
MATEMATIKA

I. RÉSZLETES ÉRETTSÉGI VIZSGAKÖVETELMÉNY

Az érettségi követelményeit két szinten határozzuk meg:

- középszinten a mai társadalomban tájékozódni és alkotni tudó ember matematikai ismereteit kell megkövetelni,

ami elsősorban a matematikai fogalmak, tételek gyakorlati helyzetekben való ismeretét és alkalmazását jelenti;

- az emelt szint tartalmazza a középszint követelményeit, de az azonos módon megfogalmazott követelmények

körében az emelt szinten nehezebb, több ötletet igénylő feladatok szerepelnek. Ezen túlmenően az emelt szint

követelményei között speciális anyagrészek is találhatók, mivel emelt szinten elsősorban a felsőoktatásban

matematikát használó, illetve tanuló diákok felkészítése történik.

A) KOMPETENCIÁK

Gondolkodási módszerek, halmazok, logika, kombinatorika, gráfok

- A vizsgázó legyen képes adott szövegben rejlő matematikai problémákat észrevenni, szükség esetén matematikai

modellt alkotni, a modell alapján számításokat végezni, és a kapott eredményeket értelmezni.

- Legyen képes kijelentéseket szabatosan megfogalmazni, azokat összekapcsolni, kijelentések igazságtartalmát

megállapítani.

- Lássa az eltéréseket, illetve a kapcsolatokat a matematikai és a mindennapi nyelv között.

- A matematika minden területén és más tantárgyakban is tudja alkalmazni a halmaz fogalmát, illetve a

halmazműveleteket.

- Legyen jártas alapvető kombinatorikus gondolatmenetek alkalmazásában, és legyen képes ennek segítségével

gyakorlati sorbarendezési és kiválasztási feladatok megoldására.

- Ismerje a gráfok jelentőségét, sokoldalú felhasználhatóságuk néhány területét, és legyen képes további

felhasználási lehetőségek felismerésére a gyakorlati életben és más tudományágakban.

- Az emelt szinten érettségiző diák ismerje a halmazelmélet alapvető szerepét a mai matematika felépítésében.

Számelmélet, algebra

- A vizsgázó legyen képes betűs kifejezések értelmezésére, ismerje fel használatuk szükségességét, tudja azokat

kezelni, lássa, hogy mi van a „betűk mögött”.

- Ismerje az egyenlet és az egyenlőtlenség fogalmát, megoldási módszereit (pl. algebrai, grafikus, közelítő).

- Legyen képes egy adott probléma megoldására felírni egyenleteket, egyenletrendszereket, egyenlőtlenségeket,

egyenlőtlenség-rendszereket.

- Tudja az eredményeket előre megbecsülni, állapítsa meg, hogy a kapott eredmény reális-e.

- Az emelt szinten érettségiző diáknak legyen jártassága az összetettebb algebrai átalakításokat igénylő feladatok

megoldásában is.

Függvények, az analízis elemei

- A vizsgázó legyen képes a körülötte levő világ egyszerűbb összefüggéseinek függvényszerű megjelenítésére, ezek

elemzéséből tudjon következtetni valóságos jelenségek várható lefolyására.

- Legyen képes a változó mennyiségek közötti kapcsolat felismerésére, a függés értelmezésére. Értse, hogy a

függvény matematikai fogalom, két halmaz elemeinek egymáshoz rendelése. Ismerje fel a hozzárendelés formáját,

tudja elemezni a halmazok közötti kapcsolatokat.

- Lássa, hogy a sorozat diszkrét folyamatok megjelenítésére alkalmas matematikai eszköz, a pozitív egész számok

halmazán értelmezett függvény. Ismerje a számtani és mértani sorozatot.

- Az emelt szinten érettségiző diák ismerje az analízis néhány alapelemét, amelyekre más szaktudományokban is (pl.

fizika) szüksége lehet. Ezek segítségével tudjon függvényvizsgálatokat végezni, szélsőértéket, görbe alatti területet

számolni.

Geometria, koordinátageometria, trigonometria

- A vizsgázó tudjon síkban, illetve térben tájékozódni, térbeli viszonyokat elképzelni, tudja a háromdimenziós

valóságot - alkalmas síkmetszetekkel - két dimenzióban vizsgálni.

- Vegye észre a szimmetriákat és az arányokat, tudja ezek egyszerűsítő hatásait problémák megfogalmazásában,

bizonyításokban, számításokban kihasználni.

- Tudjon a feladatok megoldásához megfelelő ábrát készíteni.

- Tudjon hosszúságot, területet, felszínt, térfogatot mérni és számolni, legyen tisztában a mérési pontosság

fogalmával.

- Ismerje a geometria szerepét a műszaki életben és bizonyos képzőművészeti alkotásokban.

- Az emelt szinten érettségiző diák tudja szabatosan megfogalmazni a geometriai bizonyítások gondolatmenetét.

Valószínűség-számítás, statisztika

- A vizsgázó értse a statisztikai kijelentések és gondolatmenetek sajátos természetét.

- Ismerje a statisztikai állítások igazolására felhasználható adatok gyűjtésének lehetséges formáit, és legyen jártas a

kapott adatok áttekinthető szemléltetésében, különböző statisztikai mutatókkal való jellemzésében.

