WIELOŚCIANY I BRYŁY OBROTOWE

Uczeń:

· Wskazuje i oblicza kąty między ścianami wielościanu, między ścianami i odcinkami oraz między odcinkami takimi jak krawędzie, przekątne, wysokości.

· Wyznacza związki miarowe w wielościanach i bryłach obrotowych z zastosowaniem trygonometrii.

Zadanie 1

Graniastosłup ma 66 krawędzi. Ile ścian bocznych ma ten graniastosłup?

Zadanie 2

Ile wierzchołków ma ostrosłup, który ma 44 krawędzie?

Zadanie 3

Przekrój osiowy stożka jest trójkątem równoramiennym o podstawie długości 12. Wysokość stożka jest równa 8. Oblicz pole powierzchni bocznej tego stożka.

Zadanie 4

Przekątna sześcianu ma długość 8. Oblicz pole powierzchni całkowitej tego sześcianu.

Zadanie 5

Przekątna graniastosłupa prawidłowego czworokątnego ma długość 8 cm i jest nachylona do płaszczyzny podstawy pod kątem
[image: image273.wmf]4%

8%

16%

40%

20%

12%

1

2

3

4

5

6

. Oblicz objętość graniastosłupa.

Zadanie 6

Podstawą graniastosłupa prostego jest trójkąt równoboczny o boku długości 5 cm . Przekątna ściany bocznej jest nachylona do płaszczyzny podstawy pod kątem [image: image2.wmf]o

45

. Oblicz objętość tego graniastosłupa.

Zadanie 7

Krawędź podstawy ostrosłupa prawidłowego czworokątnego ma długość a i jest dwa razy krótsza niż krawędź boczna tego ostrosłupa.

a) Wyznacz pole powierzchni bocznej tego ostrosłupa.

b) Oblicz objętość tego ostrosłupa.

Zadanie 8

Wysokość ostrosłupa prawidłowego trójkątnego tworzy z krawędzią boczną tego ostrosłupa kąt
[image: image3.wmf]a

 taki, że
[image: image4.wmf]8

,

0

cos

=

a

. Krawędź podstawy ma długość 6 cm . Oblicz objętość i pole powierzchni bocznej tego ostrosłupa.
Zadanie 9

Wysokość ostrosłupa prawidłowego trójkątnego ma długość 6. Ściany boczne tego ostrosłupa tworzą z płaszczyzną podstawy kąt o mierze
[image: image5.wmf]o

30

.

a) Oblicz objętość ostrosłupa.

b) Oblicz pole powierzchni bocznej ostrosłupa.

Zadanie 10

Krawędź podstawy ostrosłupa prawidłowego trójkątnego ma długość 10, a krawędź boczna 13.Oblicz:

a) sinus kąta, jaki tworzy krawędź boczna z krawędzią podstawy.

b) kosinus kąta nachylenia krawędzi bocznej do płaszczyzny podstawy ostrosłupa.

c) kosinus kąta, jaki tworzy ściana boczna z podstawą ostrosłupa.

Zadanie 11

a) Narysuj ostrosłup prawidłowy czworokątny.

b) Zaznacz w nim kąt nachylenia ściany bocznej do płaszczyzny podstawy.

c) Mając dane: długość krawędzi podstawy 6 m i długość wysokości bryły 4 m, oblicz:

· tangens wcześniej zaznaczonego kąta,

· objętość i pole powierzchni całkowitej tego ostrosłupa,

· ile
[image: image6.wmf]2

m

 blachy potrzeba na oklejenie dachu w kształcie tego ostrosłupa?

Zadanie 12

Wyznacz podaną wielkość z danego wzoru:

a)
[image: image7.wmf]ah

a

P

h

4

2

,

2

+

=

.

b)
[image: image8.wmf]h

a

V

a

2

3

1

,

=

.

Zadanie 13

Podstawą ostrosłupa ABCDS jest romb o boku długości 3. Krawędź boczna AS ma długość 4 i jest jednocześnie wysokością tego ostrosłupa. Długości pozostałych trzech krawędzi bocznych są równe (zobacz rysunek).

[image: image9.png]

Oblicz objętość tego ostrosłupa.

Zadanie 14

W ostrosłupie prawidłowym czworokątnym kąt pomiędzy wysokością ostrosłupa a wysokością ściany bocznej jest równy
[image: image10.wmf]o

30

. Promień okręgu opisanego na podstawie jest równy
[image: image11.wmf]2

2

. Oblicz sinus kąta nachylenia krawędzi bocznej ostrosłupa do płaszczyzny podstawy.

Zadanie 15

W ostrosłupie prawidłowym trójkątnym krawędź podstawy jest 2 razy dłuższa od wysokości ostrosłupa poprowadzonej na tę podstawę. Wyznacz kąt nachylenia ściany bocznej do podstawy.

Zadanie 16

Wysokość graniastosłupa prawidłowego czworokątnego jest równa 16 . Przekątna graniastosłupa

jest nachylona do płaszczyzny jego podstawy pod kątem, którego cosinus jest równy
[image: image12.wmf]5

3

. Oblicz pole powierzchni całkowitej tego graniastosłupa.

Zadanie 17

Objętość walca, którego wysokość ma długość 8, jest równa
[image: image13.wmf]p

50

. Oblicz pole przekroju osiowego tego walca.

Zadanie 18

Powierzchna boczna walca po rozwinięciu na płaszczyźnie jest prostokątem o bokach 8 i 12. Oblicz długość promienia podstawy tego walca.

Zadanie 19

Przekrojem osiowym stożka jest trójkąt równoramienny o polu 45, którego podstawa ma długość 10. Oblicz:

a) objętość stożka,

b) pole powierzchni bocznej stożka.

Zadanie 20

Promień podstawy walca ma długość 3. Przekątna przekroju osiowego walca tworzy z podstawą walca kąt o mierze
[image: image14.wmf]o

60

. Oblicz pole powierzchni całkowitej i objętość walca.

Zadanie 21

a) Oblicz pole powierzchni całkowitej i objętość stożka o promieniu podstawy r wiedząc, że tworząca stożka jest nachylona do płaszczyzny podstawy pod katem
[image: image15.wmf]a

.

b) Powierzchnia boczna walca po rozwinięciu jest prostokątem, którego przekątna długości 8 tworzy z bokiem, który jest wysokością walca, kąt o mierze
[image: image16.wmf]o

60

. Oblicz objętość walca.

Zadanie 22

Oblicz pole powierzchni bocznej stożka o wysokości 3 i objętości
[image: image17.wmf]p

16

.

Zadanie 23

Przekrój osiowy stożka jest trójkątem równobocznym, którego bok ma długość 4cm. Oblicz pole powierzchni bocznej i objętość tego stożka.

Zadanie 24

Powierzchnia boczna stożka po rozwinięciu na płaszczyznę jest ćwiartką koła o promieniu 8 cm . Oblicz wysokość tego stożka.

Zadanie 25

Kula ma objętość [image: image18.wmf]p

36

 [image: image19.wmf]3

cm

. Oblicz promień tej kuli.

Zadanie 26

W stożku różnica długości tworzącej i promienia podstawy jest równa 6. Cosinus kąta
[image: image20.wmf]a

między tworzącą a płaszczyzną podstawy tego stożka jest równy
[image: image21.wmf]5

2

 . Oblicz pole powierzchni bocznej tego stożka.

Zadanie 27

Tworząca stożka ma długość 17, a wysokość stożka jest krótsza od średnicy jego podstawy o 22. Oblicz pole powierzchni całkowitej i objętość tego stożka.
STATYSTYKA

Uczeń:

· Oblicza średnią arytmetyczną, średnią ważoną, medianę i odchylenie standardowe danych.

