

UZUPEŁNIA ZDAJĄCY		
KOD	PESEL	miejsce na naklejkę
		dysleksja

EGZAMIN MATURALNY Z MATEMATYKI POZIOM ROZSZERZONY

DATA: 3 czerwca 2016 r. GODZINA ROZPOCZECIA: 14:00 CZAS PRACY: 180 minut

LICZBA PUNKTÓW DO UZYSKANIA: 50

Instrukcja dla zdającego

- 1. Sprawdź, czy arkusz egzaminacyjny zawiera 22 strony (zadania 1–17). Ewentualny brak zgłoś przewodniczącemu zespołu nadzorującego egzamin.
- 2. Rozwiązania zadań i odpowiedzi wpisuj w miejscu na to przeznaczonym.
- 3. Odpowiedzi do zadań zamknietych (1–5) zaznacz na karcie odpowiedzi, w części karty przeznaczonej dla zdającego. Zamaluj **p**ola do tego przeznaczone. Błędne zaznaczenie otocz kółkiem 🖲 i zaznacz właściwe.
- 4. W zadaniach kodowanych (6–7) wpisz właściwe cyfry w kratkach umieszczonych pod treścią zadania.
- 5. Pamietaj, że pominiecie argumentacji lub istotnych obliczeń w rozwiązaniu zadania otwartego (8–17) może spowodować, że za to rozwiązanie nie otrzymasz pełnej liczby punktów.
- 6. Pisz czytelnie i używaj tylko długopisu lub pióra z czarnym tuszem lub atramentem.
- 7. Nie używaj korektora, a błędne zapisy wyraźnie przekreśl.
- 8. Pamietaj, że zapisy w brudnopisie nie będą oceniane.
- 9. Możesz korzystać z zestawu wzorów matematycznych, cyrkla i linijki oraz kalkulatora prostego.
- 10. Na tej stronie oraz na karcie odpowiedzi wpisz swój numer PESEL i przyklej naklejkę z kodem.
- 11. Nie wpisuj żadnych znaków w części przeznaczonej dla egzaminatora.

W zadaniach od 1. do 5. wybierz i zaznacz na karcie odpowiedzi poprawną odpowiedź.

Zadanie 1. (0-1)

Funkcja f określona jest wzorem $f(x) = |3+5^{3-x}|-1$ dla każdej liczby rzeczywistej. Zbiorem wartości funkcji f jest

- **A.** $(2,+\infty)$ **B.** (1,3) **C.** $(-1,+\infty)$ **D.** $(0,+\infty)$

Zadanie 2. (0–1)

Wartość wyrażenia sin² 75° – cos² 75° jest równa

- **A.** $-\frac{1}{2}$
- **B.** $\frac{1}{2}$ **C.** $-\frac{\sqrt{3}}{2}$ **D.** $\frac{\sqrt{3}}{2}$

Zadanie 3. (0–1)

W trapezie ABCD o podstawach AB i CD dane są: |AD| = 6, |BC| = 12, |AC| = 10 oraz $| \angle ABC | = | \angle CAD |$ (zobacz rysunek).

Wówczas długość podstawy AB tego trapezu jest równa

- **A.** |AB| = 18

- **B.** |AB| = 20 **C.** |AB| = 22 **D.** |AB| = 24

Zadanie 4. (0-1)

W ostrosłupie prawidłowym czworokątnym wszystkie krawędzie mają jednakową długość. Wynika stad, że cosinus kata nachylenia ściany bocznej do płaszczyzny podstawy tego ostrosłupa jest równy

- **B.** $\frac{\sqrt{3}}{2}$
- C. $\frac{1}{2}$
- **D.** $\frac{1}{3}$

Zadanie 5. (0–1)

Granica $\lim_{n\to\infty} \frac{-7n^3 + 3n}{1 + 2n + 3n^2 + 4n^5}$ jest równa

- **A.** $-\infty$ **B.** $-\frac{7}{4}$
- **C.** 0
- \mathbf{D} . $+\infty$

BRUDNOPIS (nie podlega ocenie)

MMA_1R Strona 3 z 22

Zadanie 6. (0-2)

Dany jest nieskończony ciąg geometryczny (a_n) określony dla $n \ge 1$, w którym iloraz jest równy pierwszemu wyrazowi, a suma wszystkich wyrazów tego ciągu jest równa 12. Oblicz pierwszy wyraz tego ciągu. Zakoduj kolejno pierwsze trzy cyfry po przecinku otrzymanego wyniku.

