[image: image75.png]CENTRALNA
KOMISJA
EGZAMINACYJNA

	WPISUJE ZDAJĄCY
	

	

	 KOD PESEL

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	dysleksja

	EGZAMIN MATURALNY Z MATEMATYKI

Poziom podstawowy
Przykładowy arkusz egzaminacyjny
dla osób niewidomych (A6)

Data: 18 grudnia 2014 r.

Czas pracy: do 255 minut

Liczba punktów do uzyskania: 50

	Instrukcja dla zdającego

1. Obok każdego numeru zadania podana jest maksymalna liczba punktów, którą można uzyskać za jego poprawne rozwiązanie.

2. Odpowiedzi zapisuj na kartkach dołączonych do arkusza, na których zespół nadzorujący wpisał Twój numer PESEL.

3. W rozwiązaniach zadań otwartych przedstaw tok rozumowania prowadzący do ostatecznego wyniku.
4. W razie pomyłki błędny zapis zapunktuj.

5. Podczas egzaminu możesz korzystać z zestawu wzorów matematycznych, cyrkla i linijki oraz kalkulatora prostego.
1.

ZADANIA ZAMKNIĘTE

W zadaniach 1.–24. wybierz poprawną odpowiedź i zapisz ją na kartce dołączonej do arkusza.

 Zadanie 1. (0–1)

 Liczba 0,6 jest jednym z przybliżeń liczby
[image: image1.wmf]5

8

. Błąd względny tego przybliżenia, wyrażony w procentach, jest równy
	A.
	0,025%

	B.
	2,5%

	C.
	0,04%

	D.
	4%

 Zadanie 2. (0–1)

 Dany jest okrąg o środku
[image: image2.wmf](

)

6,8

=--

S

 i promieniu 2014. Obrazem tego okręgu w symetrii osiowej względem osi Oy jest okrąg o środku w punkcie S1. Odległość między punktami S i S1 jest równa
	A.
	12

	B.
	16

	C.
	2014

	D.
	4028

 Zadanie 3. (0–1)

 Rozwiązaniami równania
[image: image3.wmf](

)

(

)

(

)

3

8521

xxx

--+

 = 0 są liczby
	A.
	–8; –5; 1

	B.
	–1; 5; 8

	C.
	
[image: image4.wmf]2

1

-

; 2; 5

	D.
	
[image: image5.wmf]2

1

-

; 5; 8

 Zadanie 4. (0–1)

 Cena towaru została podwyższona o 30%, a po pewnym czasie nową, wyższą cenę ponownie podwyższono, tym razem o 10%. W rezultacie obu podwyżek wyjściowa cena towaru zwiększyła się o
	A.
	15%

	B.
	20%

	C.
	40%

	D.
	43%

 Zadanie 5. (0–1)

 Dane są dwie funkcje określone dla wszystkich liczb rzeczywistych x wzorami

[image: image6.wmf]()51

fxx

=-+

 oraz
[image: image7.wmf]()5

x

gx

=

.
Liczba punktów wspólnych wykresów tych funkcji jest równa
	A.
	3

	B.
	2

	C.
	1

	D.
	0

 Zadanie 6. (0–1)

 Wyrażenie
[image: image8.wmf](

)

2

1

3

y

x

+

+

 jest równe
	A.
	
[image: image9.wmf]22

31

xy

++

	B.
	
[image: image10.wmf]22

961

xxy

+++

	C.
	
[image: image11.wmf]22

3661

xyxyx

++++

	D.
	
[image: image12.wmf]22

96621

xyxyxy

+++++

 Zadanie 7. (0–1)

 Połowa sumy
[image: image13.wmf]28282828

4444

+++

 jest równa
	A.
	
[image: image14.wmf]30

2

	B.
	
[image: image15.wmf]57

2

	C.
	
[image: image16.wmf]63

2

	D.
	
[image: image17.wmf]112

2

 Zadanie 8. (0–1)

 Równania
[image: image18.wmf]4

5

4

3

+

-

=

x

y

 oraz
[image: image19.wmf]3

4

-

=

y

opisują dwie proste
	A.
	przecinające się pod kątem o mierze 90º.

