

Aneks do informatora
maturalnego

od maja 2007 roku

MATEMATYKA

Warszawa 2006

Opracowano w Centralnej Komisji Egzaminacyjnej
we współpracy z okręgowymi komisjami egzaminacyjnymi

 3

IV. STRUKTURA I FORMA EGZAMINU

Egzamin maturalny z matematyki jest egzaminem pisemnym sprawdzającym wiadomości
i umiejętności określone w Standardach wymagań egzaminacyjnych i polega
na rozwiązaniu zadań zawartych w arkuszach egzaminacyjnych.

 Opis egzaminu z matematyki wybranej jako przedmiot obowiązkowy

Egzamin maturalny z matematyki wybranej jako przedmiot obowiązkowy może być
zdawany na poziomie podstawowym albo rozszerzonym. Wyboru poziomu zdający
dokonuje w deklaracji składanej do dyrektora szkoły.

1. Egzamin na poziomie podstawowym trwa 120 minut i polega na rozwiązaniu zadań

egzaminacyjnych sprawdzających rozumienie pojęć i umiejętność ich zastosowania
w życiu codziennym oraz zadań o charakterze problemowym. Zadania egzaminacyjne
obejmują zakres wymagań dla poziomu podstawowego.

2. Egzamin na poziomie rozszerzonym trwa 180 minut i polega na rozwiązaniu zadań
egzaminacyjnych wymagających rozwiązywania problemów matematycznych.
Zadania egzaminacyjne obejmują zakres wymagań dla poziomu rozszerzonego
z uwzględnieniem umiejętności wymaganych na poziomie podstawowym.

 Opis egzaminu z matematyki wybranej jako przedmiot dodatkowy

Egzamin maturalny z matematyki wybranej jako przedmiot dodatkowy jest zdawany
tylko na poziomie rozszerzonym.

Egzamin trwa 180 minut i polega na rozwiązaniu zadań egzaminacyjnych wymagających
rozwiązywania problemów matematycznych. Zadania egzaminacyjne obejmują zakres
wymagań dla poziomu rozszerzonego z uwzględnieniem umiejętności wymaganych na
poziomie podstawowym.

Zasady oceniania arkuszy egzaminacyjnych

1. Prace egzaminacyjne sprawdzają i oceniają egzaminatorzy powołani przez dyrektora
okręgowej komisji egzaminacyjnej.

2. Rozwiązania poszczególnych zadań oceniane są na podstawie szczegółowych
kryteriów oceniania, jednolitych w całym kraju.

3. Egzaminatorzy w szczególności zwracają uwagę na:
• poprawność merytoryczną rozwiązań,
• kompletność prezentacji rozwiązań zadań – wykonanie cząstkowych obliczeń

i przedstawienie sposobu rozumowania.
4. Ocenianiu podlegają tylko te fragmenty pracy zdającego, które dotyczą polecenia.

Komentarze, nawet poprawne, nie mające związku z poleceniem nie podlegają
ocenianiu.

5. Gdy do jednego polecenia zdający podaje kilka rozwiązań (jedno prawidłowe, inne
błędne), to egzaminator nie przyznaje punktów.

6. Za całkowicie poprawne rozwiązania zadań, uwzględniające inny tok rozumowania
niż podany w schemacie punktowania, przyznaje się maksymalną liczbę punktów.

7. Zapisy w brudnopisie nie są oceniane.
8. Zdający egzamin maturalny z matematyki wybranej jako przedmiot obowiązkowy

zdał egzamin, jeżeli otrzymał co najmniej 30% punktów możliwych do uzyskania
na wybranym przez siebie poziomie.

9. Wynik egzaminu maturalnego z matematyki ustalony przez komisję okręgową jest
ostateczny.

VI. PRZYKŁADOWE ARKUSZE
I SCHEMATY OCENIANIA

Poziom
rozszerzony
180 minut

Poziom
podstawowy
120 minut

dysleksja

EGZAMIN MATURALNY
Z MATEMATYKI

POZIOM PODSTAWOWY

Czas pracy 120 minut

Instrukcja dla zdającego
1. Sprawdź, czy arkusz egzaminacyjny zawiera 13 stron (zadania

1 – 11). Ewentualny brak zgłoś przewodniczącemu zespołu
nadzorującego egzamin.

