

Kitsa matemaatikakursuse riigieksami põhieksami vastavustabel 2021

Ülesannete seos ainekava õpitulemustega ja vastused

Ülesanne	Kursus(ed)	Õppesisu	Õpitulemused	Vastus(ed)
I-1	<u>IV kursus</u> <i>Tõenäosus ja statistika</i>	Sündmus. Sündmuste liigid. Klassikaline tõenäosus. Sündmuste korrutis.	Eksaminand: 1) eristab juhuslikku, kindlat ja võimatut sündmust; 2) teab sündmuse tõenäosuse mõistet ning oskab leida soodsate ja kõigi võimaluste arvu (loendamine, kombinatoorika); 3) arvutab sündmuse tõenäosust ja rakendab seda lihtsamaid elulisi ülesandeid lahendades; 4) arvutab peast, kirjalikult ja taskuarvutil.	1. $\frac{1}{4}$. 2. $\frac{3}{4}$. 3. $\frac{69}{124} \approx 0,556$.
I-2	<u>II kursus</u> <i>Trigonomeetria</i>	Nurga mõiste üldistamine, radiaanmõõt. Mis tahes nurga trigonomeetriselised funktsioonid ($\sin\alpha$, $\cos\alpha$, $\tan\alpha$), nende väärtused nurkade 0° , 30° , 45° , 60° , 90° , 180° , 270° , 360° korral. Trigonomeetria põhiseosed $\sin^2\alpha + \cos^2\alpha = 1$, $\tan\alpha = \frac{\sin\alpha}{\cos\alpha}$.	Eksaminand: 1) defineerib mis tahes nurga siinuse, koosinuse ja tangensi; 2) teisendab kraadimõõdus antud nurga radiaanmõõtu ja vastupidi; 3) teisendab lihtsamaid trigonomeetriselisi avaldiseid; 4) arvutab peast, kirjalikult ja taskuarvutil.	Avaldis lihtsustatud kujul on $\sin\alpha + \cos\alpha$; väärtus on $\frac{1+\sqrt{3}}{2}$.
I-3	<u>I kursus</u> <i>Arvuhulgad. Avaldised. Võrrandid ja võrratused</i> <u>III kursus</u> Vektor tasandil. Joone võrrand <u>V kursus</u> <i>Funktsioonid</i>	Naturaalarvude hulk N, täisarvude hulk Z ja ratsionaalarvude hulk Q. Irratsionaalarvude hulk I. Reaalrvude hulk R. Tegelikusest tulenevate tekstülesannete lahendamine. Kahe tundmatuga lineaarvõrrandist ning lineaarvõrrandist koosnev võrrandisüsteem.	Eksaminand: 1) eristab ratsionaal-, irratsionaal- ja reaalarve; 2) lahendab lihtsamaid, sh tegelikkusest tulenevaid tekstülesandeid; 3) tõlgendab reaalsuses ja teistes õppeainetes esinevaid protsentides väljendatavaid suurusid; 4) arvutab peast, kirjalikult ja taskuarvutil.	75%.

