

UZUPEŁNIA ZDAJĄCY		
KOD	PESEL	miejsce na naklejkę
	dyskalkulia	dysleksja

EGZAMIN MATURALNY Z MATEMATYKI Poziom podstawowy

DATA: 3 czerwca 2016 r. GODZINA ROZPOCZĘCIA: 9:00 CZAS PRACY: 170 minut

LICZBA PUNKTÓW DO UZYSKANIA: 50

Instrukcja dla zdającego

- 1. Sprawdź, czy arkusz egzaminacyjny zawiera 21 stron (zadania 1–33). Ewentualny brak zgłoś przewodniczącemu zespołu nadzorującego egzamin.
- 2. Rozwiązania zadań i odpowiedzi wpisuj w miejscu na to przeznaczonym.
- 3. Odpowiedzi do zadań zamkniętych (1–25) zaznacz na karcie odpowiedzi, w części karty przeznaczonej dla zdającego. Zamaluj pola do tego przeznaczone. Błędne zaznaczenie otocz kółkiem i zaznacz właściwe.
- 4. Pamiętaj, że pominięcie argumentacji lub istotnych obliczeń w rozwiązaniu zadania otwartego (26–33) może spowodować, że za to rozwiązanie nie otrzymasz pełnej liczby punktów.
- 5. Pisz czytelnie i używaj tylko długopisu lub pióra z czarnym tuszem lub atramentem.
- 6. Nie używaj korektora, a błędne zapisy wyraźnie przekreśl.
- 7. Pamietaj, że zapisy w brudnopisie nie będą oceniane.
- 8. Możesz korzystać z zestawu wzorów matematycznych, cyrkla i linijki, a także z kalkulatora prostego.
- 9. Na tej stronie oraz na karcie odpowiedzi wpisz swój numer PESEL i przyklej naklejkę z kodem.
- 10. Nie wpisuj żadnych znaków w części przeznaczonej dla egzaminatora.

W zadaniach od 1. do 25. wybierz i zaznacz na karcie odpowiedzi poprawną odpowiedź.

Zadanie 1. (0–1)

Liczba $\frac{7^6 \cdot 6^7}{42^6}$ jest równa

- **A.** 42³⁶
- **B.** 42^7
- **C.** 6
- **D.** 1

Zadanie 2. (0–1)

Cenę pewnego towaru podwyższono o 20%, a następnie nową cenę tego towaru podwyższono o 30%. Takie dwie podwyżki ceny tego towaru można zastąpić równoważną im jedną podwyżką

- **A.** o 50%
- **B.** o 56%
- **C.** o 60%
- **D.** o 66%

Zadanie 3. (0-1)

Liczba $\sqrt[3]{3\sqrt{3}}$ jest równa

- **A.** $\sqrt[6]{3}$
- **B.** $\sqrt[4]{3}$
- **C.** $\sqrt[3]{3}$
- **D.** $\sqrt{3}$

Zadanie 4. (0–1)

Różnica 50001² – 49999² jest równa

- **A.** 2 000 000
- 200 000 В.
- **C.** 20 000
- **D.** 4

Zadanie 5. (0-1)

Najmniejsza wartość wyrażenia (x-y)(x+y) dla $x, y \in \{2,3,4\}$ jest równa

A. 2

- **B.** -24
- \mathbf{C} . 0
- **D.** −12

Zadanie 6. (0–1)

Wartość wyrażenia $\log_3 \frac{3}{2} + \log_3 \frac{2}{9}$ jest równa

- **A.** -1
- **B.** −2
- C. $\log_3 \frac{5}{11}$ D. $\log_3 \frac{31}{18}$

Zadanie 7. (0-1)

Spośród liczb, które są rozwiązaniami równania $(x-8)(x^2-4)(x^2+16)=0$, wybrano największą i najmniejszą. Suma tych dwóch liczb jest równa

- **A.** 12
- **B.** 10
- **C.** 6
- **D.** 4

Strona 3 z 21

C. $\langle -1, 0 \rangle$ **D.** $(0, +\infty)$

Zadanie 9. (0-1)

A. $(-\infty, -2)$

Zadanie 8. (0-1)

Funkcja f określona jest wzorem $f(x) = \frac{2x^3}{x^4 + 1}$ dla każdej liczby rzeczywistej x. Wtedy liczba

 $f(-\sqrt{2})$ jest równa

A. $-\frac{8}{5}$

B. $-\frac{4\sqrt{2}}{3}$ **C.** $-\frac{4\sqrt{2}}{5}$ **D.** $-\frac{4}{3}$

Zadanie 10. (0-1)

Dana jest funkcja kwadratowa f(x) = -2(x+5)(x-11). Wskaż maksymalny przedział, w którym funkcja f jest rosnąca.

