Miejsce na naklejkę z kodem szkoły

OKE ŁÓDŹ **CKE**

MATEMATYKA

MARZEC **ROK 2008**

POZIOM PODSTAWOWY

PRZYKŁADOWY ZESTAW ZADAŃ NR 1

Czas pracy 120 minut

Instrukcja dla zdającego

- 1. Sprawdź, czy arkusz egzaminacyjny zawiera 7 stron (zadania 1 – 13). Ewentualny brak zgłoś przewodniczącemu zespołu nadzorującego egzamin.
- 2. Rozwiązania zadań i odpowiedzi zamieść w miejscu na to przeznaczonym.
- 3. W rozwiazaniach zadań przedstaw tok rozumowania prowadzący do ostatecznego wyniku.
- 4. Pisz czytelnie. Używaj długopisu/pióra tylko z czarnym tuszem/atramentem.
- 5. Nie używaj korektora, a błędne zapisy przekreśl.
- 6. Pamietaj, że zapisy w brudnopisie nie podlegają ocenie.
- 7. Obok każdego zadania podana jest maksymalna liczba punktów, którą możesz uzyskać za jego poprawne rozwiązanie.
- 8. Możesz korzystać z zestawu wzorów matematycznych, cyrkla i linijki oraz kalkulatora.

wszystkich zadań można otrzymać łącznie

Za rozwiązanie

50 punktów

Życzymy powodzenia!

Wypełnia zdający przed rozpoczęciem pracy										
PESEL ZDAJACEGO										

	_			J		
KOD						
ZDAJĄCEGO						

Zadanie 1. (3 pkt)

Rozwiąż nierówność $2x^2 < -260 + 53x$. Podaj wszystkie liczby całkowite, które spełniają tę nierówność.

Zadanie 2. (6 pkt)

Dany jest wielomian $W(x) = x^3 + 2x^2 - 9x - 18$.

- a) Wyznacz pierwiastki tego wielomianu.
- b) Sprawdź, czy wielomiany W(x) i $P(x) = (x+2)(x^2-2x+4)+(x+2)(2x-13)$ są równe.
- c) Uzasadnij, że jeśli $x > \sqrt{10}$, to $x^3 + 2x^2 9x 18 > 0$.

Zadanie 3. (3 pkt)

Każdej karcie bankomatowej jest przypisany numer identyfikacyjny zwany kodem PIN. Kod ten składa się z czterech cyfr (cyfry mogą się powtarzać, ale kodem PIN nie może być 0000). Oblicz prawdopodobieństwo, że w losowo utworzonym kodzie PIN żadna cyfra się nie powtórzy. Wynik podaj w postaci ułamka nieskracalnego.

Zadanie 4. (3 pkt)

Dla dowolnych liczb rzeczywistych a i b określamy liczby $a \circ b$ i a * b w następujący sposób:

```
a \circ b = liczba nie mniejsza spośród liczb a i b, a * b = liczba nie większa spośród liczb a i b.
```


Na przykład: $7 \circ 3 = 7$, $15 \circ 15 = 15$, 7 * 3 = 3, (-6) * 4 = -6, (-3) * (-3) = -3.

Oblicz:

- a) $(-5) \circ 4 =$
- b) $(2005*2007) \circ (-2006) =$
- c) $(5 \circ 6) * (2 \circ 7) =$

Zadanie 5. (3 pkt)

Ogrodnik opiekujący się klombem w kształcie koła o promieniu 40 m chce go powiększyć, sadząc wokół niego kwiatki na grządce o szerokości 1 m (patrz rysunek). Oblicz, o ile procent ogrodnik chce powiększyć powierzchnię tego klombu.

Zadanie 6. (5 pkt)

Nieskończony ciąg liczbowy (a_n) dla $n \ge 1$ jest określony wzorem

$$a_n = \begin{cases} \frac{n+1}{2} & \text{gdy} & n \text{ jest nieparzyste,} \\ 0 & \text{gdy} & n \text{ jest parzyste.} \end{cases}$$

a) Uzupełnij tabelkę:

n	1	2	3	4	5	3 }	2005	2006	2007	2008
a_n	1	0				33				

b) Oblicz
$$\left(a_{2005}\right)^{a_{2006}} \cdot \left(a_{2006}\right)^{a_{2007}} \cdot \left(a_{2007}\right)^{a_{2008}}$$

c) Oblicz sumę 2008 początkowych wyrazów ciągu (a_n) .

