XXXIII KORESPONDENCYJNY KURS Z MATEMATYKI

październik 2003r.

PRACA KONTROLNA nr 1

- 1. Podstawą trójkąta równoramiennego jest odcinek \overline{AB} o końcach A(-1,3), B(1,-1), a wierzchołek C tego trójkąta leży na prostej l o równaniu 3x-y-14=0. Obliczyć pole trójkąta ABC.
- 2. Pewna liczba sześciocyfrowa zaczyna się (z lewej strony) cyfrą 3. Jeśli cyfrę tę przestawimy z pierwszej pozycji na ostatnią, to otrzymamy liczbę stanowiącą 25% liczby pierwotnej. Znaleźć tę liczbę.
- 3. W trapezie opisanym na okręgu kąty ostre przy podstawie mają miary α i 2α , a długość **krótszego** ramienia wynosi c. Obliczyć długość **krótszej** podstawy tego trapezu. Wynik doprowadzić do najprostszej postaci.
- 4. Rozwiązać nierówność:

$$\frac{1}{x^2 - x - 2} \leqslant \frac{1}{|x|}.$$

- 5. Zaznaczyć na płaszczyźnie zbiór wszystkich punktów (x,y) spełniających nierówność $\log_x (1+(y-1)^3) \le 1$.
- 6. Rozwiązać równanie:

$$\sin^2 3x - \sin^2 2x = \sin^2 x.$$

- 7. Wysokość ostrosłupa prawidłowego czworokątnego jest trzy razy dłuższa od promienia kuli wpisanej w ten ostrosłup . Obliczyć cosinus kąta pomiędzy sąsiednimi ścianami bocznymi tego ostrosłupa.
- 8. Dany jest nieskończony ciąg geometryczny: $x+1, -x^2(x+1), x^4(x+1), \ldots$ Wyznaczyć najmniejszą i największą wartość funkcji S(x) oznaczającej sumę wszystkich wyrazów tego ciągu.

- 1. Trójkąt prostokątny obracając się wokół jednej i drugiej przyprostokątnej daje bryły o objętościach V_1 i V_2 , odpowiednio. Obliczyć objętość bryły powstałej z obrotu tego trójkąta wokół dwusiecznej kąta prostego.
- 2. Czy można sumę 42000 złotych podzielić na pewną liczbę nagród tak, aby kwoty tych nagród wyrażały się w pełnych setkach złotych, tworzyły ciąg arytmetyczny oraz najwyższa nagroda wynosiła 13000 zł? Jeśli tak, to podać liczbę i wysokości tych nagród.
- 3. Dane są okręgi o równaniach $(x-1)^2 + (y-1)^2 = 1$ oraz $(x-2)^2 + (y-1)^2 = 16$. Wyznaczyć równania wszystkich okręgów stycznych równocześnie do obu danych okręgów oraz do osi Oy. Sporządzić rysunek.
- 4. W równoległoboku kąt ostry między przekątnymi ma miarę β , a stosunek długości dłuższej przekątnej do krótszej przekątnej wynosi k. Obliczyć tangens kąta ostrego tego równoległoboku.
- 5. Rozwiązać równanie $\sqrt{4x-3}-3=\sqrt{2x-10}$.
- 6. Dobrać liczby **całkowite** a,b tak, aby wielomian $6x^3 7x^2 + 1$ dzielił się bez reszty przez trójmian kwadratowy $2x^2 + ax + b$.
- 7. Rozwiązać nierówność $|2^x-3| \le 2^{1-x}$. Rozwiązanie zilustrować na rysunku wykonując wykresy funkcji występujących po obu stronach tej nierówności.
- 8. Wyznaczyć **przedziały** monotoniczności funkcji

$$f(x) = \sin^2 x + \frac{\sqrt{3}}{2}x, \ x \in [-\pi, \pi].$$

- 1. Obliczyć prawdopodobieństwo tego, że gracz losując 7 kart z talii 24 kart do gry otrzyma dokładnie cztery karty w jednym kolorze w tym asa, króla i damę.
- 2. Pewien 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.
- 3. Rozwiazać układ równań:

$$\begin{cases} x^2 + y^2 = 24 \\ \frac{2\log x + \log y^2}{\log(x+y)} = 2 \end{cases}.$$

- 4. W trójkącie równoramiennym ABC odległość środka okręgu wpisanego od wierzchołka C wynosi d, a podstawę \overline{AB} widać ze środka okręgu wpisanego pod kątem α . Obliczyć pole tego trójkąta.
- 5. Stosując zasadę indukcji matematycznej udowodnić prawdziwość dla $n \ge 1$ wzoru

$$\cos x + \cos 3x + \ldots + \cos(2n-1)x = \frac{\sin 2nx}{2\sin x}, \sin x \neq 0.$$

6. Wyznaczyć granicę ciągu o wyrazie ogólnym

$$a_n = \frac{\sqrt[6]{4n}}{\sqrt{n} - \sqrt{n + \sqrt[3]{4n^2}}}, \quad n \geqslant 1.$$

