

Laia matemaatikakursuse riigieksami põhieksami vastavustabel 2021

Ülesannete seos ainekava õpitulemustega ja vastused

Ülesanne	Kursus(ed)	Õppesisu	Õpitulemused	Vastus(ed)
I-1	<u>I kursus</u> <i>Avaldised ja arvuhulgad</i> <u>III kursus</u> <i>Võrratused. Trigonomeetria I</i> <u>VII kursus</u> <i>Funktsioonid. Arvjadad.</i>	Naturaalarvude hulk N , täisarvude hulk Z , ratsionaalarvude hulk Q , irratsionaalarvude hulk I ja reaalarvude hulk R , nende omadused. Reaalarvude piirkonnad arvteljel. Lineaarvõrratused. Ruutvõrratused. Intervallmeetod. Lihtsamad murdvõrratused. Funktsiooni määramispiirkond.	Eksaminand: 1) leiab valemiga antud funktsiooni määramispiirkonna; 2) lahendab murdvõrratuse; 3) selgitab/mõistab naturaalarvude hulga N , täisarvude hulga Z , ratsionaalarvude hulga Q , irratsionaalarvude hulga I ja reaalarvude hulga R omadusi; 4) arvutab peast, kirjalikult ja taskuarvutil.	1) $X = (-2; 0] \cup (2; \infty)$; 2) $x \in \{-1; 0; 3\}$.
I-2	<u>III kursus</u> <i>Võrratused. Trigonomeetria I</i> <u>IV kursus</u> <i>Trigonomeetria II</i>	Teravnurga siinus, koosinus ja tangens. Trigonomeetrilised põhiseosed täisnurkse kolmnurga. Kolmnurga pindala valemid.	Eksaminand: 1) leiab taskuarvutil teravnurga trigonomeetriliste funktsioonide väärtused ning nende väärtuste järgi nurga suuruse; 2) lahendab täisnurkse kolmnurga; 3) arvutab kolmnurga pindala; 4) arvutab peast, kirjalikult ja taskuarvutil.	$\angle BAC \approx 36,9^\circ$.
I-3	<u>III kursus</u> <i>Võrrandid ja võrrandisüsteemid</i> <u>V kursus</u> <i>Vektor tasandil. Joone võrrand</i> <u>XI kursus</u> <i>Integraal. Planimeetria</i>	Võrrandisüsteemid. Kahe joone lõikepunkt. Ruutfunktsioon, selle graafik ja omadused. Funktsiooni mõiste ja üldtähis. Funktsiooni esitusviisid. Funktsiooni omadused. Määratud integraal, Newton-Leibnizi valem. Integraali kasutamine tasandilise kujundi pindala arvutamisel.	Eksaminand: 1) tunneb funktsioonide esitusviise (valem; graafik); 2) leiab kahe joone lõikepunktid; 3) lahendab võrrandisüsteeme; 4) kirjeldab graafiliselt esitatud funktsiooni omadusi; 5) leiab lihtsamate funktsioonide integraale põhiintegraalide tabeli ja integraali omaduste järgi; 6) rakendab Newton-Leibnizi valemit määratud integraali leides; 7) arvutab määratud integraali abil kahe kõveraga piiratud pinnatüki pindala; 8) arvutab peast, kirjalikult ja taskuarvutil.	Viirutatud kujundi pindala on $5\frac{1}{3}$ pindalaühikut.

