = 64\pi \text{ (cm}^2\text{)}$.

Az alapterület összesen: $256 + 64\pi \approx 457 \text{ (cm}^2\text{)}$.

8. A 10 cm sugarú kör területét négyzetrács segítségével 10-en is meghatározták. A kapott eredmények cm^2 -ben a következők lettek:

313, 312, 314, 313, 314, 316, 314, 317, 314, 316.

- Készíts a kapott eredményekről gyakorisági táblázatot!
- Készíts a gyakorisági táblázat alapján oszlopdiagramot!
- Mennyinek vette a π -t ez a csoport, ha átlagot számoltak?
- Mennyinek vette a π -t ez a csoport, ha a leggyakoribb eredményt fogadták el legjobb közelítésnek?

a)

Közelítés (cm^2)	312	313	314	316	317			
A diákok száma	1	2	4	2	1			

c) Ebben az esetben a π közelítése: $\frac{312 + 2 \cdot 313 + 4 \cdot 314 + 2 \cdot 316 + 317}{1000} = \frac{3143}{1000} = 3,143$

d) Ebben az esetben a π közelítése: $3,14$

1. Olyan szabályos sokszög alapú hasábok élvázát szeretnénk elkészíteni, amelyek magassága és alapéle is 1,5 cm hosszú. Hány centiméter lesz az élek összege, ha az alaplap háromszög, négyszög, ötszög és hatszög?

	Az élek száma	Az élek hosszának összege
Háromszög alapú	9	13,5 cm
Négyszög alapú	12	18 cm
Ötszög alapú	15	22,5 cm
Hatszög alapú	18	27 cm

2. A kérdések hétszög alapú hasábra vonatkoznak.

- Hány lapja van?
- Milyen alakú lapok határolják?
- Hány oldallapja van?
- Milyen esetben lesznek egybevágók az oldallapok?

- 9.....
- 2 darab hétszög és 7 darab téglalap.....
- 7.....
- Ha az alaplap oldalai ugyanolyan hosszúak.....

3. Mekkora a hasáb felszíne és térfogata, ha

- $K_{\text{alaplap}} = 14 \text{ cm}$, $T_{\text{alaplap}} = 12 \text{ cm}^2$, $m = 16 \text{ cm}$;
- $K_{\text{alaplap}} = 55 \text{ cm}$, $T_{\text{alaplap}} = 198 \text{ cm}^2$, $m = 21 \text{ cm}$?

- $A = 2 \cdot 12 + 14 \cdot 16 = 248 \text{ (cm}^2\text{)}, \quad V = 12 \cdot 16 = 192 \text{ (cm}^3\text{)}.$
- $A = 2 \cdot 198 + 55 \cdot 21 = 1551 \text{ (cm}^2\text{)}, \quad V = 198 \cdot 21 = 4158 \text{ (cm}^3\text{)}.$

4. Hány hektoliter víz fér abba a 0,8 km hosszú árokba, amelynek keresztmetszetét az ábra mutatja?

A trapéz területe: $\frac{(12+6) \cdot 5}{2} = 45 \text{ (dm}^2\text{)}.$

Az árok térfogata: $45 \cdot 8000 = 360\,000 \text{ (dm}^3\text{)} = 360\,000 \text{ (liter)}.$

Válasz: ... 3600 hl víz fér el az árokban.

5. Mekkora a 42 cm magas, ötszög alapú hasáb palástjának felszíne, ha alapéleinek hossza 5,2 cm, 4,4 cm, 4,8 cm, 6,1 cm és 6,7 cm?

A palást felszíne: $42 \cdot (5,2 + 4,4 + 4,8 + 6,1 + 6,7) = 42 \cdot 27,2 = 1142,4 \text{ (cm}^2\text{)}.$

6.
 A munkások egy trapéz keresztmetszetű, 140 méter hosszú árok kiásását kezdték el. Az árok felül 1,8 méter, alul 0,8 méter széles kell legyen, mélysége pedig 1,4 méter. Hány m^3 földet kell megmozgatni az árok kialakításához?

A megmozgatott föld térfogata: $254,8 m^3$

Számolás: $V_{\text{hasáb}} = T_{\text{alaplapp}} \cdot m = \frac{(1,8 + 0,8) \cdot 1,4}{2} \cdot 140 = 1,82 \cdot 140 = 254,8 (m^3)$.

7.
 Egy hasáb oldaléleit megdupláztuk, az alapterületét pedig feleztük. Hogyan változik a térfogata?

A térfogatváltozás: A térfogat nem változik.....

8.
 Egy hasáb oldaléleit megháromszoroztuk. Mit tegyünk az alaplapp területével, ha azt szeretnénk, hogy a térfogata feleződjön?

Válasz:Vegyük az alapterület $\frac{1}{6}$ részét!.....

1.
 Számítsd ki a henger felszínét és térfogatát, ha

a) $r = 13,5 \text{ cm}$, $m = 43 \text{ cm}$;

b) $r = 16 \text{ cm}$, $m = 54,2 \text{ cm}$!

a) $A = 2 \cdot r \cdot \pi \cdot (r + m) = 2 \cdot 13,5 \cdot \pi \cdot (13,5 + 43) = 1525,5\pi \approx 4792,5 (cm^2)$;

$V = r^2 \cdot \pi \cdot m = 13,5^2 \cdot \pi \cdot 43 = 7836,75\pi \approx 24\,619,9 (cm^3)$

b) $A = 2 \cdot r \cdot \pi \cdot (r + m) = 2 \cdot 16 \cdot \pi \cdot (16 + 54,2) = 2246,4\pi \approx 7057,3 (cm^2)$;

$V = r^2 \cdot \pi \cdot m = 16^2 \cdot \pi \cdot 54,2 = 13\,875,2\pi \approx 43\,590,2 (cm^3)$

2.
 Egy négyhengeres motor adatai: a hengerek átmérője 79,96 mm, magasságuk 64,52 mm. Mit mondhatunk, hány köbcéntiméteres ez a négyhengeres motor?