- 7. Dany jest wierzchołek A(6,1) kwadratu. Wyznaczyć pozostałe wierzchołki tego kwadratu wiedząc, że wierzchołki sąsiadujące z A leżą jeden na prostej l: x-2y+1=0, a jeden na prostej k: x+3y-4=0. Sporządzić rysunek.
- 8. Przeprowadzić badanie i wykonać wykres funkcji

$$f(x) = \frac{x+1}{\sqrt{x}}.$$

- 1. Statek płynie z Wrocławia do Szczecina 3 dni, a ze Szczecina do Wrocławia 5 dni. Jak długo z Wrocławia do Szczecina płynie woda?
- 2. Dla jakich wartości rzeczywistych parametru x liczby

$$1 + \log_2 3$$
, $\log_x 36$, $\frac{4}{3} \log_8 6$

są trzema kolejnymi wyrazami pewnego ciągu geometrycznego.

- 3. Wanna o pojemności 200 l mająca kształt połowy walca (rozciętego wzdłuż osi) leży poziomo na ziemi i zawiera pewną ilość wody. Do wanny włożono belkę w kształcie walca o średnicy cztery razy mniejszej niż średnica wanny i długości równej połowie długości wanny. Okazało się, że lustro wody styka się z belką zanurzoną w wodzie. Ile wody znajduje się w wannie? Podać z dokładnością do 0,1 l.
- 4. Wyznaczyć wszystkie wartości parametru m, dla których obydwa pierwiastki trójmianu kwadratowego $v(x) = x^2 + mx m^2$ leżą **pomiędzy** pierwiastkami trójmianu $w(x) = x^2 (m-1)x m$.
- 5. Urna A zawiera trzy kule białe i dwie czarne, a urna B dwie białe i trzy czarne. Wylosowano cztery razy jedną kulę ze zwracaniem z urny A oraz jedną kulę z urny B. Obliczyć prawdopodobieństwo tego, że wśród pięciu wylosowanych kul są co najmniej dwie kule białe.
- 6. Rozwiązać równanie:

$$2\sin 2x + 2\cos 2x + \operatorname{tg} x = 3.$$

- 7. Dana jest funkcja $f(x) = x^4 2x^2$. Wyznaczyć wszystkie proste styczne do wykresu tej funkcji zawierające punkt P(1, -1). Określić ile punktów wspólnych z wykresem tej funkcji mają wyznaczone styczne. Rozwiązanie zilustrować rysunkiem.
- 8. Podstawą ostrosłupa ABCS jest trójkąt równoramienny, którego kąt przy wierzchołku C ma miarę α , a ramię ma długość BC=b. Spodek wysokości ostrosłupa leży w środku wysokości \overline{CD} podstawy, a kąt płaski ściany bocznej ABS przy wierzchołku ma miarę α . Obliczyć promień kuli opisanej na tym ostrosłupie oraz cosinusy kątów nachylenia ścian bocznych do podstawy.

- 1. Piąty wyraz rozwinięcia dwumianu $(a+b)^{18}$ jest o 180% większy od wyrazu trzeciego. O ile procent wyraz ósmy tego rozwinięcia jest mniejszy bądź większy od wyrazu czwartego?
- 2. Wyznaczyć równanie linii utworzonej przez wszystkie punkty płaszczyzny, dla których stosunek kwadratu odległości od prostej k: x-2y+3=0 do kwadratu odległości od prostej l: 3x + y + 2 = 0 wynosi 2. Sporządzić rysunek.
- 3. Obwód trójkata ABC wynosi 15, a dwusieczna kata A dzieli bok przeciwległy na odcinki długości 3 oraz 2. Obliczyć pole koła wpisanego w ten trójkat.
- 4. Cząstka startuje z początku układu współrzędnych i porusza się ze stałą prędkością

po nieskończonej łamanej jak na rysunku obok, której długości kolejnych odcinków tworzą ciąg geometryczny malejący. Po pewnym czasie cząstka zatrzymała się w punkcie P(10,3). Jaką drogę przebyła cząstka?

- 5. Štosując zasadę indukcji matematycznej udowodnić, że dla wszystkich $n \ge 1$ wielomian $x^{3n+1} + x^{3n-1} + 1$ dzieli się bez reszty przez wielomian $x^2 + x + 1$.
- 6. Nie przeprowadzając badania przebiegu wykonać wykres funkcji

$$f(x) = \frac{|x-2|}{x - |x| + 2}.$$

Podać równania asymptot i ekstrema lokalne tej funkcji.

7. Rozwiązać nierówność

$$|\cos x|^{1+\sqrt{2}\sin x+\sqrt{2}\cos x}\leqslant 1,\ x\in [-\pi,\pi].$$

8. W stożek wpisano graniastosłup trójkątny prawidłowy o wszystkich krawędziach tej samej długości. Przy jakim kacie rozwarcia stożka stosunek objętości graniastosłupa do objętości stożka jest największy?