Ülesanne	Kursus(ed)	Õppesisu	Õpitulemused	Vastus(ed)
I-4	<u>I kursus</u> <i>Avaldised ja arvuhulgad</i>	Ratsionaal- ja irratsionaalavaldised. Arvu n -es juur. Astme mõiste üldistamine: täisarvulise ja ratsionaalarvulise astendajaga aste. Tehted astmete ja juurtega.	Eksaminand: 1) sooritab tehteid astmete ja juurtega; 2) teisendab lihtsamaid ratsionaal- ja irratsionaalavaldisi.	$\frac{1}{x-y}$
I-5	<u>VI kursus</u> <i>Töenäosus, statistika</i>	Permutatsioonid, kombinatsioonid ja variatsioonid. Sündmus. Sündmuste liigid. Klassikaline tõenäosus. Sündmuste liigid: sõltuvad ja sõltumatud, välistavad ja mittevälisavad. Tõenäosuste liitmine ja korrutamine. Bernoulli valem.	Eksaminand: 1) eristab juhuslikku, kindlat ja võimatut sündmust ning selgitab sündmuse tõenäosuse mõistet, liike ja omadusi; 2) selgitab/mõistab permutatsioonide, kombinatsioonide ja variatsioonide tähendust ning leiab nende arvu; 3) selgitab/mõistab sõltuvate ja sõltumatute sündmuste korrutise ning välistavate ja mittevälisavate sündmuste summa tähendust; 4) arvutab erinevate, ka reaalse eluga seotud sündmuste tõenäosusi; 5) kasutab Bernoulli valemit tõenäosust arvutades; 6) arvutab peast, kirjalikult ja taskuarvutil.	1. 1) $\frac{5}{7}$; 2) $\frac{41}{42}$. 2. Tõenäosus, et Mart tabab märklaua südamikku täpselt 4 korral, on suurem.
I-6	<u>VII kursus</u> <i>Funktsioonid. Arvjadad</i> <u>IX kursus</u> <i>Trigonomeetrilised funktsioonid. Funktsiooni pöörväärtus ja tuletis</i> <u>X kursus</u> <i>Tuletise rakendused</i>	Funktsiooni mõiste ja üldtähis. Funktsiooni esitusviisid. Funktsiooni kasvamine ja kahanemine. Funktsiooni ekstreemum. Funktsiooni graafiku puutuja tõus. Funktsiooni tuletise mõiste. Funktsiooni tuletise geomeetiline tähendus. Puutuja tõus. Joone puutuja võrrand. Funktsiooni kasvamis- ja kahanemishahemik; funktsiooni ekstreemum; ekstreemumi olemasolu tarvilik ja piisav tingimus.	Eksaminand: 1) selgitab funktsiooni mõistet ja üldtähist ning funktsiooni uurimisega seonduvaid mõisteid; 2) selgitab funktsiooni tuletise mõistet ning tuletise geomeetrilist tähendust; 3) rakendab funktsioonide summa ja vahe tuletise leidmise eeskirja, leiab funktsiooni esimese ja teise tuletise; 4) selgitab funktsiooni kasvamise ja kahanemise seost funktsiooni tuletise märgiga, funktsiooni ekstreemumi mõistet ning ekstreemumi leidmist; 5) leiab funktsiooni kasvamis- ja kahanemishahemikud, ekstreemumid; 6) arvutab peast, kirjalikult ja taskuarvutil.	1. $x_{min} = 0$; $x_{max} = 4$. 2. $P\left(2; 5\frac{1}{3}\right)$.

Ülesanne	Kursus(ed)	Õppesisu	Õpitulemused	Vastus(ed)
I-7	I kursus <i>Avaldised ja arvuhulgad</i> VIII kursus <i>EkspONENT- ja logarifmfunktsioon</i>	Astme mõiste üldistamine: täisarvulise ja ratsionaalarvulise astendajaga aste. Tehted astmete ja juurtega. Arvu logaritm. Korrutise, jagatise ja astme logaritm. Logaritmine ja potentseerimine. EkspONENT- ja logarifmvõrrand, nende lahendamine.	Eksaminand: 1) sooritab tehteid astmetega; 2) selgitab arvu logaritmi mõistet ja selle omadusi; 3) logarifmib ning potentseerib lihtsamaid avaldisi; 4) lahendab lihtsamaid ekspONENT- ja logarifmvõrrandeid; 5) arvutab peast, kirjalikult ja taskuarvutil.	1. $x = 6$. 2. $x = 3$.
II-8	III kursus <i>Võrrandid ja võrrandisüsteemid</i> VII kursus <i>Funktsioonid. Arvjadad</i>	Võrrandisüsteemid. Arvjada mõiste, jada üldliige, jadade liigid. Aritmeetiline jada, selle omadused. Aritmeetilise jada üldliikme valem ning esimese n liikme summa valem. Rakendusülesanded.	Eksaminand: 1) lahendab võrrandisüsteeme; 2) lahendab tekstülesandeid võrrandite ja võrrandisüsteemide abil; 3) selgitab arvjada, aritmeetilise jada mõistet; 4) rakendab aritmeetilise jada esimese n liikme summa ja üldliikme valemeid ülesandeid lahendades; 5) lahendab elulisi ülesandeid aritmeetilise jada põhjal; 6) arvutab peast, kirjalikult ja taskuarvutil.	1. 36 korda. 2. 17., 18. ja 19. mail.
II-9	V kursus <i>Vektor tasandil. Joone võrrand</i> XI kursus <i>Integraal. Planimeetria</i>	Kahe punkti vaheline kaugus. Vektori mõiste ja tähistamine. Vektori koordinaadid. Vektori pikkus. Lõigu keskpunkti koordinaadid. Sirge võrrand. Kahe sirge vastastikused asendid tasandil. Ringjoone võrrand. Kahe joone lõikepunkt. Ringjoone puutuja	Eksaminand: 1) selgitab mõisteid vektor, vektori koordinaadid; 2) leiab lõigu keskpunkti koordinaadid; 3) koostab sirge võrrandi; 4) joonestab ainekavas esitatud jooni nende võrrandite järgi; 5) leiab kahe joone lõikepunktid; 6) selgitab geomeetriliste kujundite ja nende elementide omadusi; 7) arvutab peast, kirjalikult ja taskuarvutil.	1. $A(8; 0); B(0; 6)$. 3. $y = \frac{4}{3}x + 6$. 4.