2. Rozwiązania zadań i odpowiedzi zamieść w miejscu na to
przeznaczonym przy każdym zadaniu.

3. W rozwiązaniach zadań przedstaw tok rozumowania
prowadzący do ostatecznego wyniku.

4. Pisz czytelnie. Używaj długopisu/pióra tylko z czarnym
tuszem/atramentem.

5. Nie używaj korektora, a błędne zapisy wyraźnie przekreśl.
6. Pamiętaj, że zapisy w brudnopisie nie podlegają ocenie.
7. Możesz korzystać z zestawu wzorów matematycznych, cyrkla,

linijki oraz kalkulatora.
8. Wypełnij tę część karty odpowiedzi, którą koduje zdający.

Nie wpisuj żadnych znaków w części przeznaczonej dla
egzaminatora.

9. Na karcie odpowiedzi wpisz swoją datę urodzenia i PESEL.
Zamaluj pola odpowiadające cyfrom numeru PESEL. Błędne
zaznaczenie otocz kółkiem i zaznacz właściwe.

Życzymy powodzenia!

Za rozwiązanie
wszystkich zadań
można otrzymać

łącznie
50 punktów

Wypełnia zdający przed
rozpoczęciem pracy

PESEL ZDAJĄCEGO

KOD
ZDAJĄCEGO

Miejsce
na naklejkę

z kodem szkoły

Egzamin maturalny z matematyki
Poziom podstawowy

 8

Zadanie 1. (3 pkt)
Kostka masła produkowanego przez pewien zakład mleczarski ma nominalną masę
20 dag. W czasie kontroli zakładu zważono 150 losowo wybranych kostek masła. Wyniki
badań przedstawiono w tabeli.

Masa kostki masła (w dag) 16 18 19 20 21 22
Liczba kostek masła 1 15 24 68 26 16

Na podstawie danych przedstawionych w tabeli oblicz średnią arytmetyczną oraz odchylenie
standardowe masy kostki masła.

Nr czynności 1.1. 1.2. 1.3.
Maks. liczba pkt 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom podstawowy

 9

Zadanie 2. (3 pkt)
Dane są zbiory: { }: 4 7A x R x= ∈ − ≥ , { }2: 0B x R x= ∈ > , ())∞+∪−∞−= ,82,C

i ()10,4−=D . Zaznacz na osi liczbowej:
a) zbiór A,
b) zbiór B,
c) zbiór CD \ .

Nr czynności 2.1. 2.2. 2.3.
Maks. liczba pkt 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

x10

Zbiór A

x10

Zbiór B

x10

Zbiór D \ C

Egzamin maturalny z matematyki
Poziom podstawowy

 10

Zadanie 3. (3 pkt)
Dany jest ciąg geometryczny, w którym 1 12a = , 3 27a = .
a) Ile jest ciągów spełniających podane warunki? Odpowiedź uzasadnij.
b) Oblicz wyraz 6a tego ciągu, który jest rosnący. Wynik podaj w postaci ułamka

dziesiętnego.

Nr czynności 3.1. 3.2.
Maks. liczba pkt 2 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom podstawowy

 11

Zadanie 4. (3 pkt)
Dany jest kąt α taki, że oo 3600 ≤α≤ , 0sin <α oraz α+α=α 22 cos3sin3tg4 .
a) Oblicz tgα .
b) Zaznacz w układzie współrzędnych kąt α i podaj współrzędne dowolnego punktu,

różnego od początku układu współrzędnych, który leży na końcowym ramieniu tego kąta.

1

x

y

0 1

Nr czynności 4.1. 4.2. 4.3.
Maks. liczba pkt 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom podstawowy

 12

Zadanie 5. (6 pkt)

W układzie współrzędnych dane są dwa punkty: (2,2)A = − i (4, 4)B = .
a) Wyznacz równanie symetralnej odcinka AB .
b) Prosta AB oraz prosta o równaniu 01123 =−− yx przecinają się w punkcie C .