	B.
	pokrywające się.

	C.
	przecinające się pod kątem różnym od 90º.

	D.
	równoległe i różne.

 Zadanie 9. (0–1)

 Na płaszczyźnie dane są punkty:
[image: image20.wmf](

)

2,6

=

A

,
[image: image21.wmf](

)

0,0

=

B

 i
[image: image22.wmf](

)

2,0

C

=

. Kąt BAC jest równy
	A.
	30º

	B.
	45º

	C.
	60º

	D.
	75º

 Zadanie 10. (0–1)

 Funkcja f, określona dla wszystkich liczb całkowitych dodatnich, przyporządkowuje liczbie x ostatnią cyfrę jej kwadratu. Zbiór wartości funkcji f zawiera dokładnie
	A.
	5 elementów.

	B.
	6 elementów.

	C.
	9 elementów.

	D.
	10 elementów.

 Zadanie 11. (0–1)

 Ekipa złożona z 25 pracowników wymieniła tory kolejowe na pewnym odcinku w ciągu 156 dni. Jeśli wymianę torów kolejowych na kolejnym odcinku o tej samej długości trzeba przeprowadzić w ciągu 100 dni, to, przy założeniu takiej samej wydajności, należy zatrudnić do pracy o
	A.
	14 osób więcej.

	B.
	17 osób więcej.

	C.
	25 osób więcej.

	D.
	39 osób więcej.

 Zadanie 12. (0–1)

 Dany jest sześcian o krawędzi długości a. Z tego sześcianu odcinamy ostrosłup o wysokości a i o wierzchołku w jednym z wierzchołków sześcianu. Podstawą odciętego strosłupa jest trójkąt prostokątny równoramienny o przyprostokątnych długości a, będący połową podstawy sześcianu. Ile razy objętość odciętego ostrosłupa jest mniejsza od objętości pozostałej części sześcianu?

	A.
	2 razy.

	B.
	3 razy.

	C.
	4 razy.

	D.
	5 razy.

 Zadanie 13. (0–1)

 W układzie współrzędnych narysowano część paraboli o wierzchołku w punkcie A =
[image: image23.wmf](

)

4

2

,

, która jest wykresem funkcji kwadratowej f (jak na dołączonym rysunku).

Funkcja f może być opisana wzorem
	A.
	
[image: image24.wmf](

)

(

)

2

24

fxx

=-+

	B.
	
[image: image25.wmf](

)

(

)

2

24

fxx

=++

	C.
	
[image: image26.wmf](

)

(

)

2

24

fxx

=--+

	D.
	
[image: image27.wmf](

)

(

)

2

24

fxx

=-++

[image: image28.jpg]2

 Zadanie 14. (0–1)

 Punkty
[image: image29.wmf](

)

622,422

A

=---

,
[image: image30.wmf](

)

2

6

2

4

2

-

+

=

,

B

,
[image: image31.wmf](

)

2

2

6

2

6

2

-

+

=

,

C

 są kolejnymi wierzchołkami równoległoboku ABCD. Przekątne tego równoległoboku przecinają się w punkcie
	A.
	
[image: image32.wmf](

)

2

5

5

2

4

1

-

+

-

=

,

S

	B.
	
[image: image33.wmf](

)

2

4

2

2

2

-

+

-

=

,

S

	C.
	
[image: image34.wmf](

)

2

4

3

2

5

2

-

+

=

,

S

	D.
	
[image: image35.wmf](

)

2

2

5

2

2

2

-

+

-

=

,

S

 Zadanie 15. (0–1)

 Liczba
[image: image36.wmf]sin150

°

 jest równa liczbie

	A.
	
[image: image37.wmf]cos60

°

	B.
	
[image: image38.wmf]cos120

°

	C.
	
[image: image39.wmf]tg120

°

	D.
	
[image: image40.wmf]tg60

°

 Zadanie 16. (0–1)

 Na ścianie kamienicy zaprojektowano mural utworzony z szeregu trójkątów równobocznych różnej wielkości. Najmniejszy trójkąt ma bok długości 1 m, a bok każdego z następnych trójkątów jest o 10 cm dłuższy niż bok poprzedzającego go trójkąta. Ostatni trójkąt ma bok długości 5,9 m. Ile trójkątów przedstawia mural?
	A.
	49

	B.
	50

	C.
	59

	D.
	60

 Zadanie 17. (0–1)

 Dany jest trójkąt równoramienny, w którym ramię o długości 20 tworzy z podstawą kąt o mierze 67,5º. Pole tego trójkąta jest równe
	A.
	
