$\begin{array}{c} {\rm KORESPONDENCYJNY\; KURS\; PRZYGOTOWAWCZY\; Z} \\ {\rm MATEMATYKI} \end{array}$

PRACA KONTROLNA nr 1

październik 1999 r

- 1. Stop składa się z 40% srebra próby 0,6, 30% srebra próby 0,7 oraz 1 kg srebra próby 0,8. Jaka jest waga i jaka jest próba tego stopu?
- 2. Rozwiazać równanie

$$3^x + 1 + 3^{-x} + \dots = 4$$
,

którego lewa strona jest sumą nieskończonego ciągu geometrycznego.

- 3. W trójkącie ABC znane są wierzchołki A(0,0) oraz B(4,-1). Wiadomo, że w punkcie H(3,2) przecinają się proste zawierające wysokości tego trójkąta. Wyznaczyć współrzędne wierzchołka C. Wykonać odpowiedni rysunek.
- 4. Rozwiązać równanie

$$\cos 4x = \sin 3x$$
.

5. Wykonać staranny wykres funkcji

$$f(x) = |\log_2(x-2)^2|.$$

6. Rozwiązać nierówność

$$\frac{1}{x^2} \geqslant \frac{1}{x+6}.$$

- 7. W ostrosłupie prawidłowym sześciokątnym krawędź podstawy ma długość p, a krawędź boczna długość 2p. Obliczyć cosinus kąta dwuściennego między sąsiednimi ścianami bocznymi tego ostrosłupa.
- 8. Wyznaczyć równania wszystkich prostych stycznych do wykresu funkcji $y=\frac{2x+10}{x+4}$, które są równoległe do prostej stycznej do wykresu funkcji $y=\sqrt{1-x}$ w punkcie x=0. Rozwiązanie zilustrować rysunkiem.

listopad 1999r

- 1. Udowodnić, że dla każdego n naturalnego wielomian $x^{4n-2}+1$ jest podzielny przez trójmian kwadratowy x^2+1 .
- 2. W równoramienny trójkąt prostokątny o polu powierzchni $S=10~\rm cm^2$ wpisano prostokąty w ten sposób, że jeden z jego boków leży na przeciwprostokątnej, a pozostałe wierzchołki znajdują się na przyprostokątnych. Znaleźć ten z prostokątów, który ma najkrótszą przekątną i obliczyć jej długość.
- 3. Rozwiązać nierówność

$$\log_{125} 3 \cdot \log_x 5 + \log_9 8 \cdot \log_4 x > 1.$$

- 4. Znaleźć wszystkie wartości parametru p, dla których wykres funkcji $y=x^2+4x+3$ leży nad prostą y=px+1.
- 5. Zbadać liczbę rozwiązań równania

$$||x+5|-1| = m$$

w zależności od parametru m.

6. Rozwiązać układ równań

$$\begin{cases} x^2 + y^2 = 50 \\ (x-2)(y+2) = -9 \end{cases}.$$

Podać interpretację geometryczną tego układu i wykonać odpowiedni rysunek.

- 7. Wyznaczyć na osi x-ów punkty A i B, z których okrąg $x^2+y^2-4x+2y=20$ widać pod kątem prostym tzn. styczne do okręgu wychodzące z każdego z tych punktów są do siebie prostopadłe. Obliczyć pole figury ograniczonej stycznymi do okręgu przechodzącymi przez punkty A i B. Wykonać staranny rysunek.
- 8. W przedziałe $[0, 2\pi]$ rozwiązać równanie

$$1 - tg^2x + tg^4x - tg^6x + \dots = \sin^2 3x.$$

grudzień 1999r

1. Nie korzystając z metod rachunku różniczkowego wyznaczyć dziedzinę i zbiór wartości funkcji

$$y = \sqrt{2 + \sqrt{x} - x}.$$

- 2. Jednym z wierzchołków rombu o polu 20 cm² jest A(6,3), a jedna z przekątnych zawiera się w prostej o równaniu 2x+y=5. Wyznaczyć równania prostych, w których zawierają się boki \overline{AB} i \overline{AD} .
- 3. Stosując zasadę indukcji matematycznej udowodnić prawdziwość wzoru

$$3(1^5 + 2^5 + \ldots + n^5) + (1^3 + 2^3 + \ldots + n^3) = \frac{n^3(n+1)^3}{2}.$$