Oblicz współrzędne punktu C .

Nr czynności 5.1. 5.2. 5.3. 5.4. 5.5. 5.6.
Maks. liczba pkt 1 1 1 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom podstawowy

 13

Zadanie 6. (7 pkt)
Państwo Nowakowie przeznaczyli 26000 zł na zakup działki. Do jednej z ofert dołączono
rysunek dwóch przylegających do siebie działek w skali 1:1000. Jeden metr kwadratowy
gruntu w tej ofercie kosztuje 35 zł. Oblicz, czy przeznaczona przez państwa Nowaków kwota
wystarczy na zakup działki P2.

A B C

D

E

P1

2P

AE 5 cm,=

EC 13 cm,=

BC 6,5 cm.=

Nr czynności 6.1. 6.2. 6.3. 6.4. 6.5. 6.6. 6.7.
Maks. liczba pkt 1 1 1 1 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom podstawowy

 14

Zadanie 7. (5 pkt)
Szkic przedstawia kanał ciepłowniczy, którego przekrój poprzeczny jest prostokątem.
Wewnątrz kanału znajduje się rurociąg składający się z trzech rur, każda o średnicy
zewnętrznej 1 m. Oblicz wysokość i szerokość kanału ciepłowniczego. Wysokość zaokrąglij
do 0,01 m.

Nr czynności 7.1. 7.2. 7.3. 7.4.
Maks. liczba pkt 1 1 2 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom podstawowy

 15

Zadanie 8. (5 pkt)
Dana jest funkcja 56)(2 −+−= xxxf .
a) Naszkicuj fragment paraboli, która jest wykresem funkcji f i zaznacz na rysunku

współrzędne jej wierzchołka oraz punktów przecięcia paraboli z osiami układu
współrzędnych.

b) Odczytaj z wykresu zbiór wartości funkcji f.
c) Rozwiąż nierówność 0)(≥xf .

0 1

1

x

y

Nr czynności 8.1. 8.2. 8.3. 8.4. 8.5.
Maks. liczba pkt 1 1 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom podstawowy

 16

Zadanie 9. (6 pkt)
Dany jest wielomian .302)(23 +++= bxaxxxW
a) Liczby 3 i –1 są pierwiastkami tego wielomianu. Wyznacz wartości współczynników

a i b.
b) Pierwiastkami wielomianu ()xW dla 25=a i 73−=b są liczby 2 i –15. Oblicz trzeci

pierwiastek tego wielomianu.

Nr czynności 9.1. 9.2. 9.3. 9.4. 9.5. 9.6.
Maks. liczba pkt 1 1 1 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom podstawowy

 17

Zadanie 10. (3 pkt)
W wycieczce szkolnej bierze udział 16 uczniów, wśród których tylko czworo zna okolicę.
Wychowawca chce wybrać w sposób losowy 3 osoby, które mają pójść do sklepu. Oblicz
prawdopodobieństwo tego, że wśród wybranych trzech osób będą dokładnie dwie znające
okolicę.

Nr czynności 10.1. 10.2. 10.3.
Maks. liczba pkt 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom podstawowy

 18

Zadanie 11. (6 pkt)
Dach wieży ma kształt powierzchni bocznej ostrosłupa prawidłowego czworokątnego,
którego krawędź podstawy ma długość 4 m. Ściana boczna tego ostrosłupa jest nachylona do
płaszczyzny podstawy pod kątem o60 .
a) Sporządź pomocniczy rysunek i zaznacz na nim podane w zadaniu wielkości.
b) Oblicz, ile sztuk dachówek należy kupić, aby pokryć ten dach, wiedząc, że do pokrycia

1 2m potrzebne są 24 dachówki. Przy zakupie należy doliczyć 8% dachówek na zapas.

Nr czynności 11.1. 11.2. 11.3. 11.4. 11.5.
Maks. liczba pkt 1 1 1 2 1 Wypełnia

egzaminator! Uzyskana liczba pkt

 19

OCENIANIE
POZIOMU PODSTAWOWEGO

Przedstawione w tabeli rozwiązania zadań należy traktować jako przykładowe. Odpowiedzi
zdającego mogą przybierać różną formę, ale muszą być poprawne merytorycznie
i rachunkowo.