Egy henger térfogata: $V = r^2 \cdot \pi \cdot m = 3,998^2 \cdot \pi \cdot 6,452 \approx 324 (cm^3)$

Vagyis a négyhengeres motor1296.... cm^3 -es.

3. A képen látható címke pontosan befedi egy henger alakú konzervdoboz palástját.

a) Mekkora a doboz alapkörének területe?

b) Mekkora a doboz térfogata?

a) Az alapkör területe: $\approx 11,46 \text{ cm}^2$.

b) A doboz térfogata: $\approx 69 \text{ cm}^3$.

4. Mekkora plakát ragasztható egy 3,2 méter magas, 1 méter átmérőjű hirdetőoszlopra?

A plakát területe: $1 \cdot \pi \cdot 3,2 = 3,2\pi \approx 10 \text{ (m}^2\text{)}$.

5. Egy henger alapkörének sugarát felezzük, magasságát duplázzuk. Hogyan változik a felszíne és a térfogata? Először tippelj, aztán számolj!

Tipp a felszín változására:

Tipp a térfogat változására:

Az eredeti henger sugara r , magassága m , a változtatás után $\frac{r}{2}$, illetve $2m$.

Felszín a változtatás előtt és után:

$$A_1 = 2 \cdot r \cdot \pi \cdot (r + m) = 2 \cdot r^2 \cdot \pi + 2 \cdot r \cdot \pi \cdot m;$$

$$A_2 = 2 \cdot \frac{r}{2} \cdot \pi \cdot \left(\frac{r}{2} + 2m\right) = \frac{r^2 \pi}{2} + 2 \cdot r \cdot \pi \cdot m.$$

Vagyis: Az eredeti felszín nagyobb volt.

Térfogat a változtatás előtt és után:

$$V_1 = r^2 \cdot \pi \cdot m; \dots; \quad V_2 = \left(\frac{r}{2}\right)^2 \cdot \pi \cdot 2m = \frac{r^2 \cdot \pi \cdot m}{2}.$$

Vagyis: Az eredeti térfogat kétszer akkora volt, mint a változtatás utáni.

6. Egy henger alapkörének sugarát duplázzuk, magasságát felezzük. Hogyan változik a felszíne és a térfogata?

Az eredeti henger sugara r , magassága m , a változtatás után $2r$, illetve $\frac{m}{2}$.

Felszín a változtatás előtt és után:

$$A_1 = 2 \cdot r \cdot \pi \cdot (r + m) = 2 \cdot r^2 \cdot \pi + 2 \cdot r \cdot \pi \cdot m; \quad A_2 = 2 \cdot 2r \cdot \pi \cdot \left(2r + \frac{m}{2}\right) = 8 \cdot r^2 \cdot \pi + 2 \cdot r \cdot \pi \cdot m.$$

Vagyis: A változtatás után a felszín nagyobb lett.

Térfogat a változtatás előtt és után:

$$V_1 = r^2 \cdot \pi \cdot m; \quad V_2 = 4r^2 \cdot \pi \cdot \frac{m}{2} = 2 \cdot r^2 \cdot \pi \cdot m.$$

Vagyis: A változtatás utáni térfogat kétszer akkora lett, mint a változtatás előtti.

7. A képen látható játék úthenger hengerének átmérője 4,2 cm, szélessége 8 cm. A járművel egy 24 cm széles, 5 méter hosszú út felületét kellene egy rétegben mindenütt hengeregni. Legkevesebb mekkora utat kell megtennie az úthengernek? Számolj a füzetedben!

Az út hossza: 15 m.

8. Mekkora átmérőjű fedő kell egy 8 cm magas, 3,2 literes, henger alakú edényre?

A fedő átmérője: kb. 22,6 cm.

Mivel $r^2 \approx 127,32$, ezért néhány próba után $r \approx 11,3$ cm-nek adódik.

9. Egy 6,8 cm-szer 6,8 cm-es alapú, négyzetes oszlop alakú dobozból átöntjük a benne lévő 6 dl almalevet egy 8 cm-es belső átmérőjű, henger alakú kancsóba. Milyen magasan

a) lesz a kancsóban az almalé;

b) volt a dobozban az almalé?

a) Az almalé magassága a kancsóban: $\approx 1,2$ dm.

b) Az almalé magassága a dobozban: $\approx 1,3$ dm.

Vigyázz! Előfordulhat, hogy több válasz is helyes!

1. Egy háromszög egyik oldalának hossza 11,3 cm, egy másiké pedig 13,7 cm. Melyik lehet a harmadik oldal hossza a megadottak közül?

(A) 250 mm; (B) 3 cm; (C) 1 dm; (D) 25 cm; (E) 0,3 m.

2. Hány oldalú lehet az a sokszög, amelyben a belső szögek összege nagyobb a külső szögek összegénél?

(A) 3; (B) 4; (C) 5; (D) 6; (E) 8.

3. Melyik három lehet egy háromszög három külső szöge?

(A) 71°; (B) 85°; (C) 204°; (D) 125°; (E) 164°.

4. Ha egy háromszögben az egyik belső szög 32°, az egyik külső szög pedig 64°, akkor a háromszög

(A) derékszögű; (B) egyenlő szárú; (C) tompaszögű; (D) hegyesszögű; (E) szabályos.