Zadanie 7. (3 pkt)

Z krawędzi dachu podrzucono kamień, który po 2 sekundach spadł na ziemię. Wysokość (wyrażoną w metrach), na jakiej znajdował się kamień nad ziemią po upływie t sekund od chwili jego podrzucenia, opisuje funkcja $h(t) = -5t^2 + 5t + 10$, gdzie $t \in \langle 0, 2 \rangle$.

- a) Podaj, z jakiej wysokości (od ziemi) kamień został podrzucony.
- b) Oblicz, po jakim czasie od momentu podrzucenia kamień osiągnął największą wysokość.
- c) Oblicz największą wysokość (od ziemi), na jaką wzniósł się ten kamień.

Zadanie 8. (4 pkt)

Na rysunku przedstawiony jest wykres funkcji f określonej wzorem $f(x) = \frac{3}{x}$ dla $x \ne 0$. Wykres ten przesunięto o 2 jednostki w górę wzdłuż osi Oy. Otrzymano w ten sposób wykres funkcji g o wzorze $g(x) = \frac{3}{x} + 2$ dla $x \ne 0$.

- a) Narysuj wykres funkcji g.
- b) Oblicz największą wartość funkcji g w przedziale $\langle 21,31 \rangle$.
- c) Podaj, o ile jednostek wzdłuż osi *Ox* należy przesunąć wykres funkcji *g*, aby otrzymać wykres funkcji przechodzący przez początek układu współrzędnych.

Zadanie 9. (4 pkt)

Narożnik między dwiema ścianami i sufitem prostopadłościennego pokoju należy zamaskować trójkątnym fragmentem płyty gipsowo-kartonowej (patrz rysunek). Wiedząc, że $RA = RB = RC = 1\,\mathrm{m}$, oblicz objętość narożnika zamaskowanego tą płytą. Wynik zaokrąglij do $0,01~\mathrm{m}^3$.

Zadanie 10. *(4 pkt)*

Na płaszczyźnie dane są punkty A = (2,3) i B = (-2,1) (patrz rysunek). Zbadaj, czy punkty K = (36,21) i L = (-37,-15) leżą po tej samej stronie prostej AB. Podaj odpowiedź i jej uzasadnienie.

Zadanie 11. (4 pkt)

Spawacz ma wykonać z blachy konstrukcję, której podstawą jest kwadrat a ściany boczne są prostopadłe do płaszczyzny podstawy. Wymiary elementów są podane na rysunku. Oblicz pole powierzchni tej konstrukcji (wszystkich sześciu ścian). Wynik podaj z zaokrągleniem do 1 cm².

Zadanie 12. (4 pkt)

Na rysunku oznaczono kąty oraz podano długości boków trójkąta prostokątnego. Oblicz, które z wyrażeń ma większą wartość: $\operatorname{tg}\alpha\cdot\sqrt{1-\cos^2\beta}+\sin\alpha$ czy $\operatorname{tg}\beta\cdot\sqrt{1-\cos^2\alpha}+\sin\beta$.

Zadanie 13. *(4 pkt)*

Właściciel kiosku notował liczbę biletów komunikacji miejskiej sprzedanych w kolejnych godzinach. Wyniki obserwacji zapisał w tabeli.

Czas obserwacji	Liczba biletów
5:00 - 6:00	2
6:00-7:00	3
7:00 - 8:00	9
8:00 - 9:00	8
9:00 - 10:00	6
10:00 - 11:00	4
11:00 - 12:00	3
12:00 - 13:00	3
13:00 – 14:00	3
14:00 - 15:00	5
15:00 – 16:00	8
16:00 – 17:00	6

- a) Oblicz średnią liczbę biletów sprzedawanych w ciągu 1 godziny.
- b) Wynikiem "typowym" nazywamy wynik, który różni się od średniej o mniej niż jedno odchylenie standardowe. Podaj wszystkie godziny, w których liczba sprzedanych biletów **nie była** "typowa".

BRUDNOPIS