- Az emelt szinten érettségiző diák tudjon egyszerűbb véletlenszerű jelenségeket modellezni és a valószínűségi

modellben számításokat végezni.

- Az emelt szinten érettségiző diák ismerje a véletlen szerepét egyszerű statisztikai mintavételi eljárásokban.

B) VIZSGAKÖVETELMÉNYEK

1. Gondolkodási módszerek, halmazok, logika, kombinatorika, gráfok

E témakört (különösen a gondolkodási módszereket, a halmazokat és a matematikai logikát) elsősorban nem önállóan számon kérhető ismeretanyagként kell

elképzelni, hanem olyan szemléletformáló, a matematikaoktatás egészét átszövő módszerek, illetve eszközök összességeként, amely szinte teljes egészében

megjelenik minden további témakörben is.

 TÉMÁK VIZSGASZINTEK

 Középszint Emelt szint

 1.1 Halmazok Ismerje és használja a halmazok megadásának különböző módjait, a

halmaz elemének fogalmát.

Definiálja és alkalmazza gyakorlati és matematikai feladatokban a

következő fogalmakat: halmazok egyenlősége, részhalmaz, üres

halmaz, véges és végtelen halmaz, komplementer halmaz.

 1.1.1 Halmazműveletek Ismerje és alkalmazza gyakorlati és matematikai feladatokban a

következő műveleteket: unió, metszet, különbség.

Tudjon koordináta-rendszerben ábrázolni egyszerűbb

ponthalmazokat.

Ismerje és alkalmazza a de Morgan azonosságokat.

 1.1.2 Számosság,

részhalmazok

Tudja meghatározni véges halmazok elemeinek a számát. Tudja alkalmazni a logikai szita módszerét egyszerűbb esetekben.

Ismerjen példát véges, megszámlálhatóan végtelen és nem

megszámlálhatóan végtelen halmazra.

Ismerje a megszámlálhatóan végtelen halmaz definícióját.

Bizonyítsa egyszerűbb esetekben, hogy egy halmaz számossága

megszámlálhatóan végtelen.

 1.2 Matematikai logika Tudjon egyszerű matematikai szövegeket értelmezni.

Értse, és egyszerű feladatokban alkalmazza a tagadás műveletet.

Ismerje az „és”, a „(megengedő) vagy” logikai jelentését, tudja

használni és összekapcsolni azokat a halmazműveletekkel.

Tudja a „ha…akkor…” és az „akkor és csak akkor” típusú állítások

igazságértékét megállapítani.

Használja helyesen a „minden” és a „van olyan” kifejezéseket.

 1.2.1 Fogalmak, tételek és

bizonyítások a

matematikában

Tudjon definíciókat, tételeket pontosan megfogalmazni.

Használja és alkalmazza feladatokban helyesen a szükséges, az

elégséges és a szükséges és elégséges feltétel fogalmát.

Képes legyen egy egyszerű állításról eldönteni, hogy igaz vagy hamis.

Ismerje az alábbi bizonyítási típusokat és tudjon példát mondani

alkalmazásukra: direkt és indirekt bizonyítás, skatulyaelv, teljes

indukció.

Tudja megfogalmazni konkrét esetekben tételek megfordítását.

 1.3 Kombinatorika Tudjon egyszerű sorbarendezési, kiválasztási és egyéb

kombinatorikai feladatokat megoldani.

Tudja a kedvező esetek számát meghatározni a komplementer esetek

segítségével is.

Tudja kiszámolni a binomiális együtthatókat.

Ismerje, bizonyítsa és alkalmazza a permutációk (ismétlés nélkül és

ismétléssel), variációk (ismétlés nélkül és ismétléssel), kombinációk

(ismétlés nélkül) kiszámítására vonatkozó képleteket.

Ismerje és alkalmazza a binomiális tételt.

Ismerje a Pascal-háromszöget és alapvető tulajdonságait.

 1.4 Gráfok Tudjon konkrét szituációkat szemléltetni, és egyszerű feladatokat

megoldani gráfok segítségével.

Ismerje és alkalmazza a következő fogalmakat: pont, él, fokszám,

teljes gráf.

Ismerje a gráf pontjainak fokszámösszege és éleinek száma közötti

összefüggést.

Definiálja a következő fogalmakat: többszörös él, hurokél, út, kör,

összefüggő gráf, egyszerű gráf, fa.

Ismerje a fa pontjai és élei száma közötti összefüggést.

2. Számelmélet, algebra

Az algebra tanításának egyik fő célja annak felfedeztetése és megértetése, hogy egymástól távol állónak tűnő problémák ugyanazon matematikai, algebrai struktúrával

rendelkeznek, ezért megoldásuk során hasonló eljárásokat, gondolatmeneteket alkalmazhatunk, s leírásuk formálisan azonos módon történik. (Például különböző

témakörökből vett másodfokú egyenletre vezető feladatok.)

 Fontos a számolás során megismert műveleti szabályok absztrahálása, a jártasság megszerzése a betűkifejezésekkel végzett műveletekben. Meg kell mutatni a számfogalom

bővítésének szükségességét és folyamatát. Emelt szinten el kell juttatni a tanulókat a permanencia-elv fontosságának felismeréséhez.

 TÉMÁK VIZSGASZINTEK

 Középszint Emelt szint

 2.1 Alapműveletek Tudjon alapműveleteket biztonságosan elvégezni

(zsebszámológéppel is).