- 4. Ostrosłup prawidłowy trójkątny ma pole powierzchni całkowitej $P=12\sqrt{3}{\rm cm}^2$, a kąt nachylenia ściany bocznej do płaszczyzny podstawy $\alpha=60^{0}$. Obliczyć objętość tego ostrosłupa.
- 5. Wśród trójkątów równoramiennych wpisanych w koło o promieniu R znaleźć ten, który ma największe pole.
- 6. Przeprowadzić badanie przebiegu funkcji $y = \frac{1}{2}x^2\sqrt{5-2x}$ i wykonać jej staranny wykres.
- 7. W trapezie równoramiennym dane są ramię r, kąt ostry przy podstawie α oraz suma długości przekątnej i dłuższej podstawy wynosząca d. Obliczyć pole trapezu oraz promień okręgu opisanego na tym trapezie. Ustalić warunki istnienia rozwiązania. Następnie podstawić $\alpha=30^{0},\ r=\sqrt{3}$ cm i d=6 cm.
- 8. Rozwiązać nierówność

$$|\cos x + \sqrt{3}\sin x| \leqslant \sqrt{2}, \quad x \in [0, 3\pi].$$

styczeń 2000r

- 1. Rozwiązać równanie $16 + 19 + 22 + \cdots + x = 2000$, którego lewa strona jest sumą pewnej liczby kolejnych wyrazów ciągu arytmetycznego.
- 2. Spośród cyfr $0,1,\dots,9$ losujemy bez zwracania pięć cyfr. Obliczyć prawdopodobieństwo tego, że z otrzymanych cyfr można utworzyć liczbę podzielną przez 5.
- 3. Zbadać, czy istnieje pochodna funkcji $f(x) = \sqrt{1 \cos x}$ w punkcie x = 0. Wynik zilustrować na wykresie funkcji f(x).
- 4. Udowodnić, że dwusieczne kątów wewnętrznych równoległoboku tworzą prostokąt, którego przekątna ma długość równą różnicy długości sąsiednich boków równoległoboku.
- 5. Rozwiązać układ nierówności

$$\begin{cases} x + y \le 3 \\ \log_y(2^{x+1} + 32) \le 2\log_y(8 - 2^x) \end{cases}$$

i zaznaczyć zbiór jego rozwiązań na płaszczyźnie.

- 6. Wyznaczyć równanie zbioru wszystkich punktów płaszczyzny Oxy będących środkami okręgów stycznych wewnętrznie do okręgu $x^2+y^2=25$ i równocześnie stycznych zewnętrznie do okręgu $(x+2)^2+y^2=1$. Jaką linię przedstawia znalezione równanie? Sporządzić staranny rysunek.
- 7. Zbadać iloczyn pierwiastków rzeczywistych równania

$$m^2x^2 + 8mx + 4m - 4 = 0$$

jako funkcję parametru m. Sporządzić wykres tej funkcji.

8. Podstawą czworościanu ABCD jest trójkąt równoboczny ABC o boku a, ściana boczna BCD jest trójkątem równoramiennym prostopadłym do płaszczyzny podstawy, a kąt płaski ściany bocznej przy wierzchołku A jest równy α . Obliczyć pole powierzchni kuli opisanej na tym czworościanie.

luty 2000r

1. Narysować na płaszczyźnie zbiór A wszystkich punktów (x,y), których współrzędne spełniają warunki

$$||x| - y| \leqslant 1, \quad -1 \leqslant x \leqslant 2,$$

i znaleźć punkt zbioru A leżący najbliżej punktu P(0,4).

- 2. Obliczyć $\sin^3 \alpha + \cos^3 \alpha$ wiedząc, że $\sin 2\alpha = \frac{1}{4}$ oraz $\alpha \in (0, 2\pi)$.
- 3. Rozważmy rodzinę prostych przechodzących przez punkt P(0,-1) i przecinających parabolę $y=\frac{1}{4}x^2$ w dwóch punktach. Wyznaczyć równanie środków powstałych w ten sposób cięciw paraboli. Sporządzić rysunek i opisać otrzymaną krzywą.
- 4. Rozwiązać równanie

$$\sqrt{x + \sqrt{x^2 - x + 2}} - \sqrt{x - \sqrt{x^2 - x + 2}} = 4.$$

- 5. Dwóch strzelców wykonuje strzelanie. Pierwszy trafia do celu z prawdopodobieństwem $\frac{2}{3}$ w każdym strzale i wykonuje 4 strzały, a drugi trafia z prawdopodobieństwem $\frac{1}{3}$ i wykonuje 8 strzałów. Który ze strzelców ma większe prawdopodobieństwo uzyskania co najmniej trzech trafień do celu, jeśli wyniki kolejnych strzałów są wzajemnie niezależne?
- 6. Do naczynia w kształcie walca o promieniu podstawy R wrzucono trzy jednakowe kulki o promieniu r, przy czym R < 2r < 2R. Okazało się, że płaska pokrywa naczynia jest styczna do kulki znajdującej się najwyżej w naczyniu. Obliczyć wysokość naczynia.
- 7. Dla jakich wartości parametru m funkcja

$$f(x) = \frac{x^3}{mx^2 + 6x + m}$$

jest określona i rosnąca na całej prostej rzeczywistej.