Zadanie 1

Oblicz średnią arytmetyczną i wyznacz medianę podanego zestawu danych:

a) 2, 3, 4, 5, 6, 7, 8

b) 4, 9, 2, 8, 3, 3, 1, 6, 4, 3, 9, 2

Zadanie 2

Oblicz a wiedząc, że średnia arytmetyczna zestawu danych 1, 3, 4, 3, 4, a, 7, 2 jest równa 3,75.

Zadanie 3

Oblicz średnią arytmetyczną i medianę danych przedstawionych w postaci tabeli liczebności

	Wartość
	0
	1
	2
	3

	Liczebność
	4
	3
	1
	1

Zadanie 4

a) Średnia wieku rodziców i ich dwójki dzieci jest równa 23 lata. Gdyby uwzględnić wiek dziadka, to średnia wieku wszystkich pięciu osób byłaby równa 31 lat. Oblicz, ile lat ma dziadek.

b) W klasie jest 10 dziewcząt i 22 chłopców. Średnia wzrostu dziewcząt wynosi 167,7 cm, a średnia wzrostu chłopców 176,5 cm . Oblicz średnią wzrostu uczniów tej klasy.

c) Każdy z dziesięciu skoczków narciarskich oddał jeden skok. Średnia długość skoku wyniosła 116 m. Najlepszy skoczek z tej grupy osiągnął odległość 134 cm . Oblicz średnią długość skoków pozostałych dziewięciu skoczków.

Zadanie 5

Oblicz średnią ważoną liczb 2, 5, 9 z wagami równymi odpowiednio:

a) 0,7; 0,1; 0,2

b) 5; 3; 2

Zadanie 6

Oblicz wariancję i odchylenie standardowe podanego zestawu danych: 1, 2, 4, 1, 5, 2.

Zadanie 7

Rolnik 30% zbiorów truskawek sprzedał po 2 zł za kilogram, 50% zbiorów po 1,60 zł za kilogram i 20% zbiorów po 1,20 zł za kilogram. Jaką średnią cenę za kilogram uzyskał rolnik?

Zadanie 8

W pewnym szpitalu badano wagę noworodków przebywających na oddziale położniczym. Uzyskano wagi (w kg): 3,7; 4,0; 3,5; 3,7; 2,5; 1,8; 3,5; 3,6; 2,9; 1,5; 4,5; 2,3; 1,6; 4,2; 3,2; 3,8; 2,5; 2,4; 3,7; 5,0; 3,4; 2,6; 2,8; 2,6; 4,1; 4,8; 3,0; 4,4; 3,0; 3,2.

a) Podaj najczęściej występującą wagę noworodka.

b) Podaj wagę środkową noworodka na tym oddziale.

c) Oblicz średnią wartość wagi noworodków.

d) Oblicz, jaki procent liczby noworodków ma wagę powyżej 4 kg.

Zdanie 9

[image: image1.wmf]o

60

Diagram kołowy przedstawia wyniki pewnej pracy klasowej z matematyki w klasie, która liczy

16 dziewcząt i 9 chłopców.

a) Uzupełnij tabelę.

	Ocena
	1
	2
	3
	4
	5
	6

	Liczba uczniów
	
	
	
	
	
	

b) Wyznacz średnią arytmetyczną, dominantę i medianę wszystkich ocen.

Zadanie 10

Wykonano pomiary wysokości czterech krzeseł i każde dwa rezultaty były różne. Adam zapisał wyniki w metrach i odchylenie standardowe jego danych było równe
[image: image22.wmf]A

s

 . Bogdan zapisał te wyniki w centymetrach i odchylenie standardowe jego danych było równe
[image: image23.wmf]B

s

. Wynika stąd, że:

A.
[image: image24.wmf]B

A

s

s

10

=

,

B.
[image: image25.wmf]B

A

s

s

100

=

,

C.
[image: image26.wmf]B

A

s

s

=

10

,

D.
[image: image27.wmf]B

A

s

s

=

100

Zadanie 11

Rzucono 100 razy sześcienną kostką do gry. Średnia arytmetyczna liczb oczek w pierwszych 40 rzutach była równa 3,75, a średnia arytmetyczna liczb oczek w kolejnych 60 rzutach była równa 4,25. Średnia arytmetyczna liczb oczek w 100 rzutach jest :

A. mniejsza od 4

B. równa 4

C. równa 4,05

D. większa od 4,05

Zadanie 12

Adam otrzymał z trzech kolejnych klasówek następujące oceny: 6, 4, 4. Oblicz, jaką ocenę otrzymał Adam z czwartej klasówki, jeżeli odchylenie standardowe otrzymanych ocen jest równe
[image: image28.wmf]16

11

.
KOMBINATORYKA I RACHUNEK PRAWDOPODOBIEŃSTWA
Uczeń:

· Zlicza obiekty w prostych sytuacjach kombinatorycznych, niewymagających użycia wzorów kombinatorycznych.

· Stosuje regułę mnożenia i dodawania.
· Wykorzystuje sumę, iloczyn i różnicę zdarzeń do obliczania prawdopodobieństwa zdarzeń.

· Oblicza prawdopodobieństwo zdarzeń losowych na podstawie definicji klasycznej.

· Oblicza prawdopodobieństwa zdarzeń za pomocą „drzewka”.

Zadanie 1

Używając cyfr należących do zbioru {0, 1, 2, 3, 4, 5} zapisujemy liczbę czterocyfrową o niepowtarzających się cyfrach. Oblicz, ile możemy zapisać:

a) liczb czterocyfrowych,

b) liczb większych od 4999,

c) takich liczb, że cyfra tysięcy i cyfra dziesiątek jest nieparzysta, a pozostałe dwie są parzyste,

d) liczb podzielnych przez 5.

Zadanie 2

Liczb naturalnych trzycyfrowych, w zapisie których każda cyfra występuje co najwyżej raz oraz suma cyfry setek i cyfry jedności jest równa 4, jest:

A. mniej niż 24

B. dokładnie 24

C. dokładnie 32

D. więcej niż 32

Zadanie 3

Ile jest wszystkich trzycyfrowych liczb naturalnych, w zapisie których każda cyfra jest inna, żadna nie jest zerem oraz jedną z cyfr jest dziewiątka?

A. 56

B. 168

C. 216

D. 504
Zadanie 4

Oblicz, ile jest wszystkich liczb naturalnych dwucyfrowych, które są podzielne przez 6 lub przez 10.
Zadanie 5

Na okręgu zaznaczono 6 punktów. Ile jest wszystkich odcinków o końcach w tych punktach?

Zadanie 6

Ze zbioru {1, 2, 3, 4, 5, 6, 7} losujemy trzy cyfry ze zwracaniem i zapisujemy je w kolejności wylosowania, otrzymując liczbę trzycyfrową. Oblicz prawdopodobieństwo otrzymania liczby:

a) podzielnej przez 5,

b) parzystej,

c) większej od 300.

Zadanie 7

W urnie jest pięć kul ponumerowanych: 1, 2, 3, 4 i 6. Losujemy dwie kule bez zwracania. Wylosowane kolejno cyfry tworzą liczbę dwucyfrową.

a) wypisz zbiór wszystkich zdarzeń elementarnych,

b) wypisz zdarzenia elementarne sprzyjające zdarzeniom:

 A – wypadła liczba większa od 30,

 B – wypadła liczba podzielna przez 6.

c) wyznacz: [image: image29.wmf].

\

,

,

A

B

B

A

B

A

Ç

È

d) oblicz prawdopodobieństwa zdarzeń A i B.

Zadanie 8

Rzucamy dwiema kostkami do gry. Jakie jest prawdopodobieństwo tego, że iloczyn oczek na tych kostkach będzie równy 12?

Zadanie 9

W pudełku są 3 piłki zielone i 7 białych. Wyciągamy losowo jedną piłkę, zatrzymujemy ją, a następnie losujemy drugą. Narysuj drzewo obrazujące to doświadczenie.