Ismerje és használja feladatokban az alapműveletek műveleti

azonosságait (kommutativitás, asszociativitás, disztributivitás).

 2.2 A természetes számok

halmaza, számelméleti

ismeretek

Ismerje, tudja definiálni és alkalmazni az oszthatósági alapfogalmakat

(osztó, többszörös, prímszám, összetett szám).

Tudjon természetes számokat prímtényezőkre bontani, tudja adott

számok legnagyobb közös osztóját és legkisebb közös többszörösét

kiszámítani; tudja mindezeket egyszerű szöveges (gyakorlati)

feladatok megoldásában alkalmazni.

Definiálja és alkalmazza feladatokban a relatív prímszámokat.

Tudja megfogalmazni a számelmélet alaptételét.

Bizonyítsa, hogy végtelen sok prímszám van.

 2.2.1 Oszthatóság Ismerje a 10 hatványaira, illetve a 2, 3, 4, 5, 6, 8, 9 számokra

vonatkozó oszthatósági szabályokat, tudjon egyszerű oszthatósági

feladatokat megoldani.

Tudjon összetett oszthatósági feladatokat megoldani.

Tudja meghatározni természetes számok pozitív osztóinak számát.

 2.2.2 Számrendszerek Tudja a számokat átírni 10-es alapú számrendszerből 2-es alapú

számrendszerbe és viszont. Ismerje a helyiértékes írásmódot.

Tudja a számokat átírni 10-es alapú számrendszerből n alapú (n < 9)

számrendszerbe és viszont.

Tudjon n alapú (n < 9) számrendszerben felírt számokat összeadni és

kivonni.

 2.3 Racionális és

irracionális számok

Tudja definiálni a racionális és irracionális számokat, és ismerje ezek

kapcsolatát a tizedestörtekkel.
Adott n (𝑛 ∈ 𝑵) esetén tudja eldönteni, hogy √𝑛 irracionális szám-e.

Bizonyítsa, hogy √2 irracionális szám.

Tudja meghatározni tizedestört alakban megadott racionális szám

közönséges tört alakját.

 2.4 Valós számok Ismerje a valós számkör felépítését (N, Z, Q, Q*, R), valamint a valós

számok és a számegyenes kapcsolatát.

Tudjon ábrázolni számokat a számegyenesen.

Ismerje és használja a nyílt és zárt intervallum fogalmát és jelölését.

Ismerje az abszolútérték definícióját.

Ismerje adott szám normálalakjának felírási módját, tudjon számolni a

normálalakkal.

Tudjon adott helyiértékre vonatkozóan helyesen kerekíteni.

Tudja, hogy mit értünk adott műveletekre zárt számhalmazokon.

 2.5 Hatvány, gyök,

logaritmus

Tudja értelmezni a hatványozást racionális kitevő esetén. Ismerje a permanencia elvet.

Tudja szemléletesen értelmezni az irracionális kitevőjű hatványt.

 Ismerje és használja a hatványozás azonosságait. Bizonyítsa a hatványozás azonosságait egész kitevő esetén.

 Ismerje és alkalmazza a négyzetgyökvonás azonosságait.

Definiálja és használja az n a fogalmát.

Bizonyítsa a négyzetgyökvonás azonosságait.

Ismerje és alkalmazza a gyökvonás azonosságait.

Definiálja és használja feladatok megoldásában a logaritmus

fogalmát, valamint a logaritmus azonosságait.

Tudjon áttérni más alapú logaritmusra.

Bizonyítsa a szorzat, a hányados és a hatvány logaritmusára

vonatkozó azonosságokat.

Bizonyítsa a más alapú logaritmusra való áttérés szabályát.

 2.6 Betűkifejezések Ismerje a polinom fokszámát, fokszám szerint rendezett alakját.

 2.6.1 Nevezetes

azonosságok

Tudja alkalmazni feladatokban a következő kifejezések

kifejtését, illetve szorzattá alakítását:

(a + b)2, (a -b)2, a2 – b2.

Tudjon algebrai kifejezésekkel egyszerű műveleteket végrehajtani,

algebrai kifejezéseket egyszerűbb alakra hozni (összevonás, szorzás,

osztás, szorzattá alakítás kiemeléssel, nevezetes azonosságok

alkalmazása).

Tudja alkalmazni feladatokban az an - bn, illetve az a2n+1 + b2n+1

kifejezés szorzattá alakítását.

 2.7 Arányosság Tudja az egyenes és a fordított arányosság definícióját és grafikus

ábrázolásukat.

Ismerje és tudja feladatokban alkalmazni az arányosság fogalmát.

 2.7.1 Százalékszámítás Ismerje és tudja feladatokban alkalmazni a százalék fogalmát.

 2.8 Egyenletek,

egyenletrendszerek,

egyenlőtlenségek,

egyenlőtlenség-rendszerek

Ismerje az alaphalmaz és a megoldáshalmaz fogalmát.

Alkalmazza a különböző egyenletmegoldási módszereket:

mérlegelv, grafikus megoldás, ekvivalens átalakítások,

következményegyenletre vezető átalakítások, új ismeretlen

bevezetése, értelmezési tartomány és értékkészlet vizsgálata.

