
Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

1

Másodfokú egyenletre vezető szöveges feladatok

Szöveges feladatok megoldása:

A szöveges feladatok esetén írjunk fel egyenletet a korábban tanultak alapján, majd a kapott

másodfokú egyenletet oldjuk meg a megoldóképlet segítségével. Végül a lehetséges

megoldásokat ellenőrizzük, hogy megfelelnek – e a feladat szövegének.

Másodfokú függvény szélsőértéke:

A szélsőérték meghatározásához előbb teljes négyzetté kell alakítanunk a másodfokú kifejezést:

𝑓(𝑥) = 𝑎𝑥2 + 𝑏𝑥 + 𝑐 = 𝑎 ∙ [(𝑥 +
𝑏

2𝑎
)

2

−
𝑏2

4𝑎2
] + 𝑐 = 𝑎 ∙ (𝑥 +

𝑏

2𝑎
)

2

−
𝑏2

4𝑎
+ 𝑐.

Ha az 𝑎 > 0, akkor a függvény képe egy felfelé nyíló parabola, így a szélsőérték minimum, ha

az 𝑎 < 0, akkor a függvény képe egy lefelé nyíló parabola, így a szélsőérték maximum.

A szélsőérték helye 𝑥 = −
𝑏

2𝑎
, az értéke pedig 𝑦 = −

𝑏2

4𝑎
+ 𝑐.

Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

2

Gyakorló feladatok

K: középszintű feladat E: emelt szintű feladat

1. (K) Melyik az a szám, amelynek a felét és az ötödét összeszorozva, a szám hétszeresét

kapjuk?

2. (K) Egy kétjegyű szám egyik számjegye kettővel nagyobb, mint a másik. A szám és a

számjegyek felcserélésével kapott szám négyzetösszege 𝟒𝟎𝟑𝟒. Melyik ez a szám?

3. (K) Egy kétjegyű szám tízeseinek a száma eggyel nagyobb, mint az egyesek száma. A

szám és a számjegyei összegének a szorzata 𝟏𝟔𝟔𝟔. Melyik ez a szám?

4. (K) Egy tört nevezője néggyel nagyobb a számlálójánál. Ha a számlálót hárommal

csökkentjük és a nevezőt ugyanannyival növeljük, a tört értéke felére csökken. Melyik

ez a tört?

5. (K) Egy társaságban mindenki mindenkivel kezet fogott. Mennyien vannak a

társaságban, ha összesen 𝟏𝟓 kézfogás történt?

6. (K) Van-e olyan konvex sokszög, amelynek 𝟑𝟓 átlója van?

7. (K) Melyik az a konvex sokszög, amelynek 𝟒𝟐-vel több átlója van, mint oldala?

8. (K) Hány pontot helyezhetünk el a síkon, ha a pontok összesen 𝟐𝟖 egyenest határoznak

meg, és nincs olyan 𝟑 pont, amely egy egyenesen sorakozna?

9. (K) Egy derékszögű háromszög egyik befogója 𝟐 𝒄𝒎 - rel nagyobb, mint a másik

befogója, a háromszög területe pedig 𝟐𝟒 𝒄𝒎𝟐. Mekkorák a háromszög befogói?

Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

3

10. (K) Egy téglatest éleinek aránya 𝟏 ∶ 𝟐 ∶ 𝟑. Ha az éleket rendre 𝟐, 𝟏, illetve 𝟑 𝒄𝒎 - rel

meghosszabbítjuk, a téglatest térfogata 𝟒𝟐𝟔 𝒄𝒎𝟑 – rel megnövekszik. Mekkorák a

téglatest élei?

11. (K) Egy téglalap kerülete 𝟒𝟐 𝒄𝒎, átlója pedig 𝟏𝟓 𝒄𝒎. Mekkorák a téglalap oldalai?

12. (K) Két kombájn együtt 𝟒 nap alatt learatta a szövetkezet búzatábláját. Az egyik

kombájn egyedül 𝟔 nappal hosszabb idő alatt végezte volna el ugyanazt az aratási

munkát, mint a másik. Hány napig aratott volna külön – külön a két kombájn?

13. (K) Két munkás együtt dolgozva 𝟖 óra alatt tud befejezni egy munkát. Mennyi idő

alatt lenne készen egyedül ezzel a munkával az első, illetve a második munkás, ha az

utóbbinak 𝟏𝟐 órával több időre lenne szüksége, mint az elsőnek?

14. (K) A tartályt az egyik csapon át 𝟒, a másik csapon át 𝟗 órával hosszabb idő alatt

tölthetjük meg, mint ha mind a két csapot egyszerre használjuk. Mennyi idő alatt telik

meg a tartály, ha csak az egyik, illetve a másik csapot nyitjuk meg?

15. (K) Két munkás együtt egy munkát 𝟏𝟐 óra alatt végez el. Ha az első munkás elvégezné

a munka felét, a második pedig befejezné a munkát, akkor a munka 𝟐𝟓 óráig tartana.