Zadanie 10

Rzucamy najpierw monetą, a potem kostką sześcienną do gry. Wypisz zbiór zdarzeń elementarnych tego doświadczenia oraz narysuj drzewo obrazujące to doświadczenie.

Zadanie 11

Rzucamy dwa razy symetryczną kostką do gry. Oblicz prawdopodobieństwo, że suma otrzymanych oczek nie będzie mniejsza od 11.

Zadanie 12

Na parterze 6-pietrowego biurowca do windy wsiadły cztery osoby. Oblicz prawdopodobieństwo tego, że każda osoba wysiadła z windy na innym piętrze.

Zadanie 13

Zdarzenia losowe
[image: image30.wmf]W

Ì

A

 i
[image: image31.wmf]W

Ì

B

 oraz
[image: image32.wmf]B

A

Ì

. Wiedząc, że
[image: image33.wmf](

)

3

,

0

=

Ç

B

A

P

, oblicz
[image: image34.wmf](

)

A

P

¢

.

Zadanie 14

Niech
[image: image35.wmf]W

Ì

A

. Wiedząc, że
[image: image36.wmf](

)

(

)

39

,

1

4

=

¢

+

A

P

A

P

, oblicz
[image: image37.wmf](

)

A

P

.

Zadanie 15

Ze zbioru liczb { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10} losujemy jedną. Oblicz prawdopodobieństwo otrzymania liczby nieparzystej lub liczby pierwszej.

Zadanie 16

Ze zbioru liczb {1, 2, 3, 4} losujemy dwa razy po jednej liczbie ze zwracaniem. Oblicz prawdopodobieństwo wylosowania dwóch liczb nieparzystych.

Zadanie 17

W urnie jest 6 kul białych i pewna liczba kul niebieskich. Oblicz, ile jest kul niebieskich, jeżeli prawdopodobieństwo wylosowania kuli białej z tej urny wynosi
[image: image38.wmf]3

1

.

Zadanie 18

Rzucamy trzy razy monetą. Które zdarzenie jest bardziej prawdopodobne: „wypadną dwa orły” czy „wypadną co najmniej dwie reszki”?

Zadanie 19

a) Przy danych: [image: image39.wmf]3

1

)

(

,

3

2

)

(

,

2

1

)

(

=

Ç

=

È

=

B

A

P

B

A

P

A

P

 . Oblicz: [image: image40.wmf])

(

B

P

¢

.

b) Oblicz
[image: image41.wmf])

(

B

A

P

-

, jeżeli wiadomo, że
[image: image42.wmf]12

11

)

(

3

1

)

(

,

4

3

)

(

=

È

=

=

B

A

P

oraz

B

P

A

P

.

Zadanie 20

Bartek ma dwa pudełka z samochodzikami. W pierwszym pudełku znajdują się 3 samochodziki zielone, 4 czerwone i 2 srebrne. W drugim pudełku znajdują się 2 samochodziki zielone, 3 czerwone i 5 srebrnych. Z każdego pudełka Bartek wyjmuje losowo po jednym samochodziku. Oblicz prawdopodobieństwo wylosowania dwóch samochodzików w takim samym kolorze.

Zadanie 21

W pudełku jest 8 klocków: 5 czerwonych i 3 zielone. Z pudełka losujemy dwa razy bez zwracania po jednym klocku. Oblicz prawdopodobieństwo zdarzenia, że wylosujemy:

a) dwa klocki zielone,

b) klocki różnych kolorów.

Zadanie 22

Z cyfr
[image: image43.wmf]{

}

6

,

5

,

4

,

3

,

2

,

1

losujemy bez zwracania dwie. Oblicz prawdopodobieństwo, że suma pierwszej i podwojonej drugiej jest liczbą parzystą.

Zadanie 23

Z pojemnika, w którym jest pięć losów: dwa wygrywające i trzy puste, losujemy dwa razy po jednym losie bez zwracania. Oblicz prawdopodobieństwo, że otrzymamy co najmniej jeden los wygrywający. Wynik przedstaw w postaci ułamka nieskracalnego.
Zadanie 24.

Ze zbioru liczb naturalnych dwucyfrowych losowo wybieramy jedną liczbę. Oblicz prawdopodobieństwo zdarzenia A polegającego na tym, że otrzymamy liczbę podzielną przez 8 lub liczbę podzielną przez 12. Zadanie 25
Wśród 115 osób przeprowadzono badanie ankietowe, związane z zakupami w pewnym kiosku. W poniższej tabeli przedstawiono informacje o tym, ile osób kupiło bilety tramwajowe ulgowe oraz ile osób kupiło bilety tramwajowe normalne.

	Rodzaj kupionych biletów
	Liczba osób

	ulgowe
	76

	normalne
	41

Uwaga! 27 osób spośród ankietowanych kupiło oba rodzaje biletów. Oblicz prawdopodobieństwo zdarzenia polegającego na tym ,ze osoba losowo wybrana spośród ankietowanych nie kupiła żadnego biletu. Wynik przestaw w formie ułamka nieskracalnego.
PODSTAWOWE WIADOMOŚCI Z DZIAŁÓW:

Liczby rzeczywiste, wiadomości o funkcjach, funkcja liniowa, funkcja kwadratowa, wielomiany, funkcja wymierna, funkcja wykładnicza, własności logarytmów, ciągi liczbowe, trygonometria, planimetria, geometria analityczna.

Zadanie 1

Oblicz:

a)
[image: image44.wmf]1

2

1

2

1

5

3

2

3

4

-

-

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

×

-

,

b)
[image: image45.wmf](

)

3

2

2

3

2

1

8

2

2

4

-

÷

ø

ö

ç

è

æ

×

-

×

.

Zadanie 2

Oblicz:

a)
[image: image46.wmf]3

8

3

3

-

, c)
[image: image47.wmf](

)

2

1

3

2

-

, d)
[image: image48.wmf]8

16

4

3

3

-

-

×

,

b) liczbę odwrotną do liczby
[image: image49.wmf]3

2

-

=

a

,

Zadanie 3

Przedstaw w postaci potęgi:

a)
[image: image50.wmf]3

9

3

27

 b)
[image: image51.wmf]3

2

3

8

9

3

×

, c)
[image: image52.wmf]3

5

5

 .

Zadanie 4

Wykaż, że liczba
[image: image53.wmf]98

99

100

6

10

6

2

6

×

+

×

-

 jest podzielna przez 17.

Zadanie 5

Dane są
[image: image54.wmf](

3

;

¥

-

=

A

,
[image: image55.wmf](

)

8

;

4

-

=

B

. Wyznacz:

a)
[image: image56.wmf]B

A

È

b)

[image: image57.wmf]B

A

Ç

c)

[image: image58.wmf]B

A

-

d)

[image: image59.wmf]A

B

-

e)

[image: image60.wmf]N

B

Ç

, gdzie N – zbiór liczb naturalnych

Zadanie 6

a) O ile procent liczba 20 jest mniejsza od 65?

b) O ile procent zmieni się pole prostokąta, jeżeli dłuższy bok zmaleje o 20%, a krótszy zwiększy się o 20%?

c) Dany jest prostokąt o bokach a i b. Zmniejszamy długość boku a o 10% oraz zwiększamy długość boku b o 20%. Wyznacz stosunek
[image: image61.wmf]b

a

, jeśli wiadomo, że otrzymany prostokąt ma taki sam obwód jak prostokąt wyjściowy.

d) Cenę jabłek zmniejszono najpierw o 10%, a potem zwiększono o 8%. Czy cena uległa zmianie? O ile procent?

e) Po dwóch obniżkach o 20% za każdym razem cena sukienki wyniosła 320 zł. Oblicz, ile kosztowała sukienka przed obniżkami.