Tudja meghatározni szöveges feladatban szereplő változók

értelmezési tartományát és a feladat eredményét összevetni a feladat

szövegével.

 2.8.1 Algebrai egyenletek,

egyenletrendszerek

Alkalmazza az egyenleteket, egyenletrendszereket szöveges feladatok

megoldásában.

 Elsőfokú egyenletek,

egyenletrendszerek

Tudjon elsőfokú, egyismeretlenes egyenleteket és elsőfokú,

kétismeretlenes egyenletrendszereket megoldani.

Tudjon paraméteres elsőfokú egyenleteket megoldani.

Tudjon elsőfokú, háromismeretlenes egyenletrendszereket

megoldani.

 Másodfokú

egyenletek,

egyenletrendszerek

Ismerje az egyismeretlenes másodfokú egyenlet általános alakját.

Ismerje a másodfokú egyenlet diszkriminánsának fogalmát, és a

diszkrimináns előjele és a (valós) megoldások száma közötti

összefüggést.

Ismerje és alkalmazza a másodfokú egyenlet megoldóképletét.

Használja a teljes négyzetté alakítás módszerét.

Alkalmazza feladatokban a gyöktényezős alakot.

Tudjon törtes egyenleteket, másodfokú egyenletre vezető szöveges

feladatokat megoldani.

Tudjon egyszerű másodfokú egyenletrendszereket megoldani.

Igazolja a másodfokú egyenlet megoldóképletét.

Igazolja és alkalmazza a gyökök és együtthatók közötti

összefüggéseket.

Tudjon másodfokú paraméteres egyenleteket megoldani.

 Magasabb fokú

egyenletek

Tudjon egyszerű, másodfokúra visszavezethető egyenleteket

megoldani.

Tudjon másodfokúra visszavezethető egyenletrendszereket

megoldani.

Tudjon értelmezési tartomány, illetve értékkészlet-vizsgálattal,

valamint szorzattá alakítással megoldható összetett feladatokat

megoldani.

Tudjon két négyzetre emeléssel megoldható egyenleteket megoldani.

 Négyzetgyökös

egyenletek
Tudjon √𝑎𝑥 + 𝑏 = 𝑐𝑥 + 𝑑 típusú egyenleteket megoldani.

 2.8.2 Nem algebrai

egyenletek

 Abszolútértékes

egyenletek

Tudjon | ax + b| = cx + d típusú egyenleteket megoldani. Tudjon összetett abszolútértékes egyenleteket algebrai úton

megoldani.

 Exponenciális és

logaritmusos

egyenletek

Tudjon definíciók és azonosságok közvetlen alkalmazását igénylő

feladatokat megoldani.

Tudjon összetett egyenleteket, egyenletrendszereket megoldani.

 Trigonometrikus

egyenletek

Tudjon definíciók és azonosságok közvetlen alkalmazását igénylő

feladatokat megoldani.

Tudjon másodfokúra visszavezethető és a 4.5 pontban szereplő

azonosságok alkalmazásával megoldható egyenleteket megoldani.

 2.8.3 Egyenlőtlenségek,

egyenlőtlenségrendszerek

Tudjon egyszerű első- és másodfokú, valamint törtes

egyenlőtlenségeket és egyszerű egyenlőtlenség-rendszereket

megoldani.

Tudjon összetett egyenlőtlenségeket és egyenlőtlenség-rendszereket

megoldani.

Tudjon egyszerű négyzetgyökös, abszolútértékes, exponenciális,

logaritmusos és trigonometrikus

egyenlőtlenségeket megoldani.

 2.9 Középértékek,

egyenlőtlenségek

Ismerje két pozitív szám számtani és mértani közepének

fogalmát, kapcsolatát, használatát.

Ismerje n szám számított középértékeit (számtani, mértani,

négyzetes, harmonikus), valamint a nagyságrendi viszonyaikra

vonatkozó tételeket.

Bizonyítsa, hogy
𝑎+𝑏

2
≥ √𝑎𝑏, ha a, b ∈ R

+
.

Tudjon megoldani feladatokat számtani és mértani közép

közötti összefüggés alapján.

3. Függvények, az analízis elemei

A témakör (hasonlóan a geometria, illetve a valószínűség-számítás, statisztika fejezetekhez) különösen alkalmas annak szemléltetésére, hogy egy probléma matematikai

megoldása három lépésben történik: a matematikai modell megalkotása, a matematikai feladat megoldása a modellen belül, és az eredmény értelmezése. Fontos terület a

függvényábrázolás alkalmazása egyenletek és egyenlőtlenségek megoldásában.

 TÉMÁK VIZSGASZINTEK

 Középszint Emelt szint

 3.1 A függvény Ismerje a függvény matematikai fogalmát és a függvénytani

alapfogalmakat (értelmezési tartomány, hozzárendelés, képhalmaz,

helyettesítési érték, értékkészlet).

Tudjon szövegesen megfogalmazott függvényt képlettel megadni.

Tudjon helyettesítési értéket számítani, illetve tudja egyszerű

függvények esetén f(x) = c alapján az x-et meghatározni.

Ismerje a kölcsönösen egyértelmű megfeleltetés fogalmát. Ismerje és

alkalmazza a függvényeket gyakorlati problémák megoldásánál.

