

Centralna Komisja Egzaminacyjna

Arkusz zawiera informacje prawnie chronione do momentu rozpoczęcia egzaminu.

Układ graficzny © CKE 2010

WPISUJE ZDAJĄCY

KOD

--	--	--

PESEL

--	--	--	--	--	--	--	--	--	--

*Miejsce
na naklejkę
z kodem*

**EGZAMIN MATURALNY
Z MATEMATYKI**

POZIOM ROZSZERZONY

1. Sprawdź, czy arkusz egzaminacyjny zawiera 24 strony (zadania 1–11). Ewentualny brak zgłoś przewodniczącemu zespołu nadzorującego egzamin.
2. Rozwiązania zadań i odpowiedzi wpisuj w miejscu na to przeznaczonym.
3. Pamiętaj, że pominięcie argumentacji lub istotnych obliczeń w rozwiązaniu zadania otwartego może spowodować, że za to rozwiązanie nie będziesz mógł dostać pełnej liczby punktów.
4. Pisz czytelnie i używaj tylko długopisu lub pióra z czarnym tuszem lub atramentem.
5. Nie używaj korektora, a błędne zapisy wyraźnie przekreśl.
6. Pamiętaj, że zapisy w brudnopisie nie będą oceniane.
7. Możesz korzystać z zestawu wzorów matematycznych, cyrkla i linijki oraz kalkulatora.
8. Na karcie odpowiedzi wpisz swój numer PESEL i przyklej naklejkę z kodem.
9. Nie wpisuj żadnych znaków w części przeznaczonej dla egzaminatora.

MAJ 2010

**Czas pracy:
180 minut**

**Liczba punktów
do uzyskania: 50**

MMA-R1_1P-102

Zadanie 1. (4 pkt)Rozwiąż nierówność $|2x + 4| + |x - 1| \leq 6$.

Wypełnia egzaminator	Nr zadania	1.
	Maks. liczba pkt	4
	Uzyskana liczba pkt	

Zadanie 2. (4 pkt)

Wyznacz wszystkie rozwiązania równania $2 \cos^2 x - 5 \sin x - 4 = 0$ należące do przedziału $\langle 0, 2\pi \rangle$.

Wypełnia egzaminator	Nr zadania	2.
	Maks. liczba pkt	4
	Uzyskana liczba pkt	

Zadanie 3. (4 pkt)

Bok kwadratu $ABCD$ ma długość 1. Na bokach BC i CD wybrano odpowiednio punkty E i F umieszczone tak, by $|CE| = 2|DF|$. Oblicz wartość $x = |DF|$, dla której pole trójkąta AEF jest najmniejsze.

Wypełnia egzaminator	Nr zadania	3.
	Maks. liczba pkt	4
	Uzyskana liczba pkt	

Zadanie 4. (4 pkt)

Wyznacz wartości a i b współczynników wielomianu $W(x) = x^3 + ax^2 + bx + 1$ wiedząc, że $W(2) = 7$ oraz, że reszta z dzielenia $W(x)$ przez $(x - 3)$ jest równa 10.

Wypełnia egzaminator	Nr zadania	4.
	Maks. liczba pkt	4
	Uzyskana liczba pkt	

Zadanie 5. (5 pkt)

O liczbach a , b , c wiemy, że ciąg (a, b, c) jest arytmetyczny i $a + c = 10$, zaś ciąg $(a + 1, b + 4, c + 19)$ jest geometryczny. Wyznacz te liczby.

Wypełnia egzaminator	Nr zadania	5.
	Maks. liczba pkt	5
	Uzyskana liczba pkt	

Zadanie 6. (5 pkt)

Wyznacz wszystkie wartości parametru m , dla których równanie $x^2 + mx + 2 = 0$ ma dwa różne pierwiastki rzeczywiste takie, że suma ich kwadratów jest większa od $2m^2 - 13$.

Wypełnia egzaminator	Nr zadania	6.
	Maks. liczba pkt	5
	Uzyskana liczba pkt	

Zadanie 7. (6 pkt)

Punkt $A = (-2, 5)$ jest jednym z wierzchołków trójkąta równoramiennego ABC , w którym $|AC| = |BC|$. Pole tego trójkąta jest równe 15. Bok BC jest zawarty w prostej o równaniu $y = x + 1$. Oblicz współrzędne wierzchołka C .

Wypełnia egzaminator	Nr zadania	7.
	Maks. liczba pkt	6
	Uzyskana liczba pkt	

Zadanie 8. (5 pkt)

Rysunek przedstawia fragment wykresu funkcji $f(x) = \frac{1}{x^2}$. Przeprowadzono prostą równoległą do osi Ox , która przecięła wykres tej funkcji w punktach A i B . Niech $C = (3, -1)$. Wykaż, że pole trójkąta ABC jest większe lub równe 2.

Wypełnia egzaminator	Nr zadania	8.
	Maks. liczba pkt	5
	Uzyskana liczba pkt	

Zadanie 9. (4 pkt)

Na bokach BC i CD równoległoboku $ABCD$ zbudowano kwadraty $CDEF$ i $BCGH$ (zobacz rysunek). Udowodnij, że $|AC| = |FG|$.

Wypełnia egzaminator	Nr zadania	9.
	Maks. liczba pkt	4
	Uzyskana liczba pkt	

Zadanie 10. (4 pkt)

Oblicz prawdopodobieństwo tego, że w trzech rzutach symetryczną sześcienną kostką do gry suma kwadratów liczb uzyskanych oczek będzie podzielna przez 3.

Wypełnia egzaminator	Nr zadania	10.
	Maks. liczba pkt	4
	Uzyskana liczba pkt	

Zadanie 11. (5 pkt)

W ostrosłupie prawidłowym trójkątnym krawędź podstawy ma długość a . Ściany boczne są trójkątami ostrokątnymi. Miara kąta między sąsiednimi ścianami bocznymi jest równa 2α . Wyznacz objętość tego ostrosłupa.

Wypełnia egzaminator	Nr zadania	11.
	Maks. liczba pkt	5
	Uzyskana liczba pkt	

BRUDNOPIS

PESEL

--	--	--	--	--	--	--	--	--	--

MMA-R1_1P-102

WYPEŁNIA ZDAJĄCY

Miejsce na naklejkę
z nr PESEL

WYPEŁNIA EGZAMINATOR

Nr zad.	Punkty						
	0	1	2	3	4	5	6
1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
11	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

SUMA PUNKTÓW		<input type="text"/>	<input type="text"/>							
D	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	0	1	2	3	4	5	6	7	8	9
J	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	0	1	2	3	4	5	6	7	8	9

--	--	--	--	--	--	--	--	--

KOD EGZAMINATORA

.....
Czytelny podpis egzaminatora

--	--	--

KOD ZDAJĄCEGO