

MATEMATYKA

Przed próbnią maturą

Sprawdzian 2.

(poziom podstawowy)

Czas pracy: **90 minut**

Maksymalna liczba punktów: **26**

Imię i nazwisko

.....

Liczba punktów

Procent

Zadanie 8. (0–1)

Dane są punkty $A = (1, 2)$ i $S = (4, 6)$. Długość odcinka AB , którego środkiem jest punkt S , wynosi:

- A. 5; B. 7; C. 10; D. $5\sqrt{2}$.

Zadanie 9. (0–1)

Uczeń, przygotowując się do matury, rozwiązał w pierwszym tygodniu 4 zadania, a w każdym następnym o 2 więcej niż w poprzednim. Jeśli przygotowywał się do matury 25 tygodni, to łącznie rozwiązał:

- A. 700 zadań; B. 640 zadań; C. 760 zadań; D. 800 zadań.

Zadanie 10. (0–1)

Dane są dwa okręgi o środkach A i B styczne zewnętrznie. Punkt S jest środkiem odcinka AB . Promień okręgu o środku B wynosi 2, a długość odcinka AS jest równa 6. Promień okręgu o środku A ma długość:

- A. 4; B. 8; C. 10; D. 12.

Zadanie 11. (0–1)

Cosinus kąta pomiędzy przekątną sześcianu a płaszczyzną podstawy wynosi:

- A. $\frac{\sqrt{2}}{3}$; B. $\frac{\sqrt{3}}{3}$; C. $\frac{\sqrt{6}}{2}$; D. $\frac{\sqrt{6}}{3}$.

Zadanie 12. (0–1)

Przy stałej temperaturze iloczyn ciśnienia (p) i objętości (V) gazu jest wielkością stałą. Na którym wykresie przedstawiono zależność objętości gazu od ciśnienia?

ZADANIA OTWARTE**Zadanie 13.** (0–2)

W trapezie równoramiennym $ABCD$ dane są: $|AB| = 12$, $|CD| = 6$, $|AD| = |BC| = 5$. Przekątne trapezu przecinają się w punkcie S . Oblicz pole trójkąta ABS .

Zadanie 14. (0–2)

W ostrosłupie prawidłowym trójkątnym tangens kąta nachylenia ściany bocznej do płaszczyzny podstawy jest równy $3\sqrt{2}$. Oblicz objętość ostrosłupa, wiedząc, że krawędź podstawy ma długość 6.

Zadanie 15. (0–2)

Liczby a , b , c są długościami boków trójkąta. Pokazać, że $a^2 + b^2 + c^2 < 2(b + c)^2$.

Zadanie 16. (0–4)

W pewnej 30-osobowej klasie uczniowie mogą wybrać zajęcia dodatkowe z malarstwa lub fotografii. Wiadomo, że każdy z uczniów wybrał co najmniej jedno z zaproponowanych zajęć. Prawdopodobieństwo tego, że losowo wybrana osoba z tej klasy uczęszcza na oba zajęcia wynosi $\frac{1}{3}$. Natomiast prawdopodobieństwo tego, że losowo wybrana osoba z tej klasy uczęszcza tylko na zajęcia z malarstwa wynosi $\frac{1}{6}$. Ile osób wybrało zajęcia z malarstwa, a ile z fotografii?

Zadanie 17. (0–4)

Dany jest trójkąt prostokątny ABC , gdzie $\sphericalangle ACB = 90^\circ$, o długościach boków $a = 3$, $b = 4$, $c = 5$. Na przeciwprostokątnej obrano punkt F . W trójkąt wpisano prostokąt w ten sposób, że dwa jego boki leżą na przyprostokątnych, a wierzchołkami są punkty C i F . Wyznacz wymiary prostokąta o największym polu.