Ismerje az inverzfüggvény fogalmának szemléletes értelmezését (pl.

az exponenciális és a logaritmus függvény vagy a geometriai

transzformációk esetében).

Ismerje a függvénytani alapfogalmak pontos definícióját.

Ismerje és alkalmazza a függvények összegének, különbségének,

szorzatának és hányadosának a fogalmát. Ismerje és alkalmazza a

függvények megszorításának (leszűkítésének) és kiterjesztésének

fogalmát.

Ismerje és alkalmazza az inverzfüggvény fogalmát.

Ismerje az összetett függvény fogalmát, képzésének módját.

 3.2 Egyváltozós valós

függvények

Ismerje, tudja ábrázolni és jellemezni az alábbi hozzárendeléssel

megadott függvényeket:

x ↦ ax + b , x ↦ x2 , x ↦ x3 , x ↦ ax2 + bx + c , x ↦ √𝑥 ,

x ↦ |x| , x ↦
𝑎

𝑥

x ↦ sin x , x ↦ cos x , x ↦ tg x ,

x ↦ ax , x ↦ loga x .

Ismerje és tudja ábrázolni az x ↦ xn (n∈N
+

) függvényt.

Tudjon a középszinten felsorolt függvényekből összetett

függvényeket képezni.

 3.2.1 A függvények

grafikonja,

függvénytranszformációk

Tudjon értéktáblázat és képlet alapján függvényt ábrázolni, illetve

adatokat leolvasni a grafikonról.

 Tudjon néhány lépéses transzformációt igénylő függvényeket

függvénytranszformációk segítségével ábrázolni:

f(x) + c, f(x+c), c·f(x).

Tudja ábrázolni az alapvető függvények (3.2) transzformáltjainak

grafikonját (c·f(ax + b) + d).

 3.2.2 A függvények

jellemzése

Tudjon egyszerű függvényeket jellemezni (pl. grafikon alapján)

értékkészlet, zérushely, növekedés, fogyás, szélsőérték, periodicitás,

paritás szempontjából.

Tudja jellemezni a függvényeket korlátosság szempontjából.

Tudja meghatározni a függvények tulajdonságait az alapfüggvények

ismeretében, transzformációk segítségével.

Használja a konvexitás és konkavitás fogalmát a függvények

jellemzésére.

Tudjon másodfokú függvényre vezető szélsőérték-feladatokat

megoldani.

 3.3 Sorozatok Ismerje a számsorozat fogalmát és használja a különböző

megadási módjait (utasítás, képlet, rekurzív definíció).

Tudjon sorozatot jellemezni (korlátosság, monotonitás).

Ismerje a konvergencia szemléletes fogalmát.

Ismerje és alkalmazza egyszerű sorozatokban a konvergens sorozat

definícióját.

Alkalmazza egyszerű sorozatokban a konvergens

sorozatok összegének, különbségének, szorzatának és hányadosának

határértékére vonatkozó tételeket.

 3.3.1 Számtani és mértani

sorozatok

Tudjon olyan feladatokat megoldani a számtani és mértani sorozatok

témaköréből, ahol a számtani, illetve mértani sorozat fogalmát és az

an-re, illetve az Sn-re vonatkozó összefüggéseket kell használni.

Bizonyítsa a számtani és a mértani sorozat általános tagjára vonatkozó

összefüggéseket, valamint az összegképleteket.

 3.3.2 Végtelen mértani sor

Ismerje a végtelen mértani sor fogalmát, összegét.

 3.3.3 Kamatos kamat,

járadékszámítás

Tudja a kamatos kamat számítására vonatkozó képletet használni, s

abból bármelyik ismeretlen adatot kiszámolni.

Tudjon gyűjtőjáradékot és törlesztőrészletet számolni.

 3.4. Az egyváltozós valós

függvények analízisének

elemei

 3.4.1 Határérték,

folytonosság

 Ismerje a végesben vett véges, a végtelenben vett véges és a tágabb

értelemben vett határérték szemléletes fogalmát. Ismerje a

folytonosság szemléletes fogalmát.

 3.4.2 Differenciálszámítás

Tudja a differencia- és differenciálhányados definícióját. Alkalmazza

az összeg-, a különbség-, a konstansszoros, a szorzat- és a

hányadosfüggvény deriválási szabályait.

Alkalmazza egyszerű esetekben az összetett függvény deriválási

szabályát.

Tudja bizonyítani, hogy (xn)' = nxn–1 (n∈N esetén). Ismerje a

trigonometrikus függvények deriváltját.

Alkalmazza a differenciálszámítást érintő egyenletének felírására,

szélsőérték-feladatok megoldására és polinomfüggvények

vizsgálatára (monotonitás, szélsőérték, konvexitás).

 3.4.3 Integrálszámítás

Ismerje folytonos függvényekre a határozott integrál szemléletes

fogalmát és tulajdonságait.

Ismerje a kétoldali közelítés módszerét, az integrálfüggvény

fogalmát, a primitív függvény fogalmát, valamint a

Newton-Leibniz-tételt.

Tudja polinomfüggvények, illetve a szinusz és koszinusz függvény

grafikonja alatti területet kiszámolni.

4. Geometria, koordinátageometria, trigonometria

A témakör követelményeit abban a tudatban kell megfogalmaznunk, hogy a geometria szerepe, funkciója, hangsúlyai sokat változtak az elmúlt évtizedekben.