5. Egy háromszögbe berajzoltuk az öt nevezetes vonal mindegyikét. Hány egyenest rajzolhattunk?
 (A) 3; (B) 6; (C) 12; (D) 14; (E) 15.
6. Melyik állítás igaz a háromszög egyik csúcsából induló súlyvonalra, szögfelezőre és magasságra?
 (A) Az egyik biztosan felezi a háromszög területét.
 (B) Egyik sem merőleges a szemközti oldalegyenesre.
 (C) Közülük mindig a szögfelező a legrövidebb.
 (D) Lehet, hogy mindhárom egybeesik.
 (E) Lehet, hogy közülük pontosan kettő egybeesik.
7. Egy háromszög három középvonala egy 42 cm^2 területű háromszöget alkot. Ekkor az eredeti háromszög területe
 (A) 21 cm^2 ; (B) 42 cm^2 ; (C) 84 cm^2 ; (D) 126 cm^2 ; (E) 168 cm^2 .
8. Hány oldalú nem lehet az a sokszög, amelybe már egy csúcsból kiindulva berajzoltunk 5 átlót?
 (A) 5; (B) 6; (C) 7; (D) 8; (E) 9.
9. Hány oldalú az a sokszög, amelyben a belső szögek összege $18\,000^\circ$?
 (A) 98; (B) 99; (C) 100; (D) 101; (E) 102.
10. Egy konvex sokszögben az oldalak és az átlók száma egyenlő. Mennyi a sokszög belső szögeinek összege?
 (A) 360° ; (B) 540° ; (C) 720° ; (D) 900° ; (E) 1080° .
11. Hány átlója van a szabályos tízszögnek?
 (A) 40; (B) 40-nél kevesebb; (C) 36; (D) 35; (E) 30.
12. Egy kör területe $0,64\pi$. Mennyi a kerülete?
 (A) $0,8\pi$; (B) $1,6\pi$; (C) $0,4\pi$; (D) $0,64\pi$; (E) $0,32\pi$.
13. Az egyik kör sugarának hossza r , a másik kör sugarának hossza R . Tudjuk, hogy területösszegük 50π . Mennyi lehet az $r + R$?
 (A) Ilyen körök nincsenek; (B) 10; (C) 8; (D) 6; (E) 4.
14. Az ábrán egy 2 m magas oszlop keresztmetszete látható. Az alaplap élei 3 cm, illetve 6 cm hosszúságúak. Mennyi az oszlop felszíne?
 (A) 9600 cm^2 ; (B) 9708 cm^2 ; (C) 9816 cm^2 ; (D) $21\,600 \text{ cm}^2$; (E) $28\,800 \text{ cm}^3$.
15. Az ábrán egy 2 m magas oszlop keresztmetszete látható. Az alaplap élei 3 cm, illetve 6 cm hosszúságúak. Mennyi az oszlop térfogata?
 (A) 216 cm^2 ; (B) 9000 cm^3 ; (C) 9816 cm^3 ; (D) $21\,600 \text{ cm}^3$; (E) $28\,800 \text{ cm}^3$.
16. Egy fazék aljáról lekopott az űrtartalmát literben megadó egész szám. Az átmérője és a magassága is 20 cm. Melyik szám lehetett az alján?
 (A) 6; (B) 6,2; (C) 6,3; (D) 7; (E) 8.

1. 📡 Igaz vagy hamis? Válaszodat indokold!

a) A hozzárendelés egyértelmű, ha az alaphalmaz egy eleméhez rendeljük hozzá a képhalmaz összes elemét. **Helyesen: a képhalmaz egy elemét rendeljük hozzá az alaphalmaz egy eleméhez.** H

b) Ha az alaphalmaz minden eleméhez hozzárendeljük a képhalmaz egy elemét, akkor a hozzárendelés egyértelmű. I

c) A hozzárendelés nem egyértelmű, ha több alaphalmazbeli elemhez is ugyanaz a képhalmazbeli elem tartozik. **Hamis, hisz ettől a hozzárendelés még egyértelmű, csak nem kölcsönösen egyértelmű: Minden gyerekhez hozzárendelem az anyukáját, a testvéreknek 1 anyukája van.** H

d) Ha az alaphalmaz egy eleméhez a képhalmazból csak egy elem rendelhető, akkor a hozzárendelés egyértelmű. I.

e) A hozzárendelés nem egyértelmű, ha az alaphalmaz egy eleméhez több képhalmazbeli elem is hozzárendelhető. I.

2. 📡 Melyik egyértelmű és melyik nem egyértelmű hozzárendelés az alábbi megfeleltetések közül? Jelöld nyíllal a két halmaz közötti hozzárendelést! Ha nem vagy biztos egy-egy válaszban, nézz utána az interneten!

3. 📡 Add meg az alaphalmazt, a képhalmazt és a hozzárendelés szabályát!

Alaphalmaz: sokszögek
 Képhalmaz: természetes számok
 Hozzárendelési szabály: Minden sokszög-
 höz hozzárendeljük az egy csúcsból húzha-
 tó átlók számát.

Alaphalmaz: a sík pontjai
 Képhalmaz: a sík pontjai
 Hozzárendelési szabály: Minden síkbeli
 ponthoz hozzárendeljük az y tengelyre
 vonatkoztatott tükörképét.