Numer
zadania Etapy rozwiązania zadania Liczba

punktów

1.1 Obliczenie średniej arytmetycznej: 20x = . 1

1.2 Obliczenie wariancji: 2 19
15

σ = . 1 1.

1.3 Obliczenie odchylenia standardowego: 1, 2(6) 1,125σ = ≈ . 1

1.1 Przedstawienie na osi liczbowej zbioru A. 1

1.2 Przedstawienie na osi liczbowej zbioru B. 1 2.

1.3 Przedstawienie na osi liczbowej zbioru CD \ . 1

3.1 Wyznaczenie ilorazu ciągu geometrycznego: 3
2

q = lub 3
2

q = −

i zapisanie odpowiedzi: Są dwa ciągi spełniające warunki zadania.
2

3.

3.2 Obliczenie 6a : 6 91,125a = . 1

4.1 Obliczenie tangensa: 3tgα
4

= . 1

4.2

Zaznaczenie w układzie współrzędnych kąta α .

1 4.

4.3
Podanie współrzędnych punktu, np. ()4, 3− − tak, aby końcowe ramię
kąta przechodziło przez ten punkt.

1

-9 -8 -7 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 8 9

-7

-6

-5

-4

-3

-2

-1

1

2

3

4

5

6

7

x

y

 20

5.1
Wyznaczenie równania prostej przechodzącej przez punkty A i B:

1 8
3 3

y x= + . 1

5.2 Wyznaczenie współrzędnych środka odcinka AB: ()1,3 . 1

5.3 Wyznaczenie współczynnika kierunkowego symetralnej odcinka AB:
3a = − . 1

5.4 Zapisanie równania symetralnej: 3 6y x= − + . 1

5.5 Zapisanie układu równań:
3 2 11 0
1 8 0
3 3

x y

x y

− − =⎧
⎪
⎨

− + =⎪⎩

. 1

5.

5.6 Rozwiązanie układu równań: ()7,5C = . 1

6.1

Wyznaczenie skali podobieństwa k z podobieństwa trójkątów ACE

i DCB : 6,5 1
13 2

BC
k

EC
= = = .

1

6.2
Wyznaczenie zależności między polami trójkątów podobnych

P i 2P : 2
1
4

P P= . 1

6.3 Obliczenie długości odcinka AC: 12cmAC = . 1

6.4 Obliczenie pola działki P (na rysunku): P =30 cm2. 1

6.5 Obliczenie pola działki P w rzeczywistości : P =3000 m2. 1

6.6 Obliczenie pola działki 2P : 2P =750 m2. 1

6.

6.7
Obliczenie kosztu zakupu działki 2P i podanie poprawnej odpowiedzi:
Przeznaczona kwota nie wystarczy na zakup tej działki.

1

A C

E

C

B

D

P P2

 21

7.1
Zauważenie, że środki okręgów są wierzchołkami trójkąta
równobocznego o boku długości 1ma = . 1

7.2 Obliczenie wysokości trójkąta równobocznego: 3
2

h = . 1

7.3
Obliczenie wymiarów kanału ciepłowniczego.

Szerokość kanału 2s = oraz wysokość 31
2

d = + . 2
7.

7.4 Podanie wysokości z zadanym zaokrągleniem: 1,87 md ≈ . 1

8.1 Wyznaczenie wierzchołka paraboli: (3, 4)W = . 1

8.2 Narysowanie wykresu funkcji f. 1

8.3 Podanie zbioru wartości funkcji: (, 4−∞ . 1

8.4 Wyznaczenie miejsc zerowych funkcji: 1 1x = , 2 5x = . 1

8.

8.5 Podanie zbioru rozwiązania nierówności: 1,5x∈ . 1

9.1 Zapisanie równania: 9 3 84 0a b+ + = . 1

9.2 Zapisanie równania: 28 0a b− + = . 1

9.3 Obliczenie współczynników a, b: 14a = − , 14b = . 1

9.4

Wykorzystanie faktu, że wielomian 3 2() 2 25 73 30W x x x x= + − + jest
podzielny przez dwumian ()15x + i wykonanie dzielenia:

() ()3 2 2
1() 2 25 73 30 : 15 2 5 2W x x x x x x x= + − + + = − + .