[image: image41.wmf]1003

	B.
	
[image: image42.wmf]1002

	C.
	
[image: image43.wmf]2003

	D.
	
[image: image44.wmf]2002

 Zadanie 18. (0–1)

 Pole powierzchni całkowitej ostrosłupa prawidłowego trójkątnego o wszystkich krawędziach długości a jest dwa razy większe od pola powierzchni całkowitej ostrosłupa prawidłowego trójkątnego o wszystkich krawędziach długości b (oba ostrosłupy są czworościanami foremnymi). Ile razy objętość ostrosłupa o krawędzi a jest większa od objętości ostrosłupa o krawędzi b?
	A.
	
[image: image45.wmf]2

	B.
	2

	C.
	
[image: image46.wmf]22

	D.
	
[image: image47.wmf]4

 Zadanie 19. (0–1)

 Na okręgu o środku S leżą punkty A, B, C i D. Odcinek AB jest średnicą tego okręgu. Kąt między tą średnicą a cięciwą AC jest równy 21((jak na dołączonym rysunku).
Kąt (między cięciwami AD i CD jest równy

	A.
	21º

	B.
	42º

	C.
	48º

	D.
	69º

[image: image48.jpg]\%;

 Zadanie 20. (0–1)

 Średnia arytmetyczna zestawu danych: 3, 8, 3, 11, 3, 10, 3, x jest równa 6. Mediana tego zestawu jest równa

	A.
	5

	B.
	6

	C.
	7

	D.
	8

 Zadanie 21. (0–1)

 Dany jest ciąg geometryczny
[image: image49.wmf](

)

n

a

, w którym
[image: image50.wmf]2

1

-

=

a

,
[image: image51.wmf]2

2

=

a

,
[image: image52.wmf]2

2

3

-

=

a

. Dziesiąty wyraz tego ciągu, czyli
[image: image53.wmf]10

a

, jest równy

	A.
	32

	B.
	–32

	C.
	
[image: image54.wmf]162

	D.
	
[image: image55.wmf]162

-

 Zadanie 22. (0–1)

 Ciąg
[image: image56.wmf](

)

n

a

 jest określony wzorem
[image: image57.wmf]244

n

n

a

n

-

=

 dla
[image: image58.wmf]1

n

³

. Liczba wszystkich całkowitych nieujemnych wyrazów tego ciągu jest równa

	A.
	7

	B.
	6

	C.
	5

	D.
	4

 Zadanie 23. (0–1)

 Rzucamy sześć razy symetryczną sześcienną kostką do gry. Niech pi oznacza prawdopodobieństwo wyrzucenia i oczek w i-tym rzucie. Wtedy
	A.
	
[image: image59.wmf]6

1

p

=

	B.
	
[image: image60.wmf]6

1

6

p

=

	C.
	
[image: image61.wmf]3

0

p

=

	D.
	
[image: image62.wmf]3

1

3

p

=

 Zadanie 24. (0–1)

 Wskaż liczbę, która spełnia równanie
[image: image63.wmf]49

x

=

.
	A.
	
[image: image64.wmf]log9log4

-

	B.
	
[image: image65.wmf]log2

log3

	C.
	
[image: image66.wmf]9

2log2

	D.
	
[image: image67.wmf]4

2log3

ZADANIA OTWARTE

Rozwiązania zadań 25.–33. formułujesz samodzielnie i zapisujesz je na kartkach.
 Zadanie 25. (0–2)

 Rozwiąż nierówność:

[image: image68.wmf]0

21

4

2

<

+

-

-

x

x

.

 Zadanie 26. (0–2)
 Uzasadnij, że żadna liczba całkowita nie jest rozwiązaniem równania:

[image: image69.wmf]24

21

2

x

x

x

+

=+

-

.
 Zadanie 27. (0–2)
 Czas połowicznego rozpadu pierwiastka to okres, jaki jest potrzebny, by ze 100% pierwiastka pozostało 50% tego pierwiastka. Oznacza to, że ilość pierwiastka pozostała z każdego grama pierwiastka po x okresach rozpadu połowicznego wyraża się wzorem
[image: image70.wmf]x

y

÷

ø

ö

ç

è

æ

=

2

1

.

