Miejsce na naklejkę z kodem

dys	leks	sja

PRÓBNY EGZAMIN MATURALNY Z MATEMATYKI

Arkusz II

Czas pracy 150 minut

STYCZEŃ **ROK 2005**

ARKUSZ II

Instrukcja dla zdającego

- 1. Proszę sprawdzić, czy arkusz egzaminacyjny zawiera 10 stron. Ewentualny brak należy zgłosić przewodniczącemu zespołu nadzorującego egzamin.
- 2. Rozwiązania i odpowiedzi należy zapisać czytelnie w miejscu na to przeznaczonym przy każdym zadaniu.
- 3. Proszę pisać tylko w kolorze czarnym; nie pisać ołówkiem.
- 4. W rozwiązaniach zadań trzeba przedstawić tok rozumowania prowadzący do ostatecznego wyniku.
- 5. Nie wolno używać korektora.
- 6. Błędne zapisy trzeba wyraźnie przekreślić.
- 7. Brudnopis nie bedzie oceniany.
- 8. Obok każdego zadania podana jest maksymalna liczba punktów, którą można uzyskać za jego poprawne rozwiązanie.
- 9. Podczas egzaminu można korzystać z zestawu wzorów matematycznych, cyrkla i linijki oraz kalkulatora. Nie można korzystać z kalkulatora graficznego.
- 10. Do arkusza dołączona jest karta odpowiedzi.

Za rozwiązanie wszystkich zadań można otrzymać łącznie 50 punktów.

Życzymy powodzenia!

-			1 .							
(Wpis	uje z	zdają	cy p	rzed	rozp	oczę	ciem	pra	cy)
		Di	COL	T 7	7D A	TA	CE/	\sim		
		P	ESE	L Z	JUA	IJĄ	CE	JU		

Zadanie 11. (5 pkt.)

Pierwiastkiem równania $2x^3 - (3m-1)x^2 + 7x - m = 0$ jest liczba -1. Wyznacz wartość parametru m oraz pozostałe pierwiastki tego równania.

:	د اد د	<u>.</u> .																												
owi	eaz	Z:																												
	owi	owiedz	owiedź:																											

W trójkącie ABC, o kącie rozwartym przy wierzchołku C dane są długości boków $\left|AC\right|=5cm$ i $\left|BC\right|=12\,cm$. Oblicz długość boku AB wiedząc, że pole trójkąta jest równe $24\,cm^2$.

Odpowiedź:			

Zadanie 13. (6 pkt.)

Oblicz sumę wszystkich pierwiastków równania $\sin 3x = \cot \frac{25}{2}\pi$, które spełniają nierówność $|x - 5\pi| \le 5\pi$.

Odpowiedź:			

Zadanie 14. (7 pkt.)

Dany jest ciąg liczbowy $a_n = 3n^2 - 3n + 2$ określony dla dowolnej liczby $n \in N_+$.

- a) Wykaż, korzystając z definicji monotoniczności ciągu, że ciąg (a_n) jest rosnący.
- b) Oblicz granicę $\lim_{n\to\infty} \frac{\sqrt[3]{8n^6 + n}}{1 a_n}$.

b) _____

Zadanie 15. (7 pkt.)

Funkcja f dana jest wzorem $f(x)=x^3-6x^2+c$ dla $x \in R$ i $c \in R$.

- a) Wyznacz największą i najmniejszą wartość funkcji f w przedziale $\langle -1,3 \rangle$, wiedząc, że f(0) = 8.
- b) Wyznacz przedziały monotoniczności funkcji f.

Odp	dpowiedź:	
a)		

b) _____

5

Zadanie 16. (3 pkt.)

Jednokierunkowa droga o szerokości 8m prowadzi przez tunel. Przekrój poprzeczny tunelu, przedstawiony na poniższym rysunku, ma kształt zbliżony do łuku paraboli o równaniu: $y = -\frac{3}{8}x^2 + 6$. Sprawdź, wykonując odpowiednie obliczenia, czy ciężarówka wioząca prostopadłościenny kontener o szerokości 4,8 metra może przejechać tym tunelem, jeżeli najwyższy punkt kontenera znajduje się 4 metry nad drogą.

Odpowiedz:				

Zadanie 17. (5 pkt.)

Okrąg o_1 określony jest równaniem: $x^2 + y^2 - 4x + 6y + 9 = 0$.

- a) Napisz równanie okręgu o_2 współśrodkowego z okręgiem o_1 , przechodzącego przez punkt A = (6;0).
- b) Oblicz pole pierścienia kołowego ograniczonego okręgami o_1 i o_2 .

\sim 1	•	1 /
111	powied	
、 /(1101W/IC	17
\sim ω	POTITION	<i>.</i>

)
į

Zadanie 18. (7 pkt.)

Do salaterki wlano rozpuszczoną galaretkę, która po zastygnięciu przybrała kształt stożka ściętego. Przekrój osiowy tej bryły był trapezem równoramiennym o wysokości 6 cm i podstawach długości 14 cm i 26 cm.

Oblicz objętość wlanego płynu. W obliczeniach przyjmij, że $\pi \approx 3,14$, a wynik podaj z dokładnością do $1\,cm^3$.

Odpowiedź	z:				

Zadanie 19. (6 pkt.)

Krótki łańcuch choinkowy składa się z dwudziestu żarówek. Dla każdej z żarówek prawdopodobieństwo, że będzie działać przez co najmniej 300 godzin jest równe 0,9.

- a) Oblicz prawdopodobieństwo tego, że w krótkim łańcuchu w ciągu 300 godzin przepali się co najwyżej jedna żarówka. W obliczeniach możesz przyjąć, że $(0.9)^{19} \approx 0.14$.
- b) W skrzyni jest 6 łańcuchów krótkich i 4 łańcuchy długie. Do dekoracji choinki użyto cztery losowo wybrane łańcuchy. Oblicz prawdopodobieństwo tego, że do dekoracji użyto dwóch łańcuchów krótkich i dwóch łańcuchów długich.

Odpowiedź:	
a)	
b)	

Brudnopis

