

MATEMATYKA

Przed próbnią maturą w roku 2017

Sprawdzian 2.

(poziom podstawowy)

Czas pracy: **90 minut**

Maksymalna liczba punktów: **26**

Imię i nazwisko

.....

Liczba punktów

Procent

ZADANIA ZAMKNIĘTE

W zadaniach od 1. do 12. wybierz i zaznacz jedną poprawną odpowiedź.

Zadanie 1. (0–1)

Jeśli długość jednej z krawędzi prostopadłościanu zwiększymy o 10%, drugą zmniejszymy o 10%, to co musimy zrobić z trzecią krawędzią, aby objętość prostopadłościanu pozostała taka sama?

- A. pozostawić bez zmian; B. zmniejszyć o 0,99%;
C. zwiększyć o 1,(01)%; D. zwiększyć o 0,99%.

Zadanie 2. (0–1)

Która z nierówności jest prawdziwa?

- A. $(-2)^{100} < (-2)^{101}$; B. $9^{10} < 3^{18}$; C. $\log_2 0,25 < \log_{0,25} 2$; D. $\log_{0,5} 2 < \log_2 0,5$.

Zadanie 3. (0–1)

Ile liczb całkowitych spełnia nierówność $(x + \sqrt{10})(x - \sqrt{5}) < 0$?

- A. 3; B. 6; C. 10; D. 16.

Zadanie 4. (0–1)

Dany jest ciąg geometryczny, w którym pierwszy wyraz $a_1 = 4$, a iloraz $q = -2$. Wówczas a_4 jest równy:

- A. -32; B. 32; C. -64; D. 64.

Zadanie 5. (0–1)

Dany jest trójkąt o wierzchołkach $A = (1, 2)$, $B = (3, 2)$ i $C = (1, 3)$. Obwód tego trójkąta jest równy:

- A. $3 + \sqrt{5}$; B. $2 + 3\sqrt{2}$; C. 8; D. 12.

Zadanie 6. (0–1)

Proste o równaniach $y = m^2x + 2m$ i $y = \frac{-8}{m}x + 4$ są równoległe dla:

- A. $m = -8$; B. $m = -2$; C. $m = 2$; D. $m = 8$.

Zadanie 7. (0–1)

W trójkącie prostokątnym przeciwprostokątna ma długość 6, a sinus jednego z kątów ostrych jest równy $\frac{2}{3}$. Pole tego trójkąta jest równe:

- A. 6; B. 12; C. $4\sqrt{5}$; D. $10\sqrt{3}$.

Zadanie 8. (0–1)

Jednej krawcowej wykonanie zlecenia zajmuje 20 godzin. Drugiej krawcowej wykonanie tego samego zadania zajmuje 30 godzin. Ile czasu zajęłoby wykonanie tego zlecenia, gdyby krawcowe pracowały nad nim razem?

- A. 17; B. 15; C. 12; D. 10.

Zadanie 9. (0–1)

Spśród wszystkich liczb dwucyfrowych losujemy jedną liczbę. Jakie jest prawdopodobieństwo, że wylosowana liczba jest podzielna przez 5?

- A. $\frac{9}{100}$; B. $\frac{9}{50}$; C. $\frac{1}{10}$; D. $\frac{1}{5}$.

Zadanie 10. (0–1)

Dana jest funkcja liniowa o równaniu $f(x) = 2x + 4$. Miejscem zerowym funkcji $y = f(x + 2)$ jest:

- A. -4; B. -3; C. 0; D. 1.

Zadanie 11. (0–1)

Dane są punkty $A = (-1, -2)$ i $B = (3, 6)$. Odcinek CD jest symetryczny do odcinka AB względem początku układu współrzędnych. Środkiem odcinka CD jest punkt:

- A. $(-1, 2)$; B. $(1, -2)$; C. $(-1, -2)$; D. $(2, 1)$.

Zadanie 12. (0–1)

W okrąg o środku O wpisano trójkąt ABC (zobacz rysunek). Wiadomo, że kąt ACB ma miarę 80° . Jaką miarę ma kąt ABO ?

- A. 10° ; B. 20° ;
C. 50° ; D. 60° .

BRUDNOPIS

Zadanie 15. (0–2)

Wykaż, że zbiorem wartości funkcji $f(x) = -x^2 + 2(k - 1)x - k^2 + 2k$ jest zbiór $(-\infty, 1)$ dla dowolnego parametru k .

Zadanie 16. (0–4)

Podstawą ostrosłupa prawidłowego czworokątnego $ABCDS$ jest kwadrat $ABCD$. Suma długości wszystkich krawędzi tego ostrosłupa jest równa 48. Cosinus kąta, jaki tworzy krawędź boczna i płaszczyzna podstawy, jest równy $\frac{\sqrt{2}}{4}$. Oblicz objętość tego ostrosłupa.

Zadanie 17. (0–4)

Suma długości wszystkich krawędzi prostopadłościanu jest równa 56. Podstawą prostopadłościanu jest prostokąt, którego jeden z boków ma długość 3. Wyznacz długości dwóch pozostałych krawędzi tego prostopadłościanu tak, by jego pole powierzchni całkowitej było największe.