Ennek következtében a szintetikus geometria egyes területeken háttérbe szorult. Szem előtt kell tartani ugyanakkor, hogy a geometria oktatása segíti a pontos

fogalomalkotást, a struktúraalkotás képességét, és fejleszti a térszemléletet.

 TÉMÁK VIZSGASZINTEK

 Középszint Emelt szint

 4.1 Elemi geometria Ismerje és használja megfelelően az alapfogalom, axióma, definiált

fogalom, bizonyított tétel fogalmát.

 4.1.1 Térelemek

4.1.2 A távolságfogalom

segítségével definiált

ponthalmazok

Ismerje a térelemeket és a szög fogalmát.

Ismerje a szögek nagyság szerinti osztályozását és a nevezetes

szögpárokat.

Tudja a térelemek távolságára és szögére (pont és egyenes, pont és

sík, párhuzamos egyenesek, párhuzamos síkok távolsága; két

egyenes, egyenes és sík, két sík hajlásszöge) vonatkozó

meghatározásokat.

Ismerje a kör, gömb, szakaszfelező merőleges, szögfelező fogalmát.

Használja a fogalmakat feladatmegoldásokban.

Tudja kitérő egyenesek távolságát és hajlásszögét meghatározni.

Ismerje a parabola fogalmát.

 4.2 Geometriai

transzformációk

 Ismerje a geometriai transzformációk és a függvények kapcsolatát.

 4.2.1 Egybevágósági

transzformációk

Ismerje a síkbeli egybevágósági transzformációk (eltolás, tengelyes

tükrözés, középpontos tükrözés, pont körüli forgatás) leírását,

tulajdonságaikat.

Alkalmazza a feladatokban az eltolás, tengelyes tükrözés,

középpontos tükrözés egybevágósági transzformációkat.

Tudjon végrehajtani transzformációkat konkrét esetekben.

Ismerje és tudja alkalmazni feladatokban a háromszögek

egybevágósági alapeseteit.

Ismerje fel és használja feladatokban a különböző alakzatok

szimmetriáit.

Tudja pontosan megfogalmazni az egybevágósági transzformációk

definícióit, a síkidomok egybevágóságának fogalmát, valamint a

sokszögek egybevágóságának feltételét.

Tudja alkalmazni a pont körüli forgatást.

Ismerje és alkalmazza feladatokban a térbeli egybevágósági

transzformációkat.

 4.2.2 Hasonlósági

transzformációk

Ismerje a középpontos hasonlósági transzformáció leírását,

tulajdonságait.

Alkalmazza a középpontos nagyítást, kicsinyítést egyszerű,

gyakorlati feladatokban.

Tudjon szakaszt adott arányban felosztani.

Ismerje és tudja alkalmazni feladatokban a háromszögek hasonlósági

alapeseteit.

Ismerje fel a hasonló alakzatokat, tudja felírni a hasonlóság arányát.

Ismerje és alkalmazza feladatokban a hasonló síkidomok területének

arányáról és a hasonló testek felszínének és térfogatának arányáról

szóló tételeket.

Ismerje a hasonlósági transzformáció definícióját.

Ismerje és alkalmazza a párhuzamos szelők tételét, a tétel

megfordítását és a párhuzamos szelőszakaszok tételét.

Bizonyítsa és alkalmazza a belső szögfelező tételt.

 4.2.3 Egyéb

transzformációk

 Merőleges vetítés Ismerje és alkalmazza feladatokban a merőleges vetítést.

 4.3 Síkbeli és térbeli

alakzatok

Ismerje a síkidomok, testek csoportosítását különböző szempontok

szerint.

 4.3.1 Síkbeli alakzatok

 Háromszögek Tudja csoportosítani a háromszögeket oldalak és szögek szerint.

Ismerje és alkalmazza az alapvető összefüggéseket háromszögek

oldalai, szögei, oldalai és szögei között (háromszög-egyenlőtlenség,

belső, illetve külső szögek összege, nagyobb oldallal szemben

nagyobb szög van).

Ismerje és alkalmazza speciális háromszögek tulajdonságait.

 Ismerje és alkalmazza a háromszög nevezetes vonalaira, pontjaira és

köreire vonatkozó definíciókat, tételeket (oldalfelező merőleges,

szögfelező, magasságvonal, súlyvonal, középvonal, körülírt, illetve

beírt kör).

Bizonyítsa a háromszög nevezetes vonalaira, pontjaira és köreire

vonatkozó tételeket (körülírt és beírt kör középpontja, magasságpont,

súlypont, középvonal tulajdonságai).

Ismerje és alkalmazza a Pitagorasz-tételt és megfordítását.

Ismerje és alkalmazza a magasság- és a befogótételt.

Bizonyítsa a Pitagorasz-tételt és megfordítását.

Bizonyítsa a magasság- és a befogótételt.

 Négyszögek Ismerje a négyszögek fajtáit (trapéz, paralelogramma, deltoid,

rombusz, téglalap, négyzet) és tulajdonságaikat, ismereteit

alkalmazza egyszerű feladatokban.

Ismerje a konvex négyszög belső és külső szögeinek összegére

vonatkozó tételeket, alkalmazza ezeket egyszerű feladatokban.