8. Dany jest trójkąt o wierzchołkach A(-2,1), B(-1,-6), C(2,5). Posługując się rachunkiem wektorowym obliczyć cosinus kąta pomiędzy dwusieczną kąta A i środkową boku \overline{BC} . Wykonać rysunek.

marzec 2000r

1. Rozwiązać równanie

$$x^{\log_2(2x-1) + \log_2(x+2)} = \frac{1}{x^2}.$$

- 2. Styczna do okręgu $x^2+y^2-4x-2y=5$ w punkcie M(-1,2), prosta l o równaniu 24x+5y-12=0 oraz oś Ox tworzą trójkąt. Obliczyć pole tego trójkąta i wykonać rysunek.
- 3. Udowodnić prawdziwość tożsamości

$$\cos \alpha + \cos \beta + \cos \gamma = 4 \cos \frac{\alpha + \beta}{2} \cos \frac{\beta + \gamma}{2} \cos \frac{\gamma + \alpha}{2},$$

gdzie $\alpha,\ \beta,\ \gamma$ są kątami ostrymi, których suma wynosi $\frac{\pi}{2}$.

- 4. Długości krawędzi prostopadłościanu o objętości V=8 tworzą ciąg geometryczny, a stosunek długości przekątnej prostopadłościanu do najdłuższej z przekątnych ścian tej bryły wynosi $\frac{3}{4}\sqrt{2}$. Obliczyć pole powierzchni całkowitej prostopadłościanu.
- 5. Z urny zawierającej siedem kul czarnych i trzy białe wybrano losowo trzy kule i przełożono do drugiej, pustej urny. Jakie jest prawdopodobieństwo wylosowania kuli białej z drugiej urny?
- 6. Prostokąt obraca się wokół swojej przekątnej. Obliczyć objętość powstałej bryły, jeśli przekątna ma długość d, a kąt pomiędzy przekątną, a dłuższym bokiem ma miarę α . Wykonać odpowiedni rysunek.
- 7. Wyznaczyć największą i najmniejszą wartość funkcji

$$f(x) = x^{5/2} - 10x^{3/2} + 40x^{1/2}$$

w przedziale [1,5].

8. Stosunek promienia okręgu wpisanego do promienia okręgu opisanego na trójkącie prostokątnym jest równy k. Obliczyć w jakim stosunku środek okręgu wpisanego w ten trójkąt dzieli dwusieczną kąta prostego. Określić dziedzinę dla parametru k.

kwiecień 2000r

1. Rozwiązać nierówność

$$|9^x - 2| < 3^{x+1} - 2.$$

- 2. Wyznaczyć równanie krzywej będącej obrazem okręgu $(x+1)^2+(y-6)^2=4$ w powinowactwie prostokątnym o osi Ox i stosunku $k=\frac{1}{2}$. Obliczyć pole figury ograniczonej tą krzywą. Wykonać staranny rysunek.
- 3. Pewien zbiór zawiera dokładnie 67 podzbiorów o **co najwyżej** dwóch elementach. Ile podzbiorów siedmioelementowych zawiera ten zbiór ?
- 4. Na kole o promieniu R opisano trapez o kątach przy dłuższej podstawie 15^0 i 45^0 . Obliczyć stosunek pola koła do pola tego trapezu.
- 5. Rozwiązać układ równań

$$\begin{cases} mx - 6y = 3\\ 2x + (m-7)y = m-1 \end{cases}$$

w zależności od parametru rzeczywistego m. Podać wszystkie rozwiązania (i odpowiadające im wartości parametru m), dla których x jest równe y.

6. Rozwiązać nierówność

$$\sin 2x < \sin x$$

w przedziałe $[-\frac{\pi}{2},\frac{\pi}{2}].$ Rozwiązanie zilustrować starannym wykresem.

- 7. Ostrosłup przecięto na trzy części dwiema płaszczyznami równoległymi do jego podstawy. Pierwsza płaszczyzna jest położona w odległości $d_1=2$ cm, a druga w odległości $d_2=3$ cm od podstawy. Pola przekrojów ostrosłupa tymi płaszczyznami równe są odpowiednio $S_1=25~{\rm cm}^2$ oraz $S_2=16~{\rm cm}^2$. Obliczyć objętość tego ostrosłupa oraz objętość najmniejszej części.
- 8. Trylogię składającą się z dwóch powieści dwutomowych oraz jednej jednotomowej ustawiono przypadkowo na półce. Jakie jest prawdopodobieństwo tego, że tomy a) obydwu, b) co najmniej jednej z dwutomowych powieści znajdują się obok siebie i przy tym tom I z lewej, a tom II z prawej strony.