4. Add meg az alaphalmazt, a képhalmazt és a hozzárendelés szabályát!

a)

-4	0	3	7,5	10
-13	-1	8	21,5	29

Alaphalmaz: **racionális számok**
 Képhalmaz: **racionális számok**
 Hozzárendelési szabály: **Minden számhoz hozzárendeljük a háromszorosánál 1-gyel kisebb számot.**

b)

2	6	10	18	25
1; 2	1; 2; 3; 6	1; 2; 5; 10	1; 2; 3; 6; 9; 18	1; 5; 25

Alaphalmaz: **pozitív egész számok**
 Képhalmaz: **pozitív egész számok**
 Hozzárendelési szabály: **Minden számhoz hozzárendeljük az osztóit.**

c)

2	9	15	24	133
2	4	0	4	3

Alaphalmaz: **pozitív egész számok**
 Képhalmaz: **{0; 1; 2; 3; 4}**
 Hozzárendelési szabály: **Minden számhoz hozzárendeljük az 5-ös maradékát.**

5. Létesíts egyértelmű hozzárendelést az alábbi halmazok elemei között, majd szemléltesd Venn-diagrammon!

a) $A = \{\text{emu; kígyó; termes; zebra}\};$
 $B = \{6; 2; 4; 0\};$

b) $A = \{\text{Szondi két apródja; Nemzeti dal; A Reményhez; Szeptember végén; Arany Lacinak}\};$
 $B = \{\text{Arany János; Csokonai Vitéz Mihály; Petőfi Sándor}\};$

c) $A = \{\text{bit; byte; kilobit; kilobyte; megabit; megabyte}\};$
 $B = \{8388608 \text{ bit; } 1024 \text{ bit; } 8 \text{ bit; } 8192 \text{ bit; } 1 \text{ bit; } 1048576 \text{ bit}\}.$

1. Válaszd ki a függvényeket az alábbi hozzárendelések közül!

- a) Minden számhoz hozzárendeljük az abszolút értékénél 5-tel nagyobb számot.
 b) Minden 0-tól különböző számhoz hozzárendeljük az előjelét.
 c) Minden egész számhoz hozzárendeljük a tízes számszomszédját.

Függvény.
 Függvény.
 Nem egyértelmű hozzárendelés,
 ezért nem függvény.

2. Válaszd ki a helyes állításokat!

- a) A hozzárendeléseket más néven függvényeknek nevezzük.
 b) A függvény minden képhalmazbeli elemhez hozzárendel egy alaphalmazbeli elemet.
 c) A függvényt a derékszögű koordináta-rendszerben a grafikonjával szemléltethetjük.
 d) A függvényt Venn-diagrammal és táblázattal is megadhatjuk.

Helytelen.
 Helytelen.
 Helyes.
 Helyes.

3. A Venn-diagram alapján dönts el, függvény-e a megadott hozzárendelés!

a)

b)

Nem függvény.

Ábrázold a függvényt koordináta-rendszerben a füzetedben!

4. Ábrázold az alábbi függvényeket!

- a) Minden számhoz hozzárendelem az abszolút értékét.

- b) Minden számhoz hozzárendelem a kétszeresénél 4-gyel kisebb számot.

5. Minden tanult számhoz rendeljük hozzá a kettővel nagyobb szám háromszorosát! Húzd alá, melyik képlet írja le helyesen a függvény hozzárendelési szabályát!

- a) $f: t \mapsto x + 2 \square 3$; b) $g: t \mapsto (x + 2) \square 3$;
 c) $h: t \mapsto x \square 3 + 2$; d) $l: t \mapsto 3 \square (x + 2)$.

Készítsd el a táblázatot a füzetedben a b) és c) hozzárendelésekhez, és ábrázold a függvényeket koordináta-rendszerben!

A függvény hozzárendelési szabályát a b) és d) képlet írja le helyesen.

6.
 Készíts táblázatot a grafikon alapján, majd fogalmazd meg a hozzárendelés szabályát!

Első jelzőszám:	-2	-1	0	1	2	3
Második jelzőszám:	-3	-1	1	3	5	7

A hozzárendelés szabálya:
 $x \rightarrow 2x + 1$

Első jelzőszám:	-3	-2	-1	0	1	2
Második jelzőszám:	4	2	0	-2	-4	-6

A hozzárendelés szabálya:
 $x \rightarrow -2x - 2$

Első jelzőszám:	-3	-2	-1	0	1	2
Második jelzőszám:	9	4	1	0	1	4

A hozzárendelés szabálya:
 $x \rightarrow x^2$

7.
 Készíts táblázatot az alábbi nyíldiagramok alapján, és fogalmazd meg a hozzárendelés szabályát!

Első jelzőszám:	-3	-2	-1	0	1	2
Második jelzőszám:	4	3	2	1	0	-1

A hozzárendelés szabálya:
 $x \rightarrow -x + 1$

Első jelzőszám:	-3	-2	-1	0	1	2
Második jelzőszám:	1	0	1	2	3	-1

A hozzárendelés szabálya: $x \rightarrow |x + 2|$

1. Egy színház parkolójába folyamatosan érkeznek az autók. Egy szombat estén 18 és 19 óra között az alábbi grafikon szerint változott a parkolóban lévő autók darabszáma.

- a) Függvény-e az eltelt idő és az autók darabszáma közti kapcsolat? **Igen**
 b) Töltsd ki az alábbi táblázatot a grafikon alapján!

eltelt idő (perc)	10	20	30	40	50	60
az autók darabszáma	40	60	100	140	160	160

- c) Hány autó állt a parkolóban 18.00 órakor? **20 darab.**
 d) Leolvasható-e a grafikonról, mikor kezdődött az előadás? **19.00-kor**
 e) Hány darab autó érkezett 18.00 és 18.30 között? **80 darab.**
 f) Hány órakor volt 80 autó a parkolóban? **18.25-kor.**

2. Dávidék vitorlásversenyen voltak a Balatonon. A grafikon a hajó sebességének változását mutatja az idő függvényében.

- a) Mennyi volt a hajó kezdő sebessége? **$12 \frac{\text{km}}{\text{h}}$**
 b) Mikor mentek a leggyorsabban? **Az 5. órában**
 c) Mikor mentek a leglassabban? **A 2 óra után.**
 d) Mikor mentek $16 \frac{\text{km}}{\text{h}}$ -vel? **Az indulás után 40 perccel; 1 óra 30 perccel és 2 óra 50**

e) Mekkora volt a sebességük az indulás után 2,5 órával? **$12 \frac{\text{km}}{\text{h}}$**

f) A szél egyenetlenül fújt. Lehet-e a grafikonból következtetni arra, mikor fújt erősebben és mikor kevésbé?