Ülesanne	Kursus(ed)	Õppesisu	Õpitulemused	Vastus(ed)
II-10	<u>II kursus</u> <i>Võrrandid ja võrrandisüsteemid</i> <u>XIV kursus</u> <i>Matemaatika rakendused,</i> <i>reaalsete protsesside uurimine</i>	Võrdus, võrrand, samasus. Võrrandite samaväärsus, samaväärsusteisendused. Lineaar-, ruut- ja murdvõrrandid ning nendeks taanduvad võrrandid. Matemaatilise mudeli tähendus, nähtuse modelleerimise etapid, mudeli headuse ja rakendatavuse hindamine. Tekstülesannete lahendamine võrrandite kui ülesannete matemaatiliste mudelite koostamise ja lahendamise abil.	Eksaminand: 1) selgitab võrduse, samasuse ja võrrandi, võrrandi lahendi mõisteid; 2) selgitab võrrandite ning nende süsteemide lahendamisel rakendatavaid samasusteisendusi; 3) lahendab ühe tundmatuga lineaar-, ruut-, ja murdvõrrandeid ning nendeks taanduvaid võrrandeid; 4) lahendab tekstülesandeid võrrandite (võrrandisüsteemide) abil; 5) arvutab peast, kirjalikult ja taskuarvutil.	1. 16 km/h. 2. Oti keskmine kiirus oli 14 km/h ja Robini kiirus 20 km/h.
II-11	<u>IV kursus</u> <i>Trigonomeetria II</i> <u>IX kursus</u> <i>Trigonomeetrilised funktsioonid.</i> <i>Funktsiooni piirväärtus ja tuletis</i>	Nurga mõiste üldistamine. Nurga kraadi- ja radiaanmõõt. Mis tahes nurga trigonomeetrilised funktsioonid. Seosed ühe ja sama nurga trigonomeetriliste funktsioonide vahel. Kolmnurga pindala valemid. Siinus- ja koosinusteoreem. Kolmnurga lahendamine. Lihtsamad trigonomeetrilised võrrandid.	Eksaminand: 1) defineerib mis tahes nurga siinuse, koosinuse ja tangensi; 2) teab siinuse, koosinuse ja tangensi vahelisi seoseid; 3) leiab lihtsamate trigonomeetriliste võrrandite üldlahendid ja erilahendid etteantud piirkonnas; 4) lahendab kolmnurga ning arvutab kolmnurga pindala; 5) arvutab peast, kirjalikult ja taskuarvutil.	1. $10\sqrt{22}$ cm. 2. $6\sqrt{2}$ cm ² .
II-12	<u>III kursus</u> <i>Võrratused. Trigonomeetria I</i> <u>XII kursus</u> <i>Sirge ja tasand ruumis</i> <u>XIII kursus</u> <i>Stereomeetria</i>	Teravnurga siinus, koosinus ja tangens. Ruumigeomeetria asendilauseid: nurk sirge ja tasandi vahel. Pöördkehad; silinder ja koonus, nende pindala ja ruumala. Silindri ja koonuse ruumala valemid. Ülesanded pöördkehade kohta. Pöördkehade lõiked tasandiga. Rakendusülesanded.	Eksaminand: 1) lahendab täisnurkse kolmnurga; 2) teab pöördkehade liike ning nende pindalade arvutamise valemeid; 3) teab mõnede nurkade 0°, 30°, 45°, 60°, 90°, 180°, 270°, 360° siinuse, koosinuse ja tangensi täpseid väärtusi; 4) lahendab täisnurkse kolmnurga; 5) kujutab joonisel silindrit ja koonust ning nende lihtsamaid lõikeid tasandiga; 6) arvutab kehade pindala ja ruumala ning nende kehade ja tasandi lõike pindala; 7) arvutab peast, kirjalikult ja taskuarvutil.	15,8 cm.