1

9.5
Wykonanie dzielenia wielomianu 1()W x przez dwumian ()2x −

()2
2 () 2 5 2 : (2) 2 1W x x x x x= − + − = − .

1

9.

9.6 Podanie odpowiedzi: 3
1
2

x = . 1

10.1 Określenie liczby sposobów wyboru trzech osób spośród 16:
16
3

⎛ ⎞
⎜ ⎟
⎝ ⎠

. 1

10.2
Określenie liczby sposobów wyboru trzech osób, wśród których są dwie

znające okolicę
4 12
2 1
⎛ ⎞⎛ ⎞
⎜ ⎟⎜ ⎟
⎝ ⎠⎝ ⎠

. 1 10.

10.3
Obliczenie prawdopodobieństwa, że wśród trzech wybranych osób będą

dwie znające okolicę: 9
70

. 1

 22

11.1 Sporządzenie rysunku i wprowadzenie oznaczeń. 1

11.2 Wyznaczenie wysokości ściany bocznej: 4mh = . 1

11.3 Obliczenie pola powierzchni dachu: 232mP = . 1

11.4
Obliczenie liczby dachówek, które należy kupić.
Liczba dachówek bez zapasu – 768.
Liczba dachówek z zapasem – 108 768 829 44⋅ =% , .

2
11.

11.5 Podanie prawidłowej odpowiedzi: 830. 1

Za prawidłowe rozwiązanie każdego z zadań inną metodą niż przedstawiona w schemacie
przyznajemy maksymalną liczbę punktów.

dysleksja

EGZAMIN MATURALNY
Z MATEMATYKI

POZIOM ROZSZERZONY

Czas pracy 180 minut

Instrukcja dla zdającego
1. Sprawdź, czy arkusz egzaminacyjny zawiera 14 stron

(zadania 1 – 12). Ewentualny brak zgłoś przewodniczącemu
zespołu nadzorującego egzamin.

2. Rozwiązania zadań i odpowiedzi zamieść w miejscu na to
przeznaczonym przy każdym zadaniu.

3. W rozwiązaniach zadań przedstaw tok rozumowania
prowadzący do ostatecznego wyniku.

4. Pisz czytelnie. Używaj długopisu/pióra tylko z czarnym
tuszem/atramentem.

5. Nie używaj korektora, a błędne zapisy wyraźnie przekreśl.
6. Pamiętaj, że zapisy w brudnopisie nie podlegają ocenie.
7. Możesz korzystać z zestawu wzorów matematycznych, cyrkla,

linijki oraz kalkulatora.
8. Wypełnij tę część karty odpowiedzi, którą koduje zdający.

Nie wpisuj żadnych znaków w części przeznaczonej dla
egzaminatora.

9. Na karcie odpowiedzi wpisz swoją datę urodzenia i PESEL.
Zamaluj pola odpowiadające cyfrom numeru PESEL. Błędne
zaznaczenie otocz kółkiem i zaznacz właściwe.

Życzymy powodzenia!

Za rozwiązanie
wszystkich zadań
można otrzymać

łącznie
50 punktów

Wypełnia zdający przed
rozpoczęciem pracy

PESEL ZDAJĄCEGO

KOD
ZDAJĄCEGO

Miejsce
na naklejkę

z kodem szkoły

Egzamin maturalny z matematyki
Poziom rozszerzony

 24

Zadanie 1. (3 pkt)

Liczba ⎟
⎠
⎞

⎜
⎝
⎛−

5
1 jest miejscem zerowym funkcji kwadratowej () cbxxxf ++= 215 .

Ciąg (15, b, c) jest arytmetyczny. Oblicz współczynniki b i c.