Nem, mert ez függ a széliránytól és a haladási irányuktól is.

g) A verseny 10 órakor kezdődött. Mikor ért célba Dávidék hajója? **15.00 órakor.**

3. Sári a hatodik óra után gyalog indult haza. Útközben bement a pékségbe és vett egy kenyeret vacsorára.

- a) Hány perc alatt ért haza Sári? **15 perc alatt.**
 b) Milyen messze van Sáriéktól az iskola? **900 méterre.**
 c) Hány percet töltött Sári a pékségben? **4 percet.**
 d) Melyik időintervallumban haladt a leggyorsabban? **A 12–15. percben.**

Sári testvére, Palkó 10 perccel később indult haza az iskolából és $15 \frac{\text{km}}{\text{h}}$ sebességgel biciklizett Sári után.

e) Ábrázold Palkó sebességét a fenti grafikonon!

- f) Hány perc alatt érte utol Palkó Sárít? **2 perc alatt.**
 g) Milyen messze voltak az iskolától, amikor találkoztak? **500 méterre.**

4. Találj ki egy történetet az alábbi grafikonhoz, majd tegyél fel kérdéseket róla a társaidnak!

Például: Zsiga 3 óra alatt 30 km-re jutott egyenes sebességgel futva. 1 órát pihent, majd 1 óra alatt 20 km-rel messzebb biciklizett. 2 órás ebédszünet után, 3 óra alatt visszabiciklizett a kiindulási pontra.

5. Tivadar szörfözni indult a Balatonra. A grafikon a szél sebességét mutatja az idő függvényében.

- a) Mennyi időt tudott Tivadar a vízben tölteni, ha felszerelésével és tudásával a $15\text{--}25 \frac{\text{km}}{\text{h}}$ -s szélsébség-tartományban tud szörfözni? **6 órát.**
 b) Hány órákor fújt a legerősebben a szél? **19.10-kor.**
 c) Hány $\frac{\text{km}}{\text{h}}$ -s szél volt 13.00 órákor? **$20 \frac{\text{km}}{\text{h}}$ -s volt.**

d) Körülbelül hány órákor fújt $38 \frac{\text{km}}{\text{h}}$ -val a szél? **16.40-kor.**

e) Töltsd ki a táblázatot a grafikon alapján!

idő	8.00	8.30	9.00	9.30	10.00
a szél sebessége $\left(\frac{\text{km}}{\text{h}}\right)$	10	12,5	14	13	15

f) A táblázat adatainak felhasználásával becsüld meg, átlagosan hány $\frac{\text{km}}{\text{h}}$ -s szél fújt 8 és 10 óra között!
 Kb. $12,9 \frac{\text{km}}{\text{h}}$ -s.

6. Botond nyári diákmunkát vállalt, egy zöldségesnek segített. Napi 800 Ft-ot keresett. Három héten keresztül minden hétköznap dolgozott. A harmadik hét szombatján az addig megkeresett pénzből befizetett a balatoni saktáborba, és evett egy fagyit is, így nap végére egy fillérje sem maradt. Ábrázold Botond pénzügyi helyzetének változásait a füzetedben!

1. Válaszd ki a helyes állításokat!

- a) Két mennyiség egyenesen arányos, ha az egyik mennyiséget a felére csökkentem, a másik mennyiség a kétszeresére nő. **Helytelen.**
- b) Ha egy függvény egyenes arányosság, akkor a grafikonja egyenes. **Helyes.**
- c) Minden függvény grafikonja áthalad az origón. **Helytelen.**
- d) Az $f: x \mapsto x$ és a $g: x \mapsto x + 8$ függvények grafikonja párhuzamos. **Helyes.**

2. Készíts táblázatot az alábbi hozzárendelésekhez, majd ábrázold közös koordináta-rendszerben a függvények grafikonjait! Válaszd ki az egyenes arányosságot leíró grafikont!

a) $a: x \mapsto \frac{1}{2}x$

x	2	4	6	8	10
$\frac{1}{2}x$	1	2	3	4	5

Az a) függvény ír le egyenes arányosságot.

b) $b: x \mapsto \frac{1}{2}x + 3$

x	2	4	6	8	10
$\frac{1}{2}x + 3$	4	5	6	7	8

c) $c: x \mapsto \frac{1}{2}x - 4$

x	2	4	6	8	10
$\frac{1}{2}x - 4$	-3	-2	-1	0	1

d) $d: x \mapsto -1 + \frac{1}{2}x$

x	2	4	6	8	10
$-1 + \frac{1}{2}x$	0	1	2	3	4

3. Ábrázold közös koordináta-rendszerben az alábbi függvények grafikonjait! Mi a közös az alábbi grafikonokban?

A függvények meredeksége egyenlő.

- a) $x \mapsto 2x - 3$;
 b) $x \mapsto 2x + 2$;
 c) $x \mapsto -(2 - 2x)$;
 d) $x \mapsto -1 + 2x$.

4. Ábrázold a füzetedben közös koordináta-rendszerben az alábbi függvények grafikonjait!

a) $a: x \mapsto \frac{1}{3}x$; b) $b: x \mapsto \frac{1}{4}x$; c) $c: x \mapsto \frac{2}{5}x$; d) $d: x \mapsto \frac{2}{3}x$.

Állítsd sorrendbe a grafikonokat meredekségük szerint! Kezdd a legmeredekebbel!