f) Na wycieczkę pojechało 7 dziewcząt, które stanowiły 43,75% liczby wszystkich uczestników wycieczki. Ile osób pojechało na wycieczkę?

g) Towar z podatkiem 7% VAT kosztuje 100 zł. Ile będzie kosztował ten sam towar, jeżeli podatek VAT zostanie podwyższony o 2 punkty procentowe?

h) Kwotę 1000 zł ulokowano w banku na roczną lokatę oprocentowaną w wysokości 4% w stosunku rocznym. Po zakończeniu lokaty od naliczonych odsetek odprowadzany jest podatek w wysokości 19%. Oblicz kwotę, jaką po upływie roku będzie można wypłacić z banku.

i) W klasie jest cztery razy więcej chłopców niż dziewcząt. Ile procent wszystkich uczniów tej
klasy stanowią dziewczęta?
Zadanie 7

a) Przybliżenie z niedomiarem liczby a wynosi 18. Błąd względny przybliżenia jest równy 4%. Oblicz liczbę a.

b) Liczba 15 jest przybliżeniem z niedomiarem liczby x. Błąd bezwzględny tego przybliżenia
jest równy 0,24. Oblicz liczbę x.
Zadanie 8

a) Funkcja f przyporządkowuje każdej liczbie naturalnej większej od 1 jej największy dzielnik

 będący liczbą pierwszą. Wybierz największą z spośród liczb: f (42), f (44), f (45), f (48).

b) Funkcja f, określona dla wszystkich liczb całkowitych dodatnich, przyporządkowuje liczbie x ostatnią cyfrę jej kwadratu. Wyznacz zbiór wartości funkcji f .
c) Funkcja f przyporządkowuje każdej liczbie naturalnej dwucyfrowej kwadrat sumy cyfr tej liczby. Oblicz f(41).
Zadanie 9

Wyznacz dziedzinę funkcji:

a)
[image: image62.wmf]x

x

f

6

3

)

(

-

=

,

b)
[image: image63.wmf]9

1

)

(

2

-

+

=

x

x

x

f

,

c)
[image: image64.wmf]16

2

)

(

2

-

-

=

x

x

x

f

.

Zadanie 10

Liczba -1 jest miejscem zerowym funkcji
[image: image65.wmf]2

)

(

2

3

-

+

+

-

=

x

mx

x

x

f

. Oblicz współczynnik m.

Zadanie 11

Dla jakiej wartości m punkt
[image: image66.wmf](

)

6

;

3

-

=

P

 należy do wykresu funkcji
[image: image67.wmf]7

)

6

5

(

)

(

-

+

-

=

x

m

x

f

?

Zadanie 12

Podaj dziedzinę, zbiór wartości oraz przedziały monotoniczności funkcji:

[image: image68.png]

Zadanie 13

Na rysunku przedstawiony jest wykres funkcji
[image: image69.wmf])

(

x

f

y

=

.

 [image: image70.jpg]

Naszkicuj wykres funkcji g oraz podaj jej dziedzinę i zbiór wartości jeśli:

a)
[image: image71.wmf])

(

)

(

x

f

x

g

-

=

,

b)
[image: image72.wmf])

(

)

(

x

f

x

g

-

=

,

c)
[image: image73.wmf])

(

)

(

x

f

x

g

-

-

=

,

d)
[image: image74.wmf]1

)

2

(

)

(

+

-

=

x

f

x

g

.

Zadanie 14

Oblicz miejsca zerowe funkcji
[image: image75.wmf]î

í

ì

>

+

£

+

=

0

2

0

1

2

)

(

x

dla

x

x

dla

x

x

f

.

Zadanie 15

Dla jakiej wartości m funkcja
[image: image76.wmf]3

2

)

4

8

(

)

(

-

+

-

=

m

x

m

x

f

 jest malejąca?

Zadanie 16

a) Rozwiąż równanie i podaj jego dziedzinę:
[image: image77.wmf](

)

(

)

0

4

6

3

1

2

=

-

+

-

x

x

x

,

b) Rozwiąż nierówność:
[image: image78.wmf]3

2

2

3

-

<

-

-

x

x

x

 i zbiór rozwiązań tej nierówności zapisz za pomocą przedziału. Podaj największą liczbę całkowitą nie spełniającą tej nierówność.
c) Zbiorem rozwiązań nierówności
[image: image79.wmf]0

6

³

+

ax

 z niewiadomą x jest przedział
[image: image80.wmf](

4

;

¥

-

. Wyznacz a.

Zadanie 17

Napisz wzór funkcji liniowej, jeżeli
[image: image81.wmf]2

)

1

(

=

f

 oraz do wykresu tej funkcji należy punkt
[image: image82.wmf](

)

3

;

2

-

=

P

.

Zadanie 18

Napisz równanie prostej równoległej do prostej o równaniu
[image: image83.wmf]0

11

2

=

-

-

y

x

 i przechodzącej przez punkt
[image: image84.wmf](

)

2

;

1

=

P

.

Zadanie 19

Dla jakiej wartości m proste
[image: image85.wmf]1

)

1

2

(

+

-

=

x

m

y

 i
[image: image86.wmf]3

)

1

2

(

-

+

=

x

m

y

są prostopadłe?

Zadanie 20

Rozwiąż nierówności:

a)
[image: image87.wmf]0

7

6

2

£

-

+

x

x

, b)
[image: image88.wmf]x

x

5

2

³

, c)
[image: image89.wmf](

)

(

)

0

15

5

2

>

+

-

x

x

, d)
[image: image90.wmf]0

4

4

2

£

+

-

x

x

e)
[image: image91.wmf](

)

(

)

2

3

4

2

2

-

+

>

-

x

x

x

x

Zadanie 21

a) Oblicz najmniejszą i największą wartość funkcji kwadratowej
[image: image92.wmf]3

4

)

(

2

+

-

=

x

x

x

f

 w przedziale
[image: image93.wmf]3

;

0

.

b) Oblicz najmniejszą wartość funkcji kwadratowej
[image: image94.wmf]1

6

)

(

2

+

-

=

x

x

x

f

w przedziale
[image: image95.wmf]1

;

0

.

Zadanie 22

a) Napisz wzór funkcji kwadratowej w postaci ogólnej, jeżeli ma dwa miejsca zerowe
[image: image96.wmf]4

,

3

2

1

-

=

=

x

x

 i do jej wykresu należy punkt
[image: image97.wmf](

)

3

;

0

=

P

.

b) Napisz wzór funkcji kwadratowej w postaci iloczynowej, jeżeli punkt
[image: image98.wmf](

)

9

;

2

-

-

W

 jest wierzchołkiem paraboli oraz
[image: image99.wmf](

)

8

;

1

-

-

P

 należy do jej wykresu.

c) Dla jakiej wartości m największa wartość funkcji
[image: image100.wmf](

)

4

2

1

)

(

2

-

+

+

-

=

m

x

x

f

wynosi 2?

d) Wyznacz wzór funkcji kwadratowej f w postaci ogólnej, wiedząc, że zbiorem wartości tej funkcji jest przedział
[image: image101.wmf](

1

;

-

¥

-

, a wartość -5 osiąga ona dla dwóch argumentów: 2 i 10.

e) Zbiorem wartości funkcji kwadratowej
[image: image102.wmf]c

x

x

x

f

+

-

-

=

2

3

1

)

(

2

jest przedział
[image: image103.wmf]7

;

(

-¥

. Oblicz wartość współczynnika c .
f) Parabola, która jest wykresem funkcji kwadratowej
[image: image104.wmf]c

bx

ax

x

f

+

+

=

2

)

(

, przechodzi przez punkt
[image: image105.wmf](

)

10

;

2

-

=

A

 oraz
[image: image106.wmf]0

)

3

(

)