Ülesanne	Kursus(ed)	Õppesisu	Õpitulemused	Vastus(ed)
I-4	<u>V kursus</u> <i>Funktsioonid</i>	Arvu logaritmi mõiste. Korrutise, jagatise ja astme logaritmi. Logaritmimine ja potentsierimine. Liitprotsendiline kasvamine ja kahanemine. Lihtsamad eksponent- ja logaritmvõrrandid.	Eksaminand: 1) teab arvu logaritmi mõistet ja selle omadusi ning logaritmi ja potentsierib lihtsamaid avaldisi; 2) lahendab lihtsamaid eksponent- ja logaritmvõrrandeid astme ning logaritmi definitsiooni vahetu rakendamise teel; 3) saab aru liitprotsendilise kasvamise ja kahanemise olemusest ning lahendab selle abil lihtsamaid reaalsusega seotud ülesandeid; 4) tõlgendab reaalsuses ja teistes õppeainetes esinevaid protsentides väljendatavaid suurusid; 5) arvutab peast, kirjalikult ja taskuarvutil.	1. 6,6 cm ² . 2. 8 tundi.
I-5	<u>I kursus</u> <i>Arvuhulgad. Avaldised. Võrrandid ja võrratused</i>	Lihtsamate, sealhulgas tegelikkusest tulenevate tekstülesannete lahendamine võrrandite abil.	Eksaminand: 1) eristab võrdust, samasust, võrrandit ja võrratust; 2) selgitab võrrandite ja võrratuste lahendamisel kasutatavaid samasusteisendusi; 3) lahendab ühe tundmatuga lineaar-, ruut- ja lihtsamaid murdvõrrandeid ning nendeks taanduvaid võrrandeid; 4) lahendab lihtsamaid, sh tegelikkusest tulenevaid tekstülesandeid võrrandite ja võrrandisüsteemide abil; 5) arvutab peast, kirjalikult ja taskuarvutil.	1. 12 hamstrit ja 16 kanaarilindu. 2. 32,5 eurot.
I-6	<u>I kursus</u> <i>Arvuhulgad. Avaldised. Võrrandid ja võrratused</i>	Võrratuse mõiste ja omadused. Lineaar- ja ruutvõrratused.	Eksaminand: 1) eristab võrdust, samasust, võrrandit ja võrratust; 2) selgitab võrrandite ja võrratuste lahendamisel kasutatavaid samasusteisendusi; 3) lahendab lineaar- ja ruutvõrratuse ning ühe tundmatuga lineaarvõrratuste süsteeme; 4) arvutab peast, kirjalikult ja taskuarvutil.	1. $x \in (-\infty; -1] \cup [2; \infty)$. 2. $x \in (3; 4]$,
I-7	<u>II kursus</u> <i>Trigonomeetria</i>	Siinus- ja koosinusteoreem. Kolmnurga pindala valemid, nende kasutamine hulknurga pindala arvutamisel. Kolmnurga lahendamine. Rakendussisuga ülesanded.	Eksaminand: 1) defineerib mis tahes nurga siinuse, koosinuse ja tangensi; 2) rakendab kolmnurga pindala valemeid, siinus- ja koosinusteoreemi; 3) lahendab kolmnurki, arvutab kolmnurga pindala; lahendab lihtsamaid rakendussisuga planimeetriaülesandeid; 4) arvutab peast, kirjalikult ja taskuarvutil.	1. 40 cm. 2. 40,8 cm ² .

Ülesanne	Kursus(ed)	Õppesisu	Õpitulemused	Vastus(ed)
II-8	<u>III kursus</u> <i>Vektor tasandil. Joone võrrand</i> <u>VII kursus</u> <i>Planimeetria ja integraal</i>	Sirge võrrand (tõusu ja algordinaadiga, kahe punktiga, punkti ja tõusuga määratud sirge). Parabooli võrrand. Joonte lõikepunktide leidmine. Kahe tundmatuga lineaarvõrrandist ning ruutvõrrandist koosnev võrrandisüsteem. Määratud integraal. Newtoni-Leibnizi valem. Kõvertrapets, selle pindala. Lihtsamate funktsioonide integreerimine. Tasandilise kujundi pindala arvutamine määratud integraali alusel.	Eksaminand: 1) selgitab funktsiooni mõistet ja üldtähist; 2) skitseerib ainekavaga fikseeritud funktsioonide graafikuid; 3) tunneb sirget ja parabooli ning nende võrrandeid, koostab sirge võrrandi, kui sirge on määratud kahe punktiga; 4) joonestab sirgeid ja parabooli nende võrrandite järgi; 5) leiab kahe joone lõikepunktid; 6) tunneb ära kõvertrapetsi ning rakendab Newtoni-Leibnizi valemit määratud integraali arvutades; 7) arvutab määratud integraali järgi tasandilise kujundi pindala; 8) arvutab peast, kirjalikult ja taskuarvutil.	1.
 2. 9 pindalaühikut. 3. $y = -x + 3$. 4. Kolmnurga OAB pindala on 4,5 pindalaühikut, st pool terve kujundi pindalast.
II-9	<u>I kursus</u> <i>Arvuhulgad. Avaldised. Võrrandid ja võrratused</i> <u>V kursus</u> <i>Funktsioonid</i>	Ratsionaalavaldiste lihtsustamine. Arvu n -es juur. Astme mõiste üldistamine: täisarvulise ja ratsionaalarvulise astendajaga aste. Arvu juure esitamine ratsionaalarvulise astendajaga astmena. Tehted astmetega. Arvu logaritmi mõiste.	Eksaminand: 1) sooritab tehteid astmete ja juurtega; 2) teisendab lihtsamaid ratsionaal- ja juuravaldisi; 3) teab arvu logaritmi mõistet; 4) arvutab peast, kirjalikult ja taskuarvutil.	1. $\frac{1-x^2+y^2}{x-y}$. 2. $-\frac{26}{15}$.
II-10	<u>VI kursus</u> <i>Jadad. Funktsiooni tuletis</i>	Arvjada mõiste, jada üldliige. Aritmeetiline jada, selle üldliikme ja summa valem. Geomeetriline jada, selle üldliikme ja summa valem.	Eksaminand: 1) saab aru arvjada ning aritmeetilise ja geomeetrilise jada mõistest; 2) rakendab aritmeetilise ja geomeetrilise jada üldliikme ning n esimese liikme summa valemit; 3) arvutab peast, kirjalikult ja taskuarvutil.	1. Aritmeetilise jada esimene liige on 7, geomeetrilise jada esimene liige on 13,5. 2. $a_6 = 10\frac{1}{3}$; $S_6 = 52$. 3. $7\frac{7}{9}$.