W przypadku izotopu jodu 131I czas połowicznego rozpadu jest równy 8 dni. Wyznacz najmniejszą liczbę dni, po upływie których pozostanie z 1 g 131I mniej niż 0,125 g tego pierwiastka.

 Zadanie 28. (0–2)
 Uzasadnij, że jeżeli liczba całkowita nie dzieli się przez 3, to jej kwadrat przy dzieleniu przez 3 daje resztę 1.
 Zadanie 29. (0–2)
 Wartość prędkości średniej obliczamy jako iloraz drogi i czasu, w którym ta droga została przebyta. Samochód przejechał z miejscowości A do miejscowości C przez miejscowość B, która znajduje się w połowie drogi z A do C. Wartość prędkości średniej samochodu na trasie z A do B była równa 40 km/h, a na trasie z B do C – 60 km/h. Oblicz wartość prędkości średniej samochodu na całej trasie z A do C.
 Zadanie 30. (0–4)
 Zakupiono 16 biletów do teatru, w tym 10 biletów na miejsca od 1. do 10. w pierwszym rzędzie i 6 biletów na miejsca od 11. do 16. w szesnastym rzędzie. Jakie jest prawdopodobieństwo zdarzenia, polegającego na tym, że 2 wylosowane bilety, spośród szesnastu, będą biletami na sąsiadujące miejsca?

 Zadanie 31. (0–4)
 W trapezie ABCD
[image: image71.wmf](

)

P

ABCD

 przekątne AC i BD przecinają się w punkcie O (jak na dołączonym rysunku). Wysokość w trójkącie OCD, poprowadzona z wierzchołka O, jest 5 razy krótsza od wysokości, poprowadzonej z wierzchołka O w trójkącie OAB. Pole trójkąta AOD jest równe 10. Uzasadnij, że pole trapezu ABCD jest równe 72.

 Zadanie 32. (0–4)
 Punkty
[image: image72.wmf](

)

3,3

A

=

 i
[image: image73.wmf](

)

9,1

B

=

 są wierzchołkami trójkąta ABC, a punkt
[image: image74.wmf](

)

1,6

M

=

 jest środkiem boku AC. Oblicz współrzędne punktu przecięcia prostej AB z wysokością tego trójkąta, poprowadzoną z wierzchołka C.

 Zadanie 33. (0–4)
 Tworząca stożka ma długość 17, a wysokość stożka jest krótsza od średnicy jego podstawy o 22. Oblicz pole powierzchni całkowitej i objętość tego stożka.

miejsce

na naklejkę

A

O

D

C

B

_1472003981.unknown

_1473681351.unknown

_1473767098.unknown

_1474875737.unknown

_1478946405.unknown

_1478946406.unknown

_1475404267.unknown

_1475404279.unknown

_1475404288.unknown

_1475392561.unknown

_1474875930.unknown

_1473851655.unknown

_1473851727.unknown

_1473851779.unknown

_1473852956.unknown

_1473851689.unknown

_1473767861.unknown

_1473683811.unknown

_1473766871.unknown

_1473766985.unknown

_1473766986.unknown

_1473766799.unknown

_1473681631.unknown

_1473681675.unknown

_1473681546.unknown

_1472004019.unknown

_1473232383.unknown

_1473232439.unknown

_1473234703.unknown

_1473234887.unknown

_1473681296.unknown

_1473234724.unknown

_1473233647.unknown

_1473232416.unknown

_1473232430.unknown

_1473232412.unknown

_1472004023.unknown

_1472004035.unknown

_1472004038.unknown

_1472004562.unknown

_1472004039.unknown

_1472004037.unknown

_1472004027.unknown

_1472004028.unknown

_1472004025.unknown

_1472004026.unknown

_1472004024.unknown

_1472004021.unknown

_1472004022.unknown

_1472004020.unknown

_1472004001.unknown

_1472004017.unknown

_1472004018.unknown

_1472004002.unknown

_1472003983.unknown

_1472004000.unknown

_1472003982.unknown

_1472003960.unknown

_1472003965.unknown

_1472003967.unknown

_1472003980.unknown

_1472003966.unknown

_1472003962.unknown

_1472003963.unknown

_1472003961.unknown

_1472003956.unknown

_1472003958.unknown

_1472003959.unknown

_1472003957.unknown

_1471954437.unknown

_1472003955.unknown

_1471953123.unknown