Bizonyítsa a húrnégyszögek és az érintőnégyszögek tételét, ismerje a

tételek megfordítását. Ismereteit alkalmazza feladatok megoldásában.

 Sokszögek Ismerje és alkalmazza konvex sokszögeknél az átlók számára, a belső

és külső szögösszegre vonatkozó tételeket. Ismerje a szabályos

sokszögek definícióját.

Bizonyítsa a konvex sokszög átlóinak számára, valamint a belső és

külső szögösszegre vonatkozó tételeket.

 Kör Ismerje a kör részeit, ismereteit alkalmazza egyszerű feladatokban.

Tudja és használja, hogy a kör érintője merőleges az érintési pontba

húzott sugárra, és hogy külső pontból húzott érintőszakaszok egyenlő

hosszúak.

Tudjon szöget mérni fokban és radiánban.

Tudja és alkalmazza feladatokban, hogy a középponti szög arányos a

körívvel és a hozzá tartozó körcikk területével.

Bizonyítsa, hogy a kör érintője merőleges az érintési pontba húzott

sugárra, valamint hogy a külső pontból húzott érintőszakaszok

egyenlő hosszúak.

Bizonyítsa és alkalmazza feladatokban a kerületi és középponti

szögek tételét és a kerületi szögek tételét.

Ismerje és használja a látókör fogalmát.

 Ismerje és alkalmazza feladatokban a Thalész-tételt és megfordítását. Bizonyítsa a Thalész-tételt és megfordítását.

Ismerje és alkalmazza a körhöz húzott érintő- és szelőszakaszok

tételét.

 4.3.2 Térbeli alakzatok Ismerje a következő testeket és azok részeit, alkotóelemeit: hasáb,

henger, gúla, kúp, gömb, csonkagúla, csonkakúp. Ismereteit

alkalmazza egyszerű feladatokban.

 4.4 Vektorok síkban és

térben

Ismerje és alkalmazza feladatokban a következő definíciókat,

tételeket:

- vektor fogalma, abszolútértéke,

- nullvektor, ellentett vektor,

- vektorok összege, különbsége, vektor skalárszorosa,

- vektorműveletekre vonatkozó műveleti azonosságok,

- vektor felbontása összetevőkre.

Ismerje a skaláris szorzat definícióját, tulajdonságait.

 Ismerje és alkalmazza feladatokban a következő definíciókat,

tételeket:

- vektor koordinátái,

- a vektor 90°-os elforgatottjának koordinátái,

- vektorok összegének, különbségének, skalárral való szorzatának

koordinátái,

- skalárszorzat kiszámítása vektorok koordinátáiból.

Tudja koordinátáikkal adott vektorok hajlásszögét meghatározni.

Ismerje az egyértelmű vektorfelbontás tételét.

Bizonyítsa a skalárszorzat koordinátákból való kiszámítására

vonatkozó tételt.

 4.5 Trigonometria Tudja hegyesszögek szögfüggvényeit derékszögű háromszög

oldalarányaival definiálni, ismereteit alkalmazza feladatokban.

Tudja a szögfüggvények általános definícióját.

Tudja és alkalmazza a szögfüggvényekre vonatkozó

alapvető összefüggéseket: pótszögek, kiegészítő szögek, negatív szög

szögfüggvénye, sin2α + cos2α = 1,

tg 𝛼 =
sin 𝛼

cos 𝛼

 Ismerje és alkalmazza a nevezetes szögek (30°, 45°, 60°)

szögfüggvényeit.

Ismerje és alkalmazza feladatokban a szinusz- és a koszinusztételt.

Függvénytáblázat segítségével tudja alkalmazni egyszerű

feladatokban az addíciós összefüggéseket (sin(α + β), cos(α + β),

tg(α + β) , sin2α, cos2α, tg2α).

Bizonyítsa a szinusz- és a koszinusztételt.

 4.6 Koordinátageometria Tudja kiszámítani 𝐴𝐵⃗⃗⃗⃗ ⃗ vektor koordinátáit, abszolútértékét.

 4.6.1 Pontok, vektorok Tudja kiszámítani két pont távolságát.

Tudja kiszámítani szakasz felezőpontjának, harmadoló pontjainak

koordinátáit, alkalmazza ezeket feladatokban.

Tudja felírni a háromszög súlypontjának koordinátáit, alkalmazza ezt

feladatokban.

Igazolja a szakasz felezőpontja és harmadoló pontjai koordinátáinak

kiszámítására vonatkozó összefüggéseket.

Tudja kiszámítani szakasz n: m arányú osztópontjának koordinátáit.

Igazolja a háromszög súlypontjának koordinátáira vonatkozó

összefüggést.

 4.6.2 Egyenes Tudja felírni különböző adatokkal meghatározott egyenesek

egyenletét.

Tudja kiszámítani egyenesek metszéspontjának koordinátáit.

Ismerje az egyenesek párhuzamosságának és merőlegességének

koordinátageometriai feltételeit.

Tudjon megoldani egyszerű geometriai feladatokat

koordinátageometriai eszközökkel.

Tudja levezetni az egyenes egyenletét a síkban különböző kiindulási

adatokból.

Tudja síkbeli egyenesek hajlásszögét meghatározni.

 4.6.3 Kör Tudja felírni adott középpontú és sugarú kör egyenletét.

Tudja meghatározni kétismeretlenes másodfokú egyenletből a kör

középpontját és sugarát.

Tudja meghatározni kör és egyenes metszéspontját.

Tudja felírni a kör adott pontjában húzott érintő egyenletét.

Tudja levezetni a kör egyenletét.

Ismerje a kör és a kétismeretlenes másodfokú egyenlet kapcsolatát.

Tudja meghatározni két kör kölcsönös helyzetét, metszéspontjait.

Tudja felírni külső pontból húzott érintő egyenletét.

 4.6.4 Parabola Tudja levezetni a parabola x2 = 2py alakú egyenletét.

Tudjon feladatokat megoldani a koordinátatengelyekkel párhuzamos

tengelyű parabolákkal.

 4.7 Kerület, terület Ismerje a kerület és a terület szemléletes fogalmát.

Tudja kiszámítani a háromszög területét különböző adatokból:

Bizonyítsa a háromszög területének kiszámítására használt

képleteket, továbbá ismerje és alkalmazza az alábbi összefüggéseket:

t =

𝑎 · 𝑚

2
=

𝑎𝑏 · sin𝛾

2

𝑡 = 𝑠𝑟 (bizonyítással),

 𝑡 = √𝑠(𝑠 − 𝑎)(𝑠 − 𝑏)(𝑠 − 𝑐).

 Tudja kiszámítani nevezetes négyszögek, szabályos sokszögek,

továbbá kör, körcikk, körszelet kerületét és területét.

Bizonyítsa nevezetes négyszögek és szabályos sokszögek

területképleteit.

 4.8 Felszín, térfogat Ismerje a felszín és a térfogat szemléletes fogalmát.

Tudja kiszámítani hasáb, gúla, forgáshenger, forgáskúp, gömb,

csonkagúla és csonkakúp felszínét és térfogatát egyszerű esetekben.

Bizonyítsa a csonkagúla és a csonkakúp térfogatképletét.

5. Valószínűség-számítás, statisztika

A modern tudományelmélet egyik fontos pillére az a gondolkodásmód, amellyel a sztochasztikus jelenségek leírhatók. A társadalomtudományi, a természettudományi és a

közgazdasági törvényeink nagy része csak statisztikusan igaz. A mindennapi élet történéseit sem lehet megérteni statisztikai ismeretek nélkül, mivel ott is egyre gyakrabban

olyan tömegjelenségekkel kerülünk szembe, amelyek a statisztika eszközeivel kezelhetők. A sztochasztika gondolkodásmódja a XXI. század elejére az emberi

gondolkodásnak, döntéseknek és cselekvéseknek olyannyira alapvető része lesz, hogy elsajátítása semmiképpen sem kerülhető meg.

Ebben a témakörben középszinten csak az alapfogalmak megértését és használatát követeljük meg, míg emelt szinten a téma matematikai felépítésének egyes részeiről is

számot kell adni.

 TÉMÁK VIZSGASZINTEK

 Középszint Emelt szint

 5.1 Leíró statisztika Tudjon adott adathalmazt szemléltetni.

 5.1.1 Statisztikai adatok

gyűjtése, rendszerezése,

különböző ábrázolásai

Tudjon adathalmazt táblázatba rendezni és táblázattal megadott

adatokat feldolgozni.

Értse a véletlenszerű mintavétel fogalmát.

Tudjon kördiagramot és oszlopdiagramot készíteni.

Tudjon adott diagramról információt kiolvasni.

Tudja és alkalmazza a következő fogalmakat: osztályba sorolás,

gyakorisági diagram, relatív gyakoriság.

 5.1.2 Nagy adathalmazok

jellemzői, statisztikai

mutatók

Ismerje és alkalmazza a következő fogalmakat: átlag, súlyozott

számtani közép, medián, módusz, terjedelem, átlagos abszolút eltérés,

szórás.

Tudja kiszámítani ismert átlagú adathalmazok egyesítésének átlagát.

Tudja a szórást kiszámolni adott adathalmaz esetén a definíció

alkalmazásával vagy számológéppel.

Tudjon adathalmazokat összehasonlítani a tanult statisztikai mutatók

segítségével.

 5.2 A valószínűség-számítás

elemei

Alkalmazza az esemény és az eseménytér fogalmát konkrét példák

esetén.

Ismerje és alkalmazza a klasszikus (Laplace)-modellt. Tudja

meghatározni esemény komplementerének a valószínűségét.

Ismerje a szemléletes kapcsolatot a relatív gyakoriság és a

valószínűség között.

Ismerje és alkalmazza a következő fogalmakat: események

egyesítésének, metszetének és komplementerének valószínűsége,

feltételes valószínűség, függetlenség, függőség.

Ismerje és alkalmazza a geometriai valószínűség modelljét.

Tudjon valószínűséget számítani visszatevéses és visszatevés nélküli

mintavétel esetén.

Ismerje és alkalmazza a binomiális eloszlás képletét.

Tudja értelmezni a binomiális eloszlást (visszatevéses modell) és a

hipergeometriai eloszlást (visszatevés nélküli modell). Tudjon ezek

alkalmazásával konkrét valószínűségeket kiszámítani.

Ismerje és tudja kiszámítani a várható értéket a diszkrét egyenletes és

a binomiális eloszlás esetén.