Hány óra alatt végzi el a munkát a két munkás külön – külön?

16. (K) Egy építkezéshez 𝟑𝟎 𝒕𝒐𝒏𝒏𝒂 anyagot kell kiszállítani. A szállításhoz a

megrendeltnél 𝟐 tonnával kisebb teherbírású teherautókat küldtek, de 𝟒 – gyel

többet, így a szállítást időben elvégezhették. Hány teherautó végezte a szállítást és

hány tonnásak voltak?

17. (K) Egy 𝟏𝟓 𝟎𝟎𝟎 Ft - os termék árát kétszer egymás után ugyanannyi százalékkal

csökkentették. Hány százalékos volt az árleszállítás az egyes esetekben, ha a termék

ára így 𝟏𝟐 𝟏𝟓𝟎 Ft lett?

18. (K) Egy áru árát felemelték, majd később – mivel nem fogyott – kétszer annyi

százalékkal csökkentették, mint ahány százalékkal felemelték annak idején. Így az

eredeti árnál 𝟓, 𝟓 % - kal lett olcsóbb. Hány százalékkal emelték fel az árát eredetileg?

Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

4

19. (K) Kamatozó betétbe betettünk a bankba 𝟏 𝟎𝟎𝟎 𝟎𝟎𝟎 Ft – ot. Az első évi kamatnál

𝟑 % - kal több volt a második évi kamat. Két év múlva 𝟏 𝟏𝟑𝟒 𝟎𝟎𝟎 Ft lett a kamattal

növelt összeg. Hány százalékos volt a kamat az első, és mennyi a második évben?

20. (K) Két kénsavoldat közül az első 𝟎, 𝟖 𝒌𝒈, a második 𝟎, 𝟔 𝒌𝒈 tömény kénsavat

tartalmaz. Ha a két oldatot összeöntjük, akkor 𝟏𝟎 𝒌𝒈 harmadik töménységű

kénsavoldatot kapunk. Mekkora volt az első és a második oldat tömege, ha a

kénsavtartalom százaléka az első esetben 𝟏𝟎 - zel több, mint a másodikban?

21. (K) Két turista egyszerre indul el egy 𝟒𝟎 𝒌𝒎 hosszúságú úton. Az egyik turista

óránként 𝟐 𝒌𝒎 - rel többet tesz meg, mint a másik, és ezért egy órával előbb ér az út

végére. Mekkora a két turista sebessége?

22. (K) Két folyóparti város távolsága 𝟏𝟐𝟎 𝒌𝒎. Egy hajó oda - vissza 𝟏𝟐, 𝟓 óra alatt teszi

meg az utat. A folyó sebessége 𝟒
𝒌𝒎

𝒉
. Mekkora lenne a hajó sebessége állóvízben?

23. (K) Két kikötő között a távolság egy folyón 𝟐𝟏 𝒌𝒎. Egy motorcsónak elindul az egyik

kikötőből a másikba, ott 𝟑𝟎 percet áll, majd visszaindul, és így az első indulás után

𝟒 órával ér vissza a kikötőbe. A folyó vizének sebessége 𝟐, 𝟓
𝒌𝒎

𝒉
. Mekkora a

motorcsónak sebessége állóvízben?

24. (K) Két állomás közötti távolság 𝟗𝟔 𝒌𝒎. A személyvonat, amelynek átlagsebessége

𝟏𝟐
𝒌𝒎

𝒉
 – val nagyobb, mint a tehervonaté, 𝟒𝟎 perccel rövidebb idő alatt teszi meg az

utat, mint a tehervonat. Mekkora a személy és a tehervonat sebessége?

25. (K) A 𝟏𝟓𝟎 𝒌𝒎 hosszúságú útszakaszon az egyik gépkocsi 𝟏𝟎
𝒌𝒎

𝒉
 sebességgel

gyorsabban haladt, mint a másik, és ezért fél órával a hamarabb ért célba. Mekkora

sebességgel haladt a két gépkocsi?

26. (K) Egy kerékpárosnak 𝟑𝟎 𝒌𝒎-es utat kell megtennie. Mivel a kitűzött időnél 𝟑

perccel később indult, ahhoz, hogy idejében megérkezzék, óránként 𝟏 𝒌𝒎-rel többet

kellett megtennie, mint ahogy eredetileg tervezte. Mekkora sebességgel haladt?

Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

5

27. (K) Az 𝑨 vasútállomásról reggel 𝟓 órakor tehervonat indul 𝑩-be, mely 𝑨-tól 𝟏𝟎𝟖𝟎 𝒌𝒎

távolságra van. 𝟖 órakor 𝑩-ből gyorsvonat indul 𝑨-ba, ez óránként 𝟏𝟓 𝒌𝒎-rel többet

tesz meg a tehervonatnál. Félúton találkoznak. Hány órakor történik ez?