Nr czynności 1.1. 1.2. 1.3.
Maks. liczba pkt 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 25

Zadanie 2. (4 pkt)
Dany jest ciąg ()na o wyrazie ogólnym 5 6

10(1)n
na
n
+

=
+

 dla każdej liczby naturalnej 1≥n .

a) Udowodnij, że ciąg ()na jest malejący.
b) Oblicz nn

a
∞→

lim .

c) Podaj największą liczbę a i najmniejszą liczbę b takie, że dla każdego n spełniony jest
warunek .na a b≤ ≤

Nr czynności 2.1. 2.2. 2.3. 2.4.
Maks. liczba pkt 1 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 26

Zadanie 3. (3 pkt)
Obiekty A i B leżą po dwóch stronach jeziora. W terenie dokonano pomiarów odpowiednich
kątów i ich wyniki przedstawiono na rysunku. Odległość między obiektami B i C jest równa
400 m. Oblicz odległość w linii prostej między obiektami A i B i podaj wynik, zaokrąglając
go do jednego metra.

Nr czynności 3.1. 3.2. 3.3.
Maks. liczba pkt 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 27

Zadanie 4. (3 pkt)
Dana jest funkcja kwadratowa () 2

2
1 2 −= xxf .

a) Narysuj wykres funkcji f w przedziale)4 3,− .

b) Narysuj wykres funkcji
)(
)(

)(
xf
xf

xg = , której dziedziną jest zbiór

() () ()5, 2 2, 2 2,5− − ∪ − ∪ .

c) Zapisz zbiór rozwiązań nierówności 0)(<xg .

Nr czynności 4.1. 4.2. 4.3.
Maks. liczba pkt 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 28

Zadanie 5. (4 pkt)
W prostokącie ABCD wierzchołek D połączono odcinkami ze środkami E i F boków AB i BC,
zaś M i N to punkty przecięcia tych odcinków z przekątną AC (patrz rysunek).
a) Uzasadnij, że odcinki AM, MN i NC są jednakowej długości.
b) Uzasadnij, że trójkąty AEM i CNF mają równe pola.

Nr czynności 5.1. 5.2. 5.3. 5.4.
Maks. liczba pkt 1 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

 A B

C D

E

F
 M

N

Egzamin maturalny z matematyki
Poziom rozszerzony

 29

Zadanie 6. (4 pkt)
Dane są punkty ()32,4−=A i ()16,36−=B . Wykaż, że koło o średnicy AB jest zawarte
w II ćwiartce prostokątnego układu współrzędnych.

Nr czynności 6.1. 6.2. 6.3.
Maks. liczba pkt 1 1 2 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 30

Zadanie 7. (3 pkt)

Dane są funkcje
2 5() 3x xf x −= i

22 3 21()
9

x x
g x

− − +
⎛ ⎞= ⎜ ⎟
⎝ ⎠

. Rozwiąż nierówność () ()f x g x> .

Nr czynności 7.1. 7.2. 7.3.
Maks. liczba pkt 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 31

Zadanie 8. (4 pkt)

Wyznacz wszystkie wartości parametru m, dla których równanie () 05cossin 2222 =−+− mxx
z niewiadomą x ma rozwiązanie.

Nr czynności 8.1. 8.2. 8.3.
Maks. liczba pkt 1 1 2 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 32

Zadanie 9. (4 pkt)
Dany jest ciąg)(na o wyrazie ogólnym

1
120
+

=
n

an dla każdej liczby naturalnej 1n ≥ .

Ze zbioru liczb { }1 2 3 11, , , ,a a a a… losujemy kolejno, trzy razy po jednej liczbie
ze zwracaniem. Oblicz prawdopodobieństwo zdarzenia A – wylosujemy trzy liczby całkowite,
które będą kolejnymi wyrazami ciągu malejącego.

Nr czynności 9.1. 9.2. 9.3. 9.4.
Maks. liczba pkt 1 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 33

Zadanie 10. (6 pkt)
Na okręgu o danym promieniu r opisano trapez równoramienny ABCD o dłuższej podstawie

AB i krótszej CD. Punkt styczności K dzieli ramię BC tak, że
3
2

=
KB
CK

.

a) Wyznacz długość ramienia tego trapezu.
b) Oblicz cosinus kąta CBD .