A meredekség szerinti sorrend: $d > c > a > b$.

5. 📡 Add meg annak a háromszögnek a csúcsait, amelynek oldalegyenesei a képlettel megadott függvények!

$$a : x \mapsto \frac{1}{2}x - 1; \quad b : x \mapsto -\frac{3}{2}x + 3; \quad c : x \mapsto \frac{3}{2}x + 3.$$

Számítsd ki a háromszög területét! Dolgozz a füzetedben!

A háromszög csúcsai: $A(0;3)$, $B(-4;-3)$, $C(2;0)$.

A háromszög területe: $T = 12e^2$.

6. 📡 Ábrázold az $f: x \mapsto 4 - 2x$ függvény grafikonját!

7. 📡 Nagyi messze lakik; 195 km-t kell megtennünk az autópályán, ha hozzá utazunk - meséli Iván.

a) $130 \frac{\text{km}}{\text{h}}$ -val, egyenletes tempóban haladunk az autónkkal - fűzi még hozzá. Ábrázold a füzetedben grafikusán a hátralévő utat a megtett idő függvényében!

b) Persze a dedós öcsém miatt már fél óra autózás után meg kellett állnunk 20 percre - közli vigyorogva. Hogyan módosul ebben az esetben a függvény grafikonja? Rajzold be a módosított grafikon más színnel!

8. 📡 Egy mobiltelefont 4 óra alatt lehet teljesen feltölteni. Ha megszakítás nélkül beszélünk rajta, akkor 8 óra alatt lemerül. Ha folyamatosan internetezünk rajta, az gyorsabban lemeríti az akkumulátort, így már 5 óra alatt lemerül. A telefon jelenleg 100%-on áll. Oldd meg a feladatot a füzetedben grafikusán is!

a) Két órát telefonáltam, majd gyorsan újra feltöltöttem a mobilom. Ábrázold a füzetedben grafikonon a telefon feltöltöttségét az idő függvényében!

b) Két órát beszéltem rajta, majd nekiálltam internetezni. Mennyi idő alatt merült le a telefonom? Oldd meg a feladatot a füzetedben grafikusán is!

c) Három órát interneteztem és fél órát beszéltem rajta, majd beugdtam a töltőbe. Hány perc alatt tudom így teljesen feltölteni a telefonomat?

5 óra 45 perc alatt merült le

A telefont 2 óra 9 perc alatt tudom feltölteni.

1. 📡 Ábrázold az $a : x \mapsto 3x + 8$, $b : x \mapsto \frac{4}{5}x - 2$, $c : x \mapsto -7x + \frac{1}{3}$ függvényeket koordináta-rendszerben! Hol metszi az y tengelyt az

a) $a : x \mapsto 3x + 8$ függvény?

- I. $A(3; 0)$ pontban;
- II. $B(0; 8)$ pontban; **Helyes**
- III. $C(3; 8)$ pontban.

b) $b : x \mapsto \frac{4}{5}x - 2$ függvény?

- I. $A\left(0; \frac{4}{5}\right)$ pontban;
- II. $B\left(\frac{4}{5}; -2\right)$ pontban;
- III. $C(0; -2)$ pontban. **Helyes**

c) $c : x \mapsto -7x + \frac{1}{3}$ függvény?

- I. $A\left(\frac{1}{3}; 0\right)$ pontban;
- II. $B\left(0; \frac{1}{3}\right)$ pontban; **Helyes**
- III. $C\left(-7; \frac{1}{3}\right)$ pontban.

2. 📡 Add meg, melyik függvény grafikonjára melyik pont illeszkedik!

$$a : x \mapsto 4x - 7;$$

$$b : x \mapsto -5x + 3;$$

$$c : x \mapsto 5 - 5x;$$

$$d : x \mapsto 1 - 4x;$$

$$A(-2; 15);$$

$$B(-2; -15);$$

$$C(-2; 9);$$

$$D(-2; 13).$$

Az a függvény grafikonjára a B pont illeszkedik.
A b függvény grafikonjára a D pont illeszkedik.

A c függvény grafikonjára az A pont illeszkedik.
A d függvény grafikonjára a C pont illeszkedik.

3. Keresd meg és javítsd ki a hibát!

Hozzárendelési szabály	Helyettesítési érték	Helyettesítési érték	Helyettesítési érték
$f(x) = 6x - 7$	$f(0) = -7$	$f(5) = 23$	$f(-3) = -25$
$g(x) = 1 - \frac{2}{3}x$	$f(0) = 1$	$f(3) = -1$	$f(-9) = 7$
$h(x) = x^2$	$h(0) = 0$	$h(6) = 36$	$h(-9) = 81$

4. Add meg képlettel a grafikonok hozzárendelési szabályát!

Hozzárendelési szabályok:

$$f: y = x + 4$$

$$g: y = x + 2$$

$$h: y = x$$

$$i: y = x - 3$$

Hozzárendelési szabályok:

$$j: y = -\frac{1}{2}x$$

$$k: y = -2x$$

$$l: y = 3x$$

$$m: y = x$$

$$n: y = \frac{1}{3}x$$

5. Egy paralelogramma két csúcsa $A(-1; -1)$ és $B(2; -1)$. A C csúcs az $f: x \mapsto x$ és a $g: x \mapsto -2x + 3$ függvények grafikonjának metszéspontja.

a) Ábrázold a pontokat!

b) Ábrázold a függvényeket!

c) Határozd meg a C csúcs koordinátáit! $C(1; 1)$

d) Határozd meg a paralelogramma negyedik csúcsát! A negyedik csúcs három különböző helyen lehet: $D_1(4; 1)$; $D_2(-2; 1)$; $D_3(0; -3)$