A. $(-\infty,3)$

B. $(-\infty,5)$ **C.** $(-\infty,11)$ **D.** $(6,+\infty)$

Zadanie 11. (0-1)

Ciąg (a_n) jest określony wzorem $a_n = 6(n-16)$ dla $n \ge 1$. Suma dziesięciu początkowych wyrazów tego ciągu jest równa

A. −54

Więcej arkuszy znajdziesz na stronie: arkusze.pl

B. −126 **C.** −630

D. −270

Zadanie 12. (0-1)

Dany jest ciąg geometryczny (a_n) , w którym $a_1 = 72$ i $a_4 = 9$. Iloraz q tego ciągu jest równy

A. $q = \frac{1}{2}$

B. $q = \frac{1}{6}$ **C.** $q = \frac{1}{4}$ **D.** $q = \frac{1}{8}$

Zadanie 13. (0-1)

Dany jest trapez ABCD, w którym przekątna AC jest prostopadła do ramienia BC, |AD| = |DC| oraz $| \not \prec ABC | = 50^{\circ}$ (zobacz rysunek).

Stad wynika, że

A. $\beta = 100^{\circ}$

B. $\beta = 120^{\circ}$

C. $\beta = 110^{\circ}$

D. $\beta = 130^{\circ}$

Więcej arkuszy znajdziesz na stronie: arkusze.pl

Zadanie 14. (0–1)

Punkty A, B, C i D leżą na okręgu o środku O (zobacz rysunek). Miary zaznaczonych kątów

 α i β są odpowiednio równe

A.
$$\alpha = 36^{\circ}, \beta = 72^{\circ}$$

C.
$$\alpha = 36^{\circ}, \beta = 108^{\circ}$$

B.
$$\alpha = 54^{\circ}, \beta = 72^{\circ}$$

D.
$$\alpha = 72^{\circ}, \beta = 72^{\circ}$$

Zadanie 15. (0-1)

Słoń waży 5 ton, a waga mrówki jest równa 0,5 grama. Ile razy słoń jest cięższy od mrówki?

A.
$$10^6$$

B.
$$10^7$$

D.
$$10^8$$

Zadanie 16. (0-1)

Każde z ramion trójkąta równoramiennego ma długość 20. Kąt zawarty między ramionami tego trójkata ma miarę 150°. Pole tego trójkata jest równe

C.
$$100\sqrt{3}$$

D.
$$100\sqrt{2}$$

Zadanie 17. (0-1)

Prosta określona wzorem y = ax + 1 jest symetralną odcinka AB, gdzie A = (-3, 2)i B = (1,4). Wynika stąd, że

A.
$$a = -\frac{1}{2}$$

B.
$$a = \frac{1}{2}$$
 C. $a = -2$ **D.** $a = 2$

C.
$$a = -2$$

D.
$$a = 2$$

Strona 7 z 21

Zadanie 18. (0-1)

Układ równań nie ma rozwiązań dla

A.
$$a = -1 \text{ i } b = -3$$

B.
$$a = 1 \text{ i } b = 3$$

C.
$$a = 1 i b = -3$$

D.
$$a = -1 \text{ i } b = 3$$

Zadanie 19. (0-1)

Do pewnej liczby a dodano 54. Otrzymaną sumę podzielono przez 2. W wyniku tego działania otrzymano liczbę dwa razy większą od liczby a. Zatem

A.
$$a = 27$$

B.
$$a = 18$$

C.
$$a = 24$$

D.
$$a = 36$$

Zadanie 20. (0-1)

Podstawą ostrosłupa prawidłowego czworokątnego ABCDS jest kwadrat ABCD. Wszystkie ściany boczne tego ostrosłupa są trójkątami równobocznymi. Miara kąta ASC jest równa

Zadanie 21. (0-1)

Rzucamy trzy razy symetryczną monetą. Niech p oznacza prawdopodobieństwo otrzymania dokładnie jednego orła w tych trzech rzutach. Wtedy

A.
$$0 \le p < 0.25$$

B.
$$0.25 \le p \le 0.4$$
 C. $0.4 D. $p > 0.5$$

C.
$$0, 4$$

D.
$$p > 0.5$$

Zadanie 22. (0-1)

Średnia arytmetyczna czterech liczb: x-1, 3x, 5x+1 i 7x jest równa 72. Wynika stąd, że

A.
$$x = 9$$

B.
$$x = 10$$

C.
$$x = 17$$

D.
$$x = 18$$

Zadanie 23. (0-1)

Na rysunku przedstawione są dwie proste równoległe k i l o równaniach y = ax + b oraz y = mx + n. Początek układu współrzędnych leży między tymi prostymi.