Nr czynności 10.1. 10.2. 10.3. 10.4. 10.5. 10.6.
Maks. liczba pkt 1 1 1 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 34

Zadanie 11. (7 pkt)
Wśród wszystkich graniastosłupów prawidłowych trójkątnych o objętości równej 2 m3
istnieje taki, którego pole powierzchni całkowitej jest najmniejsze. Wyznacz długości
krawędzi tego graniastosłupa.

Nr czynności 11.1. 11.2. 11.3. 11.4. 11.5. 11.6. 11.7.
Maks. liczba pkt 1 1 1 1 1 1 1 Wypełnia

egzaminator! Uzyskana liczba pkt

Egzamin maturalny z matematyki
Poziom rozszerzony

 35

Zadanie 12. (5 pkt)
Funkcja f ma następujące własności:

– jej dziedziną jest zbiór wszystkich liczb rzeczywistych,
– f jest funkcją nieparzystą,
– f jest funkcją ciągłą oraz:

() 0f x′ < dla ()8, 3x∈ − − ,

() 0f x′ > dla ()3, 1x∈ − − ,

() 0f x′ < dla ()1,0x∈ − ,
(3) (1) 0,
(8) 0,
(3) 2,
(2) 0,
(1) 1.

f f
f
f
f
f

′ ′− = − =
− =
− = −
− =
− =

W prostokątnym układzie współrzędnych na płaszczyźnie naszkicuj wykres funkcji f
w przedziale 8,8− , wykorzystując podane powyżej informacje o jej własnościach.

0 1

1

x

y

Nr czynności 12.1. 12.2. 12.3.
Maks. liczba pkt 1 2 2 Wypełnia

egzaminator! Uzyskana liczba pkt

37

OCENIANIE
POZIOMU ROZSZERZONEGO

Przedstawione w tabeli rozwiązania zadań należy traktować jako przykładowe. Odpowiedzi
zdającego mogą przybierać różną formę, ale muszą być poprawne merytorycznie
i rachunkowo.

Numer
zadania Etapy rozwiązania zadania

L
ic

zb
a

pu
nk

tó
w

1.1
Zapisanie równania (wykorzystanie definicji miejsca zerowego funkcji):
0,6 0,2 0b c− + = . 1

1.2 Zapisanie zależności między elementami ciągu (15, b, c), np. : 15
2

cb +
= . 1 1.

1.3 Wyznaczenie współczynników b i c: 8, 1b c= = . 1

2.1
Wykazanie, że ciąg jest malejący, np. poprzez zbadanie znaku różnicy

()()1
1

10 1 2+
−

− =
+ +n na a

n n
 dla 1n ≥ . 1

2.2 Obliczenie 1lim
2→∞

=nn
a . 1

2.3 Podanie wartości liczby a: 1
2

=a . 1

2.

2.4 Obliczenie i zapisanie wartości liczby b: 11
20

=b . 1

3.1

Zastosowanie twierdzenia sinusów do wyznaczenia szukanej odległości,

np. 400
sin 20 sin 30

AB
= .

1

3.2 Obliczenie odległości obiektu A od obiektu B: 200
sin 20

AB = . 1

3.

3.3 Podanie odpowiedzi: 585 metrów. 1

A

C B
130

38

4.1 Naszkicowanie wykresu funkcji 2() 0,5 2f x x= − w przedziale)4 3,− . 1

4.2 Naszkicowanie wykresu funkcji
()

()
()

f x
g x

f x
= w podanej dziedzinie. 1 4.

4.3 Zapisanie zbioru rozwiązań nierówności: ()2, 2x∈ − . 1

5.1
Wyznaczenie skali podobieństwa par trójkątów podobnych:

CNFΔ ∼ ANDΔ i AEMΔ ∼ MDCΔ : 1
2

k = . 1

5.2 Sformułowanie wniosku dotyczącego długości odcinków , ,AM MN NC . 1

5.3 Wyznaczenie długości odcinków, które są potrzebne do obliczenia pól
trójkątów AEM i CNF. 1

5.