6. Készíts táblázatot a grafikon alapján, és add meg képlettel a hozzárendelési szabályt!

a)

x	-4	-3	-2	-1	0	1	2	3	4
y	-6	-5,5	-5	-4,5	-4	-3,5	-3	-2,5	-2

Hozzárendelési szabály:

$$y = \frac{1}{2}x - 4$$

b)

x	-4	-3	-2	-1	0	1	2	3	4
y	12	10	8	6	4	2	0	-2	-4

Hozzárendelési szabály:

$$y = -2x + 4$$

c)

x	0	1	2	3	4	5	6	7	8
y	3	$2\frac{2}{3}$	$2\frac{1}{3}$	2	$1\frac{2}{3}$	$1\frac{1}{3}$	1	$\frac{2}{3}$	$\frac{1}{3}$

Hozzárendelési szabály:

$$y = -\frac{1}{3}x + 3$$

d)

x	-4	-3	-2	-1	0	1	2	3	4
y	-4	$-\frac{13}{4}$	$-\frac{10}{4}$	$-\frac{7}{4}$	-1	$-\frac{1}{4}$	$\frac{2}{4}$	$\frac{5}{4}$	2

Hozzárendelési szabály:

$$y = \frac{3}{4}x - 1$$

7. Ábrázold az alábbi pontokat!

$A(3; -4)$; $B(0; 1)$; $C(-3; 2)$!

Írd fel a háromszög oldalegyeneseit meghatározó függvények hozzárendelési szabályát!

A háromszög oldalegyenesei:

$$AB: x \mapsto -\frac{5}{3}x + 1$$

$$AC: x \mapsto -x - 1$$

$$BC: x \mapsto -\frac{1}{3}x + 1$$

1. 📡 Az állatkertben több állat is lakik: 42 prérikutya, 131 flamingó, 3 zsiráf, 4 oroszlán, 13 kecske. Mi a felsorolt állatok módusza? *A számok közül a legnagyobb a 131, ezért az állatok módusza a flamingó.*

2. 📡 Olvasd le a grafiknról az adatokat, határozd meg az átlagukat, móduszukat, mediánjukat! Melyik értéket a legkönnyebb meghatározni?

$3 + 4 + 5 + 8 + 5 = 25$ gyerek járt az osztályba,
a jegyeik összege $3 \cdot 1 + 4 \cdot 2 + 5 \cdot 3 + 8 \cdot 4 + 5 \cdot 5 = 83$,
átlaguk pedig $83 : 25 = 3,32$.

Az adatok módusza a 4, mediánja a 13. elem, ami szintén a 4.

A móduszt a legkönnyebb leolvasni.

3. 📡 A Békés családban 6 gyerek volt. Magasságaik 92 cm, 96 cm, 101 cm, 172 cm, 172 cm és 177 cm. Hány cm az átlaguk? Jó-e, ha anya 6 átlagos méretű nadrágot vásárol?

Az átlag: $\frac{92 + 96 + 101 + 172 + 172 + 177}{6} = 135$ cm.

Nyilván nem jó, ha anya hat átlagos nadrágot vesz, mert senkire sem lesz jó.

4. 📡 Számítsd ki az alábbi mennyiségek átlagát kg-ban:

32,5 kg; 31,04 kg; 28,3 kg; 33 600 g; 29 kg; 3180dkg!

Az átlag: $\frac{32,5 + 31,04 + 28,3 + 33,6 + 29 + 31,8}{6} = 31,04$ kg.

Melyik mennyiséget (mennyiségeket) hagyhatjuk el, hogy az átlag

ne változzon: 31,04 kg

csökkenjen: 32,5 kg; 33,6 kg; 31,8 kg közül bármennyit elhagyhatunk.

növekedjen: 28,3 kg; 29 kg közül bármennyit elhagyhatunk.

5. 📡 Meg lehet-e adni öt darab 10-nél kisebb, különböző egész számot, amelyek átlaga 7,6?

Igen, a számok:

vagy

Nem, mert az 5 legnagyobb 10-nél kisebb különböző egész szám átlaga $(9 + 8 + 7 + 6 + 5) : 5 = 7$.

1. Testnevelésórán felmérés volt: 30 másodperc alatt kellett minél többet ugrókötelezni. A következő eredmények születtek: 8; 14; 14; 16; 20; 20; 22; 25; 25; 30; 30; 32; 33; 33; 33; 33; 33; 42; 56; 56; 68. Rendezd az adatokat 5 csoportba, a táblázatnak megfelelően!

	8–20	21–33	34–46	47–59	60–72
gyakoriság	6	10	1	2	1
relatív gyakoriság	$\frac{6}{20} = 0,3$	$\frac{10}{20} = 0,5$	$\frac{1}{20} = 0,05$	$\frac{2}{20} = 0,1$	$\frac{1}{20} = 0,05$

- a) Készíts oszlopdiagramot a táblázat adatai alapján!
 b) Határozd meg az egyes tartományok gyakoriságát!
 c) Határozd meg az egyes tartományok relatív gyakoriságát!

d) Számítsd ki az adatok átlagát! $\frac{8+14+14+16+20+20+22+25+25+30+30+32+33+33+33+33+33+42+56+56+68}{20} = 30,5$

e) Melyik érték az adatok módusza? **Módusz: 33.**

f) Mennyi az adatok mediánja? **Medián: 30.**

2. Készíts el egy „hamis” dobókockát, aminek a hálóját megadtuk! Másold át a pöttyöket is! Az 1-es melletti üres lapot hajtsd belülre, és erre ragaszd a 4-es lapot! Mire tipelsz, melyik szám fog legtöbbször kijönni? Dobjátok fel százszor, és számoljátok meg, melyik szám hányszor jött ki!