Ülesanne	Kursus(ed)	Õppesisu	Õpitulemused	Vastus(ed)
II-11	<u>VI kursus</u> <i>Jadad. Funktsiooni tuletis</i>	Funktsiooni tuletise geomeetiline tähendus. Joone puutuja tõus, puutuja võrrand. Funktsiooni $y = x^n$ ($n \in \mathbb{Z}$) tuletis. Funktsioonide summa ja vahe tuletised. Funktsiooni teine tuletis. Funktsiooni kasvamise ja kahanemise uurimine ning ekstreemumite leidmine tuletise abil.	Eksaminand: 1) selgitab funktsiooni tuletise mõistet, funktsiooni graafiku puutuja mõistet ning funktsiooni tuletise geomeetrilist tähendust; 2) leiab funktsioonide tuletisi; 3) koostab funktsiooni graafiku puutuja võrrandi antud puutepunktis; 4) selgitab funktsiooni kasvamise ja kahanemise seost funktsiooni tuletisega, funktsiooni ekstreemumi mõistet ning ekstreemumi leidmist; 5) leiab ainekavas määratud funktsioonide maksimum- ja miinimumpunktid; 6) arvutab peast, kirjalikult ja taskuarvutil.	1. 1) $f'(x) = 3x^2 - 6x - 9$. 2) $E_{max}(-1; 15)$, $E_{min}(3; -17)$. 2. $y = 15x - 70$.
II-12	<u>VIII kursus</u> <i>Stereomeetria</i>	Sirge ja tasandi vastastikused asendid ruumis. Sirge ja tasandi vaheline nurk. Silinder, selle täispindala ning ruumala. Praktilise sisuga ülesanded pöördkehade kohta.	Eksaminand: 1) selgitab kahe sirge, sirge ja tasandi ning kahe tasandi vahelise nurga mõistet; 2) tunneb ainekavas nimetatud tahk- ja pöördkehi ning nende omadusi; 3) kujutab tasandil ruumilisi kujundeid ning nende lihtsamaid lõikeid tasandiga; 4) arvutab ainekavas nõutud kehade joonelemendid, pindala ja ruumala; 5) rakendab trigonomeetria- ja planimeetriateadmisi lihtsamaid stereomeetriaülesandeid lahendades; 6) kasutab ruumilisi kujundeid kui mudeleid, lahendades tegelikkusest tulenevaid ülesandeid; 7) arvutab peast, kirjalikult ja taskuarvutil.	1. Ei mahu. 2. 4,6 liitrit.