- 1. W koło o powierzchni $\frac{5}{4}\pi$ wpisano trójkąt prostokątny o polu 1. Obliczyć obwód tego trójkąta.
- 2. Sprowadzić do najprostszej postaci wyrażenie

$$2(\sin^6\alpha + \cos^6\alpha) - 7(\sin^4\alpha + \cos^4\alpha) + \cos 4\alpha.$$

- 3. Wyznaczyć trójmian kwadratowy, którego wykresem jest parabola styczna do prostej y = x + 2, przechodząca przez punkt P(-2, -2) oraz symetryczna względem prostej x = 1. Sporządzić rysunek.
- 4. W trapezie ABCD, w którym $\overline{AB} \parallel \overline{CD}$, dane są $\overrightarrow{AC} = (4,7)$ oraz $\overrightarrow{BD} = (-6,2)$. Posługując się rachunkiem wektorowym wyznaczyć wektory \overrightarrow{AB} i \overrightarrow{CD} , jeśli $\overrightarrow{AD} \perp \overrightarrow{BD}$.
- 5. Jaś ma w portmonetce 3 monety jednozłotowe, 2 monety dwuzłotowe i jedną pięciozłotową. Kupując zeszyt w cenie 4 zł wyciąga losowo z portmonetki po jednej monecie tak długo, aż nazbiera się suma wystarczająca do zapłaty za zeszyt. Obliczyć prawdopodobieństwo, że wyciągnie co najmniej trzy monety. Podać odpowiednie uzasadnienie (nie jest nim tzw. drzewko).
- 6. Narysować na płaszczyźnie zbiór punktów określony następująco

$$\mathcal{F} = \{(x, y) : \sqrt{4x - x^2} \le y \le 4 - \sqrt{1 - 2x + x^2}\}.$$

W jakiej odległości od brzegu figury \mathcal{F} znajduje się punkt $P(\frac{3}{2}, \frac{5}{2})$?

- 7. Dana jest funkcja $f(x) = \log_2(1 x^2) \log_2(x^2 x)$. Nie korzystając z metod rachunku różniczkowego wykazać, że f jest rosnąca w swojej dziedzinie oraz, że $g(x) = f(x \frac{1}{2})$ jest nieparzysta. Wyznaczyć funkcję odwrotną f^{-1} , jej dziedzinę i zbiór wartości.
- 8. Pole powierzchni bocznej ostrosłupa prawidłowego czworokątnego wynosi c^2 , a kąt nachylenia ściany bocznej do podstawy ma miarę α . Ostrosłup **rozcięto na dwie części** płaszczyzną przechodzącą przez jeden z wierzchołków podstawy i prostopadłą do przeciwległej krawędzi bocznej. Obliczyć objętość części zawierającej wierzchołek ostrosłupa. Kiedy zadanie ma sens?

- 1. Pierwsze dwa wyrazy ciągu geometrycznego są rozwiązaniami równania $4x^2 4px 3p^2 = 0$, gdzie p jest nieznaną liczbą. Wyznaczyć ten ciąg, jeśli suma wszystkich jego wyrazów wynosi 3.
- 2. Wiedząc, że $\cos \varphi = \sqrt{\frac{2}{3}}$ oraz $\varphi \in (\frac{3}{2}\pi, 2\pi)$, obliczyć **cosinus** kąta pomiędzy prostymi $y = (\sin \frac{\varphi}{2})x$, $y = (\cos \frac{\varphi}{2})x$.
- 3. Kostka sześcienna ma krawędź 2a. Aby zmieścić ją w pojemniku w kształcie kuli o średnicy 3a, ze wszystkich naroży odcięto w minimalny sposób jednakowe ostrosłupy prawidłowe trójkątne. Obliczyć długość krawędzi bocznej odciętych czworościanów?
- 4. Udowodnić prawdziwość nierówności

$$1 + \frac{x}{2} \ge \sqrt{1+x} \ge 1 + \frac{x}{2} - \frac{x^2}{2}$$
 dla $x \in [-1, 1]$.

Zilustrować ją na odpowiednim wykresie.

5. Rozwiązać równanie:

$$\frac{\cos 5x}{\sin 2x} = -\sin 3x.$$

- 6. Znaleźć równanie okręgu symetrycznego do okręgu $x^2 4x + y^2 + 6y = 0$ względem stycznej do tego okręgu poprowadzonej z punktu P(3,5) i mającej dodatni współczynnik kierunkowy.
- 7. W okrąg o promieniu r wpisano trapez o przekątnej $d \geqslant r\sqrt{3}$ i największym obwodzie. Obliczyć pole tego trapezu.
- 8. Metodą analityczną określić dla jakich wartości parametru m układ równań

$$\begin{cases} mx & -y & +2 = 0 \\ x & -2|y| & +2 = 0 \end{cases}$$

ma dokładnie jedno rozwiązanie? Wyznaczyć to rozwiązanie w zależności od m. Sporządzić rysunek.