dobott szám	1	2	3	4	5	6
darab	15	18	29	9	18	11

3. Jelöld meg, melyik igaz (I), melyik hamis (H)!

- a) Egy esemény relatív gyakorisága $-0,4$. H
 b) A biztos esemény relatív gyakorisága 1. I
 c) Egy esemény relatív gyakorisága lehet $0,23$. I
 d) Egy esemény gyakorisága lehet $3,25$. H
 e) Ha egy esemény gyakorisága 0, akkor az egy lehetetlen esemény. H
 f) Ha egy esemény relatív gyakorisága 1, akkor az egy biztos esemény. H
 g) Ha egy esemény lehetetlen, akkor a gyakorisága 0. I

CSOPORTMUNKA

Alkossatok 4 fős csoportokat! Számozzátok meg mindannyian egy gyufásdoboz lapjait úgy, ahogy az ábrán látjátok! Mindegyikőtök dobja fel 30-szor a gyufásdobozát, majd töltsétek ki együtt a táblázatot!

	1	2	3	4	5	6
Gyakoriságok az én dobássorozatomban						
Gyakoriságok a többiekénél	2.					
	3.					
	4.					
Gyakoriságok összesen						
Relatív gyakoriságok						

5			
1	3	2	4
6			

- a) Mi lett a módusz?
 b) Milyen becsléseket kaptatok az egyes esetek valószínűségeire vonatkozóan?
 c) Hasonlítsátok össze a csoportok eredményeit!

1. A logikai készlet képen látható 5 darabjából véletlenszerűen kiválasztunk egyet. Mennyi a valószínűsége, hogy

- a) piros: $\frac{2}{5} = 0,4$; b) kék: $\frac{1}{5} = 0,2$; c) sárga: $\frac{1}{5} = 0,2$;
 d) zöld: $\frac{1}{5} = 0,2$; e) lyukas: $\frac{4}{5} = 0,8$; f) négyzet alakú vagy lyukas: 1;
 g) kör alakú vagy zöld: $\frac{2}{5} = 0,4$; h) kör alakú vagy piros darabot választunk: $\frac{2}{5} = 0,4$;
 i) négyzet alakú és piros: 0..... ?

2. Mi a valószínűsége annak, hogy egy számjegyet véletlenszerűen választva, az

- a) osztható 5-tel: $\frac{2}{10} = \frac{1}{5} = 0,2$; b) négyzetszám: $\frac{4}{10} = \frac{2}{5} = 0,4$; c) prímszám: $\frac{4}{10} = \frac{2}{5} = 0,4$;

3. Tippeld meg az alábbi események valószínűségeit! Két érmét feldobva az eredmény

- a) 2 fej: b) 2 írás: c) 2 különböző:

Végezd el a kísérletet 100-szor! Az egyes események gyakoriságai és relatív gyakoriságai:

- d) 2 fej: e) 2 írás: f) 2 különböző:

Akarod-e módosítani a tippedet?

Megoldás:

a), b), c), d), e), f) Egyéni eredmények

1. Fogalmazz meg, milyen típusú függvényeket nevezünk lineáris függvénynek! Az egyértelmű hozzárendeléseket függvénynek nevezzük. Ha a grafikon pontjai egy egyenesre esnek, lineáris függvényről beszélünk.

2. Ábrázold a megadott függvényeket! Készíts értéktáblázatot az ábrázoláshoz!

a) Minden számhoz hozzárendeljük az el-
lentettjét. $y = -x$

x	-4	-3	-2	-1	0	1	2	3	4
y	4	3	2	1	0	-1	-2	-3	-4

b) Minden számhoz hozzárendeljük a két-
szeresénél 4-gyel kisebb számot. $y = 2x - 4$

x	-4	-3	-2	-1	0	1	2	3	4
y	-12	-10	-8	-6	-4	-2	0	2	4

c) $f: x \mapsto \frac{2}{3}x + 1$.

x	-4	-3	-2	-1	0	1	2	3	4
y	-12	-10	-8	-6	-4	-2	0	2	4

3. Válaszd ki, melyik függvény grafikonjára illeszkedik az $A(-2; 1)$ pont!

a) $a: x \mapsto 7x + 15$; b) $b: x \mapsto -4x - 7$; c) $c: x \mapsto \frac{7}{2}x + 6$; d) $d: x \mapsto -\frac{5}{4}x - 1,5$.

Az A pont illeszkedik az a, b és d függvények grafikonjára.

4. Határozd meg az alábbi függvények hozzárendelési szabályát!

a: $x \mapsto -x + 3$;

b: $x \mapsto -2$;

c: $x \mapsto -\frac{3}{2}x + 2$;

d: $x \mapsto 3x - 2$;

e: $x \mapsto -\frac{1}{2}x + 1$;

7. Julcsi hét képet töltött fel az internetes oldalára, melyeket rendre 24, 63, 58, 127, 82, 63, 96 ismerőse lájkolt. Az egyik tetszett a barátnőjének, Bertának is.

a) Készíts a füzetedben oszlopdiagramot az adatok alapján!

b) Mennyi a valószínűsége, hogy a 100. like a 4. képre érkezett? A 4. képre $\frac{127}{513} \approx 0,2476 \approx 0,25$ valószínűséggel érkezett.

c) Átlagosan hány like-ot kapott egy képre? Egy képre átlagosan $\frac{513}{7} \approx 73,29$ lájkot kapott.

d) Határozd meg az adatok móduszát és mediánját! A legkedveltebb kép 127 lájkkal a 4. kép volt. Ez a módusz. Az adatok, azaz a lájkok mediánja nem értelmezhető. A gyakoriságok sorbarendezve a 24, 58, 63, 63, 82, 96, 127 számsort adják, ezek mediánja 63. A 2. és a 6. kép is 63 lájkot kapott, így ezek alkotják a mediánt.

