20.05.2003.a. matemaatika riigieksami ülesanded 1. variant
Lehe haldamist toetavad Topauto ja Quelle

Ülesanded
1. variant
I osa

1. (5 punkti) Lihtsustage avaldis
[image: image1.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

×

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

-

+

a

1

a

1

a

1

a

1

a

1

a

.

2. (5 punkti) Maja seina vastu ehitatakse kilest kasvuhoone, mille esiseina kõrgus on 1,5 m ja tagaseina kõrgus on 2 m (vt joonist). Põhja mõõtmed on 1,2 m ja 2 m ning katuselati pikkus 1,3 m. Kui palju kulub kilet katuse, trapetsikujuliste külgseinte ja esiseina katmiseks?
[image: image2.png]

3. (5 punkti) Kaaluti üle 20 ravimtabletti, millest 12 olid normaalkaaluga ja ülejäänud veidi raskemad, need pandi eraldi. Hiljem valati kogemata kõik tabletid jälle ühte purki. Leidke tõenäosus, et purgist juhuslikult võetud
1) tablett on normaalkaaluga;
2) kahest tabletist üks on normaalkaaluga ja teine veidi raskem.
4. (5 punkti) Muhu õpilased mõõtsid eelmise aasta septembri kuu esimesel poolel järgmised keskpäeva õhutemperatuurid (°C): 21, 23, 20, 23, 19, 14, 20, 20, 25, 20, 19, 20, 21, 17, 12.
1) Esitage andmed variatsioonreana.
2) Leidke antud andmete põhjal õhutemperatuuri mood ja mediaan.
3) Moodustage antud õhutemperatuuride nelja klassiga (vahemikuga) sagedustabel, võttes klassi (vahemiku) pikkuseks 3 °C.

5. (15 punkti) Antud on funktsioon y = x3 – 3x.
1) Leidke funktsiooni nullkohad.
2) Leidke funktsiooni tuletis.
3) Leidke funktsiooni kasvamis- ja kahanemisvahemikud.
4) Leidke funktsiooni graafiku maksimum- ja miinimumpunkti koordinaadid.
5) Joonestage funktsiooni y = x3 – 3x graafik.
6) Kirjutage välja antud funktsiooni positiivsuspiirkond.

6. (5 punkti) Töötaja arveldusarvele kanti palgapäeval 4219 krooni (netopalk). On teada, et tema palgast (brutopalgast) on kinni peetud tulumaks. Tulumaksuvaba on 1000 krooni, brutopalga ülejäänud summalt arvestatava tulumaksu määr on 26%. Leidke töötaja brutopalk.
7. (10 punkti) Amsterdam - Berliin - Praha moodustavad kolmnurga (vt joonist), mille kaks nurka on 50° ja 110°. Berliinist Prahasse on 280 km. Kui kaugel on Amsterdam Berliinist ja Praha Amsterdamist? Vastused andke täpsusega 10 km.
[image: image3.png]Ams terdam Berliin

II osa

8. (15 punkti) Tasandil on antud 4 sirget. Esimene neist on antud võrrandiga
[image: image4.wmf]3

x

2

1

y

+

=

. Teine on paralleelne esimesega ja läbib punkti P(2; –1). Kolmas on risti esimesega ja läbib punkti Q(–3; –1). Neljas on paralleelne y-teljega ja läbib punkti R(6; 3). Kolmas sirge lõikab esimest sirget punktis A ja teist punktis B. Neljas sirge lõikab esimest sirget punktis D ja teist punktis C.
1) Tehke joonis ja koostage antud sirgete võrrandid.
2) Leidke nelinurga ABCD tippude koordinaadid.
3) Arvutage nelinurga ABCD

a) külgede täpsed pikkused,

b) pindala.
9. (15 punkti) Antud on funktsioon f(x) = sin 2x lõigul [0; 2π].
1) Lahendage võrrand f(x) = 0,5.
2) Joonestage funktsiooni y = sin 2x graafik ja kandke eelmises punktis leitud lahendid joonisele.
3) Kolmnurgas ABC olgu
[image: image5.wmf]Ð

C = 90°,
[image: image6.wmf]Ð

A = α ja AB = 2. Tõestage, et kolmnurga ABC pindala võrdub väärtusega f (α).
4) Leidke nurk α nii, et eelmises punktis antud kolmnurga pindala väärtus oleks 1.
10. (20 punkti) On antud funktsioonid f(x) = x2 + bx (b > 0) ja g(x) = 8 ⋅ 2x + 2 − x − 9.
1) Joonestage x-teljega ja joonega y = f(x) piiratud kujund ning selle sisse täisnurkne kolmnurk, mille üks tipp on koordinaatide alguses, üks kaatet x-teljel ja selle vastastipp joonel y = f(x). Leidke selle kolmnurga maksimaalne võimalik pindala.
2) Leidke funktsiooni g(x) nullkohad.
3) Määrake arv b nii, et funktsiooni f(x) nullkohad ühtiksid g(x) nullkohtadega. Arvutage saadud b väärtusel punktis 1) leitud kolmnurga pindala.
11. (20 punkti) Varikatuse ristlõige (vt jooniseid) on saadud võrdkülgsest kolmnurgast selle ühe nurga ümardamisel ringjoone kaarega, mille raadius on r. Sealjuures kolmnurga kaks külge on ringjoone puutujateks. Varikatuse laius ja pikkus on vastavalt 4 3r ja b. Leidke varikatuse pindala S, katusealuse ruumala V ja kõrgus h.
[image: image7.png]

Kasutatud kirjandus www.ekk.edu.ee

Tööd asuvad lehel www.kool.ee

_1234683768.unknown

_1234683900.unknown

_1234683912.unknown

_1234683421.unknown