1

(

=

=

-

f

f

. Oblicz odległość wierzchołka paraboli od początku układu współrzędnych.

g) Dana jest funkcja kwadratowa
[image: image107.wmf]10

4

)

(

2

+

-

=

x

x

x

f

. Dla jakiej wartości m prosta
[image: image108.wmf]m

y

=

 nie ma z wykresem funkcji f punktów wspólnych ?
h) Funkcja kwadratowa f(x), dla
[image: image109.wmf]3

-

=

x

przyjmuje wartość największą równą 4. Do wykresu funkcji f należy punkt
[image: image110.wmf])

3

;

1

(

-

=

A

. Zapisz wzór funkcji kwadratowej f(x).
i) Funkcja kwadratowa f określona jest wzorem
[image: image111.wmf]c

bx

ax

x

f

+

+

=

2

)

(

 . Największa wartość funkcji f jest równa 6 oraz
[image: image112.wmf]2

3

)

0

(

)

6

(

=

=

-

f

f

. Oblicz wartość współczynnika [image: image113.png]

.
Zadanie 23

W układzie współrzędnych narysowano część paraboli o wierzchołku w punkcie
[image: image114.wmf](

)

2

;

4

=

A

, która jest wykresem funkcji kwadratowej f.
 [image: image115.emf]
Funkcja f może być opisana wzorem:

A.
[image: image116.wmf](

)

4

2

)

(

2

+

-

=

x

x

f

B.
[image: image117.wmf](

)

4

2

)

(

2

+

+

=

x

x

f

C.
[image: image118.wmf](

)

4

2

)

(

2

+

-

-

=

x

x

f

D.
[image: image119.wmf](

)

4

2

)

(

2

+

+

-

=

x

x

f

Odpowiedź uzasadnij.
Zadanie 24

Wyznacz zbiór wartości i przedziały monotoniczności funkcji :

a)
[image: image120.wmf](

)

4

1

3

)

(

2

+

+

-

=

x

x

f

, b)
[image: image121.wmf]4

6

2

1

)

(

2

+

-

=

x

x

x

f

Zadanie 25

Wyznacz równanie osi symetrii paraboli

a)
[image: image122.wmf]1

5

2

+

-

=

x

x

y

.

b)
[image: image123.wmf](

)

(

)

12

4

2

+

-

=

x

x

y

Zadanie 26

W roku 2015 na uroczystości urodzinowej ktoś spytał jubilata, ile ma lat. Jubilat odpowiedział: jeżeli swój wiek sprzed 27 lat pomnożę przez swój wiek za 15 lat, to otrzymam rok swojego urodzenia. Oblicz, ile lat ma ten jubilat.
Zadanie 27

a) Rozwiąż równanie
[image: image124.wmf]0

6

2

2

3

=

-

-

x

x

x

.

b) Rozłóż na czynniki wielomiany W(x) i P(x), jeśli
[image: image125.wmf]x

x

x

P

x

x

x

W

-

=

-

=

3

5

64

)

(

,

20

5

)

(

.

c) Rozłóż na czynniki wyrażenie:
[image: image126.wmf](

)

2

1

3

25

+

-

x

.

Zadanie 28

a) Wielomiany
[image: image127.wmf](

)

2

)

(

b

x

ax

x

W

+

=

 i
[image: image128.wmf]x

x

x

x

V

+

+

=

2

3

2

)

(

 są równe. Oblicz a i b.

b) Liczby -1 i 1 są pierwiastkami wielomianu
[image: image129.wmf]a

bx

ax

x

x

x

W

+

+

+

-

=

2

3

4

3

)

(

. Oblicz a i b.

Zadanie 29

Wyrażenie
[image: image130.wmf]1

3

3

+

-

-

x

x

x

 zapisz w postaci ilorazu dwóch wielomianów.

Zadanie 30

Rozwiąż równania: a)
[image: image131.wmf]3

2

2

1

-

+

=

+

+

x

x

x

x

, b)
[image: image132.wmf]0

2

6

5

2

2

=

-

+

-

x

x

x

x

, c)
[image: image133.wmf]x

x

x

2

1

=

+

,
d) [image: image134.png](4 —x)(x*+2x—15) =0

e) Wyznacz wszystkie liczby całkowite, które są rozwiązaniami równania:
[image: image135.wmf]1

2

4

6

12

+

=

+

+

x

x

x

.
Zadanie 31

Funkcja wymierna f jest dana wzorem
[image: image136.wmf]6

3

3

2

)

(

2

2

-

-

-

+

=

x

x

x

x

x

f

. Wyznacz wszystkie wartości argumentu, dla których funkcja f przyjmuje wartość 2.
Zadanie 32

W trójkącie dane są współrzędne wierzchołków:
[image: image137.wmf](

)

(

)

(

)

9

;

5

,

3

;

1

,

7

;

5

-

=

-

=

-

=

C

B

A

. Napisz równanie:

a) wysokości poprowadzonej z wierzchołka A,

b) symetralnej boku BC

c) środkowej poprowadzonej z wierzchołka A,

d) prostej równoległej do boku BC i przechodzącej przez wierzchołek A.

Zadanie 33

Wierzchołkami trójkąta [image: image138.png]

 są punkty
[image: image139.wmf](

)

(

)

(

)

6

;

3

,

2

;

5

,

1

;

4

=

-

=

-

=

C

B

A

. Oblicz długość środkowej [image: image140.png]

.
Zadanie 34

Punkt
[image: image141.wmf](

)

1

;

2

=

M

 jest środkiem boku AB, a punkt
[image: image142.wmf](

)

3

;

8

=

N

, to środek boku BC kwadratu ABCD. Oblicz długość boku kwadratu ABCD.
Zadanie 35

Napisz równanie środkowej CD trójkąta ABC, jeżeli
[image: image143.wmf](

)

(

)

(

)

10

;

7

,

1

;

6

,

1

;

2

=

=

-

-

=

C

B

A

.

Zadanie 36

Napisz równanie wysokości trójkąta ABC poprowadzonej z punktu B, jeżeli
[image: image144.wmf](

)

(

)

(

)

1

;

3

,

4

;

1

,

6

;

5

=

-

=

-

-

=

C

B

A

.

Zadanie 37

Oblicz odległość punktu A od środka odcinka BC, gdzie
[image: image145.wmf](

)

(

)

(

)

3

;

2

,

7

;

4

,

3

;

1

-

-

=

=

=

C

B

A

.

Zadanie 38

Wykaż, że trójkąt o wierzchołkach
[image: image146.wmf](

)

(

)

(

)

2

;

0

,

1

;

3

,

2

;

4

=

-

=

-

-

=

C

B

A

 jest prostokątny.

Zadanie 39

Napisz równania osi symetrii odcinka AB, jeśli
[image: image147.wmf](

)

5

;

3

-

-

=

A

,
[image: image148.wmf](

)

5

;

1

-

=

B

.

Zadanie 40

Punkty
[image: image149.wmf](

)

6

;

4

3

-

=

a

A

,
[image: image150.wmf](

)

3

2

;

10

+

=

b

B

 są symetryczne względem osi OX. Oblicz a i b.

Zadanie 41

Punkty
[image: image151.wmf](

)

3

;

1

-

=

A

 i
[image: image152.wmf](

)

9

;

7

=

B

 są przeciwległymi wierzchołkami prostokąta. Oblicz długość promienia okręgu opisanego na tym prostokącie.

Zadanie 42

Oblicz pole kwadratu ABCD, jeżeli
[image: image153.wmf](

)

5

;

3

=

A

,
[image: image154.wmf](

)

3

;

1

-

=

C

.

Zadanie 43

W układzie współrzędnych na płaszczyźnie punkty
[image: image155.wmf])

7

;

6

(

)

5

;

2

(

=

=

C

i

A

są przeciwległymi wierzchołkami kwadratu [image: image156.png]

. Wyznacz równanie prostej [image: image157.png]

.