Zadanie 7. (0-2)

Dane są zdarzenia losowe $A, B \subset \Omega$ takie, że $P(A) = \frac{2}{7}$ i $P(A \cup B) = \frac{3}{5}$. Oblicz $P(B \setminus A)$, gdzie zdarzenie $B \setminus A$ oznacza różnicę zdarzeń B i A. Zakoduj kolejno pierwsze trzy cyfry po przecinku rozwinięcia dziesiętnego otrzymanego wyniku.

BRUDNOPIS (nie podlega ocenie)

Strona 4 z 22 MMA_1R

Zadanie 8. (0–4)

Wykaż, że dla a,b,c,d>0 prawdziwa jest nierówność $\sqrt{a+b}\cdot\sqrt{c+d}\geq\sqrt{ac}+\sqrt{bd}$.

Strona 5 z 22

Zadanie 9. (0–4)

Rozwiąż nierówność $|x^2 - 3x + 2| \ge |x - 1|$.

Strona 6 z 22 MMA_1R

Odpowiedź:

Zadanie 10. (0-3)

Dany jest ciąg (a_n) określony dla każdej liczby całkowitej $n \ge 1$, w którym $a_4 = 4$ oraz dla każdej liczby $n \ge 1$ prawdziwa jest równość $a_{n+1} = a_n + n - 4$. Oblicz pierwszy wyraz ciągu (a_n) i ustal, czy ciąg ten jest malejący.

Strona 8 z 22 MMA_1R

Odpowiedź:

Zadanie 11. (0-3)

Dany jest sześcian ABCDEFGH. Przez wierzchołki A i C oraz środek K krawędzi BF poprowadzono płaszczyznę, która przecina przekątną BH w punkcie P (zobacz rysunek).

Wykaż, że |BP|: |HP| = 1:3.

Strona 10 z 22 MMA_1R

Zadanie 12. (0–4)

Liczba m jest sumą odwrotności dwóch różnych pierwiastków równania

$$k^2x^2 + (k-1)x + 1 = 0$$
, gdzie $k \neq 0$.

Wyznacz zbiór wartości funkcji określonej wzorem $f(x) = 2^m$.

Odpowiedź:

Zadanie 13. (0–3)

Rozwiąż nierówność $(2\sin x - 3)(2\sin x + 1) > 0$ w przedziale $x \in (0, 2\pi)$.

Strona 12 z 22

Odpowiedź:

Zadanie 14. (0–4)W trójkącie prostokątnym stosunek różnicy długości przyprostokątnych do długości przeciwprostokątnej jest równy $\frac{1}{2}$. Oblicz cosinusy kątów ostrych tego trójkąta.

Strona 14 z 22 MMA_1R

Odpowiedź:

Zadanie 15. (0-4)

Oblicz, ile jest wszystkich liczb naturalnych pięciocyfrowych, w których zapisie występują dokładnie trzy cyfry nieparzyste.

Strona 16 z 22 MMA_1R

Odpowiedź:

Zadanie 16. (0-5)

Punkty A = (-7, -2) i B = (4, -7) są wierzchołkami podstawy trójkąta równoramiennego ABC, a wysokość opuszczona z wierzchołka A tego trójkąta zawiera się w prostej o równaniu 2x + 19y + 52 = 0. Oblicz współrzędne wierzchołka C.

Strona 18 z 22

Odpowiedź:

Zadanie 17. (0-7)

Rozpatrujemy wszystkie walce, których pole powierzchni całkowitej jest równe 2π . Oblicz promień podstawy tego walca, który ma największą objętość. Podaj tę największą objętość.

Strona 20 z 22 MMA_1R

Odpowiedź:

BRUDNOPIS (nie podlega ocenie)