Zatem

A.
$$a \cdot m > 0$$
 i $b \cdot n > 0$

C.
$$a \cdot m < 0 \text{ i } b \cdot n > 0$$

B.
$$a \cdot m > 0$$
 i $b \cdot n < 0$

D.
$$a \cdot m < 0$$
 i $b \cdot n < 0$

Zadanie 24. (0-1)

Dane są dwie sumy algebraiczne $3x^3 - 2x$ oraz $-3x^2 - 2$. Iloczyn tych sum jest równy

A.
$$-9x^5 + 4x$$

B.
$$-9x^6 + 6x^3 - 6x^2 + 4x$$

C.
$$-9x^5 + 6x^3 - 6x^2 + 4x$$

D.
$$-9x^6 + 4x$$

Zadanie 25. (0-1)

Punkty D i E są środkami przyprostokątnych AC i BC trójkąta prostokątnego ABC. Punkty F i G leżą na przeciwprostokątnej AB tak, że odcinki DF i EG są do niej prostopadłe (zobacz rysunek). Pole trójkąta BGE jest równe 1, a pole trójkąta AFD jest równe 4.

Zatem pole trójkąta ABC jest równe

- **A.** 12
- **B.** 16
- **C.** 18
- **D.** 20

Zadanie 26. (0-2)

Rozwiąż równanie $\frac{2x+1}{2x} = \frac{2x+1}{x+1}$, gdzie $x \ne -1$ i $x \ne 0$.

Odpowiedź:

Zadanie 27. (0-2)

Dane są proste o równaniach y = x + 2 oraz y = -3x + b, które przecinają się w punkcie leżącym na osi Oy układu współrzędnych. Oblicz pole trójkąta, którego dwa boki zawierają się w danych prostych, a trzeci jest zawarty w osi Ox.

Odpowiedź:

Zadanie 28. (0–2) Wykaż, że dla dowolnych liczb rzeczywistych x, y prawdziwa jest nierówność $x^4 + y^4 + x^2 + y^2 \ge 2(x^3 + y^3)$.

Zadanie 29. (0-2)

Dany jest trapez prostokątny ABCD o podstawach AB i CD oraz wysokości AD. Dwusieczna kąta ABC przecina ramię AD w punkcie E oraz dwusieczną kąta BCD w punkcie F (zobacz rysunek).

Wykaż, że w czworokącie CDEF sumy miar przeciwległych kątów są sobie równe.

Zadanie 30. (0–4)

W trójkącie ABC dane są długości boków |AB| = 15 i |AC| = 12 oraz $\cos \alpha = \frac{4}{5}$, gdzie $\alpha = \langle BAC \rangle$. Na bokach AB i AC tego trójkąta obrano punkty odpowiednio D i E takie, że |BD| = 2|AD| i |AE| = 2|CE| (zobacz rysunek).

Oblicz pole

- a) trójkąta ADE.
- b) czworokąta BCED.

Odpowiedź:....

Zadanie 31. (0–5)

Dany jest ciąg arytmetyczny (a_n) określony dla każdej liczby naturalnej $n \ge 1$, w którym $a_1 + a_2 + a_3 + a_4 = 2016$ oraz $a_5 + a_6 + a_7 + ... + a_{12} = 2016$. Oblicz pierwszy wyraz, różnicę oraz najmniejszy dodatni wyraz ciągu (a_n) .

Odpowiedź:

Strona 18 z 21 MMA_1P

Zadanie 32. (0-4)

Dany jest stożek o objętości 8π , w którym stosunek wysokości do promienia podstawy jest równy 3:8. Oblicz pole powierzchni bocznej tego stożka.

Odpowiedź:

Zadanie 33. (0–4)

Rejsowy samolot z Warszawy do Rzymu przelatuje nad Austrią każdorazowo tą samą trasą z taką samą zakładaną prędkością przelotową. We wtorek jego średnia prędkość była o 10% większa niż prędkość przelotowa, a w czwartek średnia prędkość była o 10% mniejsza od zakładanej prędkości przelotowej. Czas przelotu nad Austrią w czwartek różnił się od wtorkowego o 12 minut. Jak długo trwał przelot tego samolotu nad Austrią we wtorek?

Odpowiedź:

Strona 20 z 21 MMA_1P

MMA_1P Strona 21 z 21