Zadanie 44

Oblicz długość wysokości trójkąta równobocznego ABC, jeżeli
[image: image158.wmf](

)

3

;

1

-

-

=

B

,
[image: image159.wmf](

)

2

;

1

=

C

.

Zadania 45

Dla jakich wartości parametru m punkt S jest środkiem odcinka AB, jeżeli
[image: image160.wmf](

)

(

)

(

)

2

;

1

,

1

;

3

,

4

1

,

2

2

=

-

+

=

-

-

=

S

k

B

k

A

?

Zadanie 46

Dane są punkty
[image: image161.wmf](

)

1

;

2

-

=

M

 i
[image: image162.wmf](

)

3

;

1

-

=

N

. Punkt [image: image163.png]

 jest środkiem odcinka [image: image164.png]

. Wyznacz współrzędne obrazu punktu [image: image165.png]

 w symetrii względem początku układu współrzędnych.
Zadanie 47

Dane są wierzchołki trójkąta ABC:
[image: image166.wmf](

)

(

)

(

)

9

;

3

,

5

;

9

,

2

;

2

=

=

=

C

B

A

. Z wierzchołka C poprowadzono wysokość tego trójkąta, która przecina bok AB w punkcie D. Wyznacz równanie prostej przechodzącej przez punkt D i równoległej do boku BC.
Zadanie 48

Punkty
[image: image167.wmf](

)

3

;

3

=

A

 i
[image: image168.wmf](

)

1

;

9

=

B

 są wierzchołkami trójkąta ABC, a punkt
[image: image169.wmf](

)

6

;

1

=

K

 jest środkiem boku AC. Oblicz współrzędne punktu przecięcia prostej AB z wysokością tego trójkąta, poprowadzoną z wierzchołka C.
Zadanie 49

a) Kąt
[image: image170.wmf]a

 jest ostry i
[image: image171.wmf]4

1

sin

=

a

. Oblicz
[image: image172.wmf]a

2

3

tg

+

.

b) Wiedząc, że
[image: image173.wmf]8

,

0

-

=

a

tg

 i
[image: image174.wmf](

)

o

o

180

;

90

Î

a

, oblicz pozostałe wartości funkcji trygonometrycznych

kąta
[image: image175.wmf]a

.

c) Zbadaj, czy istnieje kąt
[image: image176.wmf]a

, który spełnia warunki:
[image: image177.wmf]5

10

sin

5

4

=

=

a

a

i

tg

.

d) Dana jest liczba
[image: image178.wmf]o

72

sin

=

a

. Zapisz liczbę
[image: image179.wmf]o

72

1

2

tg

+

w zależności od a.

Zadanie 50

Drzewo rzuca cień długości 21m . Oblicz wysokość drzewa wiedząc, że promienie słoneczne padają na płaszczyznę poziomą pod kątem
[image: image180.wmf]o

30

.

Zadanie 51

W trójkącie prostokątnym długość przyprostokątnej leżącej przy danym kącie wynosi 10cm, a
[image: image181.wmf]5

4

sin

=

a

.

Oblicz długości pozostałych boków tego trójkąta.

Zadanie 52

Oblicz:

a)
[image: image182.wmf]o

o

o

80

sin

30

cos

2

10

sin

2

2

+

-

,

b)
[image: image183.wmf]2

,

cos

sin

2

cos

3

sin

=

+

-

a

a

a

a

a

tg

gdy

,

c)
[image: image184.wmf]o

o

150

135

sin

2

tg

-

,

d) [image: image185.png]

e)
[image: image186.wmf]a

a

cos

sin

×

, jeśli
[image: image187.wmf]13

7

cos

sin

=

+

a

a

.

f)
[image: image188.wmf]a

a

cos

sin

×

, jeśli kąt
[image: image189.wmf]a

jest ostry i [image: image190.png]

.
Zadanie 53

Ile wyrazów ujemnych ma ciąg
[image: image191.wmf](

)

n

a

 określony wzorem
[image: image192.wmf]24

2

2

-

-

=

n

n

a

n

 ?

Zadanie 54

Wyznacz najmniejszy wyraz ciągu
[image: image193.wmf](

)

n

a

określonego wzorem
[image: image194.wmf]7

6

2

+

-

=

n

n

a

n

.

Zadanie 55

Wyznacz wzór ogólny ciągu
[image: image195.wmf](

)

n

a

oraz
[image: image196.wmf]6

a

, mając daną sumę n – początkowych wyrazów tego ciągu
[image: image197.wmf]n

n

S

n

3

2

-

=

.

Zadanie 56

Liczby
[image: image198.wmf](

)

8

,

3

,

2

-

x

 są pierwszym, drugim i czwartym wyrazem ciągu arytmetycznego. Oblicz x.

Zadanie 57

Oblicz
[image: image199.wmf]5

a

 i
[image: image200.wmf]6

a

, jeżeli ciąg
[image: image201.wmf](

)

n

a

 jest określony wzorem
[image: image202.wmf](

)

2

2

1

n

n

a

n

n

-

×

-

=

.

Zadanie 58

a) Oblicz sumę wszystkich parzystych liczb całkowitych dodatnich nie większych od 1000 i niepodzielnych przez 3.

b) Wyrazami ciągu arytmetycznego są kolejne liczby naturalne, które przy dzieleniu przez 5 dają resztę 2. Ponadto
[image: image203.wmf]12

3

=

a

. Oblicz
[image: image204.wmf]15

a

.
Zadanie 59

Suma 23 początkowych wyrazów ciągu arytmetycznego dla jest równa 1564. Oblicz średnią arytmetyczną wyrazów
[image: image205.wmf]21

3

a

i

a

.
Zadanie 60

Oblicz dziewiąty wyraz ciągu arytmetycznego i
[image: image206.wmf]5

S

, jeżeli
[image: image207.wmf]6

1

=

a

 i
[image: image208.wmf]11

5

=

a

.

 Zadanie 61

Cena wymurowania pierwszego metra wynosi 540 zł. Każdy następny metr jest droższy o 90 zł. Ile wynosi koszt wybudowania komina o wysokości 20 m?

Zadanie 62

Oblicz sumę 30 początkowych wyrazów ciągu arytmetycznego
[image: image209.wmf])

(

n

a

, jeśli
[image: image210.wmf]2

3

+

=

n

a

n

.

Zadanie 63

W ciągu arytmetycznym dane są wyrazy:
[image: image211.wmf]19

,

4

6

3

=

=

a

a

 . Ile wyrazów tego ciągu należy do przedziału (0; 200)?
Zadanie 64

Znajdź wartość x, jeżeli liczby
[image: image212.wmf](

)

15

,

5

,

7

-

x

 tworzą ciąg geometryczny.

Zadanie 65

W ciągu geometrycznym rosnącym pierwszy wyraz jest równy (-16), a siódmy wyraz jest równy
[image: image213.wmf]÷

ø

ö

ç

è

æ

-

4

1

 . Oblicz kwadrat czwartego wyrazu.
Zadanie 66

W ciągu geometrycznym , w którym
[image: image214.wmf]1

1

=

a

,znane są wartości dwóch wyrazów :
[image: image215.wmf]16

=

k

a

 i
[image: image216.wmf]32

2

=

+

k

a

, gdzie k jest pewną liczbą całkowitą dodatnią. Wyznacz wyraz
[image: image217.wmf]10

a

.
Zadanie 67

Oblicz iloraz q ciągu geometrycznego
[image: image218.wmf])

(

n

a

, mając dane
[image: image219.wmf]54

6

5

3

=

=

a

i

a

.

Zadanie 68

Oblicz sumę ośmiu początkowych wyrazów ciągu geometrycznego
[image: image220.wmf])

(

n

a

, jeśli
[image: image221.wmf]1

2

2

1

=

=

a

i

a

.

Zadanie 69

Kacper przez 5 dni zapisywał swoje wydatki. Zauważył, że każdego dnia wydatki były niższe o 20% w stosunku do wydatków poprzedniego dnia. Oblicz kwotę, jaką Kacper wydał w tym czasie, jeśli piątego dnia wydał 20,48 zł.

Zadanie 70

W ciągu geometrycznym
[image: image222.wmf](

)

n

a

 o różnych i niezerowych wyrazach różnica między wyrazami piątym i trzecim jest trzy razy większa niż różnica między wyrazami czwartym i trzecim. Oblicz iloraz ciągu
[image: image223.wmf](

)

n

a

.

Zadanie 71

Sporządź wykres funkcji
[image: image224.wmf]2

2

1

)

(

3

-

÷

ø

ö

ç

è

æ

=

+

x

x

f

.

a) Podaj zbiór wartości funkcji.

b) Oblicz miejsce zerowe funkcji.

c) Dla jakiego argumentu wartość funkcji wynosi 14?

Zadanie 72

a) Jeżeli
[image: image225.wmf]a

=

3

log

2

, wyraź
[image: image226.wmf]24

log

2

za pomocą a.

b) Przyjmując, że
[image: image227.wmf]b

i

a

=

=

7

log

5

log

3

3

, wyraź za pomocą a i b wartość wyrażenia:
[image: image228.wmf]25

7

log

3

c) Zapisz za pomocą jednego logarytmu:
[image: image229.wmf]4

log

2

3

+

.

d) Dane są liczby
[image: image230.wmf]2

log

,

3

log

=

=

b

a

 . Wyznacz logarytm dziesiętny z liczby 72 za pomocą a i b .
Zadanie 73

Oblicz x, jeżeli
[image: image231.wmf]3

log

2

1

-

=

x

.

Zadanie 74

Oblicz:

a)
[image: image232.wmf]7

log

63

log

3

3

-

b)
[image: image233.wmf]5

,

0

log

2

,

0

log

+

c)
[image: image234.wmf]4

log

6

log

2

3

3

-

d)
[image: image235.wmf])

5

log

1

(log

2

9

log

5

5

5

-

+

Zadanie 75

Kąt środkowy i kąt wpisany oparte są na tym samym łuku. Suma ich miar jest równa
[image: image236.wmf]o

150

. Oblicz miarę kąta środkowego.

Zadanie 76

Oblicz sumę miar kątów wewnętrznych i liczbę przekątnych w ośmiokącie wypukłym.

Zadanie 77

W trójkącie prostokątnym, przyprostokątne mają długości: 6 cm i 8cm. Oblicz długość promienia okręgu opisanego i wpisanego w ten trójkąt.

Zadanie 78

Promień okręgu wpisanego w trójkąt równoboczny jest o 4cm krótszy od promienia okręgu opisanego na tym trójkącie. Oblicz długość wysokości i bok tego trójkąta.

Zadanie 79

Różnica miar kątów przy ramieniu trapezu równoramiennego, który nie jest równoległobokiem, jest równa
[image: image237.wmf]o

40

. Oblicz miarę kąta przy krótszej podstawie.

Zadanie 80

a) Długości przekątnych rombu są w stosunku 2:3, a jego pole jest równe 12. Oblicz długość boku rombu.

b) Bok rombu ma długość 8 cm, a kąt ostry ma miarę
[image: image238.wmf]o

60

. Oblicz długość wysokości tego rombu.

c) W rombie bok ma długość 17, jedna z przekątnych ma długość 30. Oblicz długość drugiej przekątnej.

Zadanie 81

Liczby 6, 10, c są długościami boków trójkąta równoramiennego. Oblicz c.

Zadanie 82

Oblicz cosinus kąta ostrego rombu o boku 3 cm i wysokości 2cm.

Zadanie 83

Ramiona trapezu maja długość 3 i 6, a wysokość jest równa 2. Oblicz pole tego trapezu, jeśli jego obwód jest równy 21.

Zadanie 84

Obwód czworokąta wypukłego ABCD jest równy 50 cm. Obwód trójkąta ABD jest równy 46 cm, a obwód trójkąta BCD jest równy 36 cm. Oblicz długość przekątnej BD.

Zadanie 85

Dany jest trójkąt ABC, w którym bok AB jest dwa razy dłuższy od boku AC, sinus kąta BAC jest równy
[image: image239.wmf]3

2

, a pole trójkąta jest równe 54. Oblicz długości boków AB i AC tego trójkąta.
Zadanie 86

Dany jest trójkąt równoramienny, w którym tangens kąta, jaki tworzy wysokość tego trójkąta opuszczona na podstawę z jego ramieniem, jest równy
[image: image240.wmf]2

3

. Oblicz pole trójkąta, wiedząc, że jego ramię ma długość
[image: image241.wmf]13

5

.

Zadanie 87

Dwa boki trójkąta mają długości 10 cm i 12 cm, a jego pole jest równe 30cm2. Jaką miarę może mieć kąt tego trójkąta między danymi bokami?

Zadanie 88

Boki trójkąta mają długość 17 cm, 21 cm, 10 cm. Oblicz:

a) pole trójkąta.

b) długość promienia okręgu opisanego oraz wpisanego w ten trójkąt.

c) długość wysokości tego trójkąta opuszczonej na najkrótszy bok.

Zadanie 89

Pole trapezu jest równe
[image: image242.wmf]2

10

cm

, a wysokość jest równa 5cm. Oblicz długość odcinka łączącego środki ramion trapezu.

Zadanie 90

W trapezie prostokątnym kąt ostry ma miarę
[image: image243.wmf]o

30

 , wysokość ma długość
[image: image244.wmf]cm

3

, a krótsza podstawa
[image: image245.wmf]cm

4

. Oblicz długość dłuższej podstawy tego trapezu.

Zadanie 91

Trójkąt T jest podobny do trójkąta
[image: image246.wmf]1

T

w skali
[image: image247.wmf]6

1

=

k

 , a trójkąt
[image: image248.wmf]2

T

 jest podobny do trójkąta w skali k = 3. Pole trójkąta
[image: image249.wmf]2

T

 jest równe 24. Oblicz pole trójkąta
[image: image250.wmf]1

T

 .
Zadanie 92

Prosta [image: image251.png]

 jest styczna do okręgu w punkcie [image: image252.png]

. Oblicz miarę zaznaczonego kąta [image: image253.png]

,jeśli [image: image254.png]AACH

.

[image: image255.png]&

Zadanie 93

Punkty [image: image256.png]

, [image: image257.png]

, [image: image258.png]

 dzielą okrąg na trzy łuki, których stosunek długości wynosi [image: image259.png]

. Oblicz miary kątów trójkąta [image: image260.png]

.

Zadanie 94

W trójkącie ABC o bokach długości
[image: image261.wmf]a

BC

b

AC

=

=

,

 , i kącie między nimi
[image: image262.wmf]o

60

poprowadzono dwusieczną kąta ACB, która przecięła bok AB w punkcie D. Zapisz długość odcinka CD w zależności od a i b.
Zadanie 95

Punkty A i B leżą na okręgu o środku O i dzielą ten okrąg na dwa łuki, których stosunek długości jest równy 7 : 5. Oblicz miarę kąta środkowego opartego na krótszym łuku.

 [image: image263.png]

Zadanie 96

Wiedząc, że punkt O jest środkiem okręgu, oblicz miarę kąta
[image: image264.wmf]a

.

 [image: image265.png]

Zadanie 97

Punkty A, B, C leżą na okręgu o środku O (zobacz rysunek). Na rysunku zaznaczony jest wypukły kąt środkowy AOB, podaj jego miarę .

 [image: image266.png]

Zadanie 98

Punkty A, B, C, D są położone w tej kolejności na okręgu o środku O (zobacz rysunek).

 [image: image267.emf]
Odcinek DB jest średnicą tego okręgu i
[image: image268.wmf]a

=

Ð

BAC

 i
[image: image269.wmf]b

=

Ð

CBD

, . Wykaż, że
[image: image270.wmf]o

90

=

+

b

a

.

Zadanie 99

Końce odcinka AB o długości 9 są środkami okręgów o promieniach 6 i 4 (zobacz rysunek).
 [image: image271.emf]
Punkt C leży na odcinku AB i jest środkiem takiego okręgu, o promieniu większym od 6, że dwa dane okręgi są do niego wewnętrznie styczne. Promień okręgu o środku C ma długość:

A. 6,5

B. 7,5

C. 8,5

D. 9,5

Zestaw zadań został opracowany przez Elżbietę Guziejko i Barbarę Domysławską w oparciu o zbiory zadań do szkół ponadgimnazjalnych, materiały i zbiory zadań z CKE, arkusze maturalne.
� EMBED Excel.Chart.8 \s ���

20

[image: image272.wmf]4%

8%

16%

40%

20%

12%

1

2

3

4

5

6

_1422370498.unknown

_1515939668.unknown

_1516044240.unknown

_1516457915.unknown

_1573323448.unknown

_1573324758.unknown

_1573324832.unknown

_1573323605.unknown

_1573323641.unknown

_1573324207.unknown

_1573323468.unknown

_1573323381.unknown

_1573323410.unknown

_1573323424.unknown

_1573323391.unknown

_1522728521.unknown

_1573323356.unknown

_1573323369.unknown

_1523720533.xls
Wykres1

		0.04

		0.08

		0.16

		0.4

		0.2

		0.12

Arkusz1

		dni tygodnia		utarg (w tys. zł)

		Pn		3

		Wt		2.5

		Śr		0.5

		Czw		3

		Pt		3.5

		Sob		5

		Nd		0

Arkusz1

		

utarg (w tys. zł)

dni tygodnia

utarg (w tys. zł)

Arkusz2

				liczba osób

		Nie mam zdania		5%

		Nudny		15%

		Przeciętny		20%

		Ciekawy		25%

		Pasjonujący		35%

		1		4%

		2		8%

		3		16%

		4		40%

		5		20%

		6		12%

Arkusz2

		

Nie mam zdania
5%

Arkusz3

		

		

_1522728490.unknown

_1516457962.unknown

_1516280083.unknown

_1516280572.unknown

_1516280708.unknown

_1516457822.unknown

_1516457853.unknown

_1516280886.unknown

_1516280742.unknown

_1516280652.unknown

_1516280691.unknown

_1516280627.unknown

_1516280412.unknown

_1516280561.unknown

_1516280106.unknown

_1516044489.unknown

_1516044862.unknown

_1516044418.unknown

_1516002585.unknown

_1516013132.unknown

_1516014136.unknown

_1516014166.unknown

_1516014218.unknown

_1516013146.unknown

_1516003618.unknown

_1516012027.unknown

_1516012963.unknown

_1516010711.unknown

_1516003512.unknown

_1516002849.unknown

_1516001212.unknown

_1516002214.unknown

_1516002464.unknown

_1516002492.unknown

_1516002234.unknown

_1516001231.unknown

_1516001259.unknown

_1516000551.unknown

_1516001179.unknown

_1516000513.unknown

_1516000209.unknown

_1515935388.unknown

_1515938746.unknown

_1515939424.unknown

_1515939507.unknown

_1515939531.unknown

_1515939485.unknown

_1515939244.unknown

_1515939277.unknown

_1515938947.unknown

_1515938985.unknown

_1515939046.unknown

_1515938768.unknown

_1515938918.unknown

_1515936086.unknown

_1515936364.unknown

_1515938129.unknown

_1515938489.unknown

_1515938520.unknown

_1515938184.unknown

_1515937420.unknown

_1515937471.unknown

_1515937524.unknown

_1515936398.unknown

_1515936187.unknown

_1515936228.unknown

_1515936109.unknown

_1515935789.unknown

_1515935960.unknown

_1515935525.unknown

_1479383539.unknown

_1515934952.unknown

_1515935129.unknown

_1515935343.unknown

_1515934990.unknown

_1515933618.unknown

_1515934480.unknown

_1515934807.unknown

_1515934690.unknown

_1515933780.unknown

_1491572710.unknown

_1515931302.unknown

_1491572700.unknown

_1491572145.unknown

_1427215155.unknown

_1427216292.unknown

_1441898365.unknown

_1457690134.unknown

_1457888118.unknown

_1457187866.unknown

_1427216514.unknown

_1441897717.unknown

_1427216464.unknown

_1427215767.unknown

_1427215957.unknown

_1427215715.unknown

_1425624291.unknown

_1425651378.unknown

_1425653038.unknown

_1425653122.unknown

_1425651546.unknown

_1425652885.unknown

_1425624474.unknown

_1425625278.unknown

_1425624193.unknown

_1425624245.unknown

_1423839607.unknown

_1424628572.unknown

_1424628628.unknown

_1424537235.unknown

_1422370522.unknown

_1387469129.unknown

_1387471184.unknown

_1387807755.unknown

_1402044804.unknown

_1414860914.unknown

_1422281544.unknown

_1422368984.unknown

_1422282039.unknown

_1420722907.unknown

_1402044835.unknown

_1414860191.unknown

_1414860313.unknown

_1414860380.unknown

_1402044879.unknown

_1402044817.unknown

_1392994258.unknown

_1392994834.unknown

_1392996600.unknown

_1402044435.unknown

_1392995012.unknown

_1392995243.unknown

_1392996201.unknown

_1392994979.unknown

_1392994634.unknown

_1392994783.unknown

_1392994604.unknown

_1387808043.unknown

_1392993983.unknown

_1392994076.unknown

_1387808170.unknown

_1392993783.unknown

_1387808202.unknown

_1387808124.unknown

_1387807920.unknown

_1387807971.unknown

_1387807887.unknown

_1387568523.unknown

_1387568609.unknown

_1387569084.unknown

_1387569184.unknown

_1387807729.unknown

_1387807587.unknown

_1387569100.unknown

_1387568923.unknown

_1387568969.unknown

_1387568736.unknown

_1387568838.unknown

_1387568594.unknown

_1387472618.unknown

_1387568481.unknown

_1387568502.unknown

_1387472640.unknown

_1387472502.unknown

_1387472514.unknown

_1387472268.unknown

_1387470228.unknown

_1387470769.unknown

_1387471044.unknown

_1387471089.unknown

_1387470877.unknown

_1387470569.unknown

_1387470680.unknown

_1387470256.unknown

_1387469948.unknown

_1387470068.unknown

_1387470154.unknown

_1387470039.unknown

_1387469536.unknown

_1387469888.unknown

_1387469930.unknown

_1387469338.unknown

_1387202022.unknown

_1387468636.unknown

_1387468806.unknown

_1387468902.unknown

_1387469072.unknown

_1387468854.unknown

_1387468747.unknown

_1387468786.unknown

_1387468681.unknown

_1387466642.unknown

_1387468217.unknown

_1387468274.unknown

_1387466687.unknown

_1387466375.unknown

_1387466495.unknown

_1387202074.unknown

_1387192293.unknown

_1387201842.unknown

_1387201882.unknown

_1387201928.unknown

_1387201850.unknown

_1387195907.unknown

_1387201768.unknown

_1387201819.unknown

_1387192390.unknown

_1387136614.unknown

_1387191891.unknown

_1387192109.unknown

_1387191404.unknown

_1387136484.unknown

_1387136550.unknown

_1387136445.unknown