5.4 Wykazanie równości pól trójkątów. 1

6.1 Wyznaczenie środka koła: ()20, 24S = − . 1

6.2 Wyznaczenie długości promienia koła: 8 5r = . 1 6.
6.3 Uzasadnienie odpowiedzi. 2

7.1 Zapisanie nierówności w postaci, np.
2 25 4 6 43 3x x x x− + −> . 1

7.2
Wykorzystanie monotoniczności funkcji wykładniczej i zapisanie
rozwiązywanej nierówności w postaci: 23 11 4 0x x− − + > .

1 7.

7.3 Podanie rozwiązania nierówności: 14,
3

x ⎛ ⎞∈ −⎜ ⎟
⎝ ⎠

. 1

8.1 Zastosowanie wzoru na cosinus podwojonego kąta: ()2 2cos 2 5x m− = − . 1

8.2 Zapisanie układu nierówności kwadratowych: 20 5 1m≤ − ≤ . 1 8.
8.3 Rozwiązanie układu nierówności: 5, 2 2, 5m∈ − − ∪ . 2

9.1
Zapisanie jedenastu początkowych wyrazów ciągu:

⎭
⎬
⎫

⎩
⎨
⎧ 10,

11
1010,12,

3
113,15,

7
117,20,24,30,40,60 . 1

9.2 Obliczenie liczby wszystkich zdarzeń elementarnych: 1331113 = . 1

9.3 Obliczenie liczby zdarzeń sprzyjających: 56
3
8

=⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
. 1

9.

9.4 Obliczenie prawdopodobieństwa:
1331
56 . 1

39

10.1

Wykorzystanie własności czworokąta opisanego na okręgu i stosunku
podziału ramienia BC przez punkt styczności K do wprowadzenia
oznaczeń np. długość ramienia trapezu xxBC 32 += , długości podstaw

xAB 6= , xCD 4= .

1

10.2 Wykorzystanie twierdzenia Pitagorasa i wyznaczenie x : rx
6
6

= . 1

10.3 Wyznaczenie długości ramienia: rBC
6

65
= . 1

10.4 Wyznaczenie długości przekątnej trapezu: rBD
6

67
= . 1

10.5

Zastosowanie twierdzenia cosinusów w trójkącie BCD:
2 2 2

2 6 5 6 7 6 5 6 7 62 cos
3 6 6 6 6

r r r r r CBD
⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞

= + − ⋅ ⋅ ⋅⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠

.

1

10.

10.6 Wykonanie obliczeń i podanie odpowiedzi: 29cos
35

CBD = . 1

11.1

Analiza zadania, np. szkic graniastosłupa lub wprowadzenie oznaczeń:
a – krawędź podstawy, h – wysokość graniastosłupa
Zapisanie wzorów na objętość i pole powierzchni całkowitej
graniastosłupa zgodnie z przyjętymi oznaczeniami:

2 3
4

aV h= ,
2 3 3
2

aP ah= + .

1

11.2 Wyznaczenie jednej niewiadomej, np. 2
8 3
3

h
a

= z równania
2 3 2
4

a h⋅ = . 1

11.3 Utworzenie funkcji 23 16()
2

P a a
a

⎛ ⎞= +⎜ ⎟
⎝ ⎠

, ()0,a∈ ∞ . 1

11.4 Obliczenie pochodnej funkcji:
3

2
8() 3 −′ = ⋅

aP a
a

, ()0,a∈ ∞ . 1

11.5 Obliczenie miejsca zerowego pochodnej: 2a = . 1

11.6 Uzasadnienie, że dla 2a = pole powierzchni graniastosłupa jest
najmniejsze. 1

11.

11.7
Podanie wymiarów graniastosłupa, dla których jego powierzchnia jest

najmniejsza: 2a = , 2 3
3

h = . 1

12.1
Zaznaczenie 4 punktów: ()8,0− , ()3, 2− − , ()2,0− i ()1,1−
w układzie współrzędnych.

1 12.

12.2
Sporządzenie szkicu wykresu funkcji f w przedziale)8,0−
z uwzględnieniem monotoniczności, ciągłości i różniczkowalności.

2

40

12.3

Wykorzystanie nieparzystości funkcji do sporządzenia pozostałej części jej
wykresu w przedziale 0,8 . 2

Za prawidłowe rozwiązanie każdego