28. (K) Az 𝑨 város 𝟕𝟖 𝒌𝒎-re van 𝑩-től. 𝑨-ból elindult egy kerékpár 𝑩-be. Egy órával

később pedig egy másik kerékpáros 𝑩-ből 𝑨-ba. Ez utóbbi sebessége 𝟒
𝒌𝒎

𝒉
 - val több,

mint az elsőé, így 𝑩-től 𝟑𝟔 𝒌𝒎-re találkoztak. Mennyi ideig kerékpározott mindegyik

az indulástól a találkozásig és mekkora sebességgel?

29. (E) Egy gépkocsi 𝟏𝟎
𝒎

𝒔
 sebességgel halad el mellettünk, de abban a pillanatban

𝟒
𝒎

𝒔𝟐
 gyorsulással egyenletesen növelni kezdi sebességét. Mennyi idő múlva halad el a

tőlünk 𝟏𝟎𝟎 m távolságra lévő oszlop mellett? Mekkora lesz ekkor a sebessége?

30. (E) Egy gépkocsi 𝟏𝟎 𝒎 - t megtéve érte el a 𝟐
𝒎

𝒔
 sebességet. Ekkor 𝟐, 𝟔

𝒎

𝒔𝟐 egyenletes

gyorsulással (egyenes úton) növelni kezdte a sebességét, és indulási helyétől

𝟏𝟔𝟎 𝒎 távolságra elérte a végsebességét. Mennyi ideig gyorsított, és mekkora lett a

végsebessége?

31. (E) Egy 𝟐 𝒎 hosszú fonál segítségével képezzünk téglalapot. Hogyan válasszuk meg a

téglalap oldalait, hogy a terület maximális legyen?

32. (E) A 𝟏𝟎𝟎 𝒄𝒎𝟐 területű téglalapok közül melyiknek a legkisebb a kerülete?

33. (K) Bontsd fel a 𝟑𝟎-at két szám összegére úgy, hogy a tagok négyzetösszege a lehető

legkisebb legyen!

34. (E) Bizonyítsd be, hogy egy pozitív számnak és reciprokának összege nem kisebb

𝟐 -nél!

Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

6

Felhasznált irodalom

(1) Hajdu Sándor; 2003.; Matematika 10.; Műszaki Könyvkiadó; Budapest

(1) Hajdu Sándor; 2005.; Matematika 12.; Műszaki Könyvkiadó; Budapest

(2) Urbán János; 2010.; Sokszínű matematika feladatgyűjtemény 12; Mozaik Kiadó; Szeged

(3) Urbán János; 2007.; Sokszínű matematika 12; Mozaik Kiadó; Szeged

(4) Urbán János; 2009.; Sokszínű matematika 10; Mozaik Kiadó; Szeged

(5) Ábrahám Gábor; 2010.; Matematika 10; Maxim Könyvkiadó; Szeged

(6) Ábrahám Gábor; 2010.; Matematika 11 − 12 emelt szint; Maxim Könyvkiadó; Szeged

(7) Urbán János; 2014.; Sokszínű matematika feladatgyűjtemény 10; Mozaik Kiadó; Szeged

(8) Gerőcs László; 2006.; Matematika gyakorló és érettségire felkészítő feladatgyűjtemény I.;

Nemzeti Tankönyvkiadó; Budapest

(9) Dr. Gyapjas Ferencné; 2002.; Matematika feladatgyűjtemény I.; Nemzeti Tankönyvkiadó;

Budapest

(10) Korányi Erzsébet; 1998.; Összefoglaló feladatgyűjtemény matematikából;

Nemzeti Tankönyvkiadó; Budapest

(11) Vancsó Ödön; 2005.; Egységes Érettségi Feladatgyűjtemény Matematika I.;

Konsept H Könyvkiadó; Piliscsaba

(12) Vancsó Ödön; 2005.; Egységes Érettségi Feladatgyűjtemény Matematika II.;

Konsept H Könyvkiadó; Piliscsaba

Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

7

(13) Fröhlich Lajos; 2005.; 15 próbaérettségi matematikából középszint - írásbeli;

Maxim Kiadó; Szeged

(14) Fröhlich Lajos; 2008.; 15 próbaérettségi matematikából középszint - írásbeli;

Maxim Kiadó; Szeged

(15) Fröhlich Lajos; 2006.; 15 próbaérettségi matematikából emeltszint - írásbeli;

Maxim Kiadó; Szeged

(16) Fuksz Éva; 2011.; Érettségi feladatgyűjtemény matematikából 9 − 10. évfolyam;

Maxim Kiadó; Szeged

(17) Dobcsányi János; Feladattornyok matematikából; Maxim Kiadó; Szeged

(18) Dr. Ruff János; 2018. ; Érettségi mintafeladatsorok matematikából; Maxim Kiadó;

Szeged

(19) Fröhlich Lajos; 2006.; Alapösszefüggések matematikából – emelt szint; Maxim Kiadó; Szeged

(20) https://users.itk.ppke.hu/itk_dekani/files/matematika/list.html

(21) Saját anyagok

https://users.itk.ppke.hu/itk_dekani/files/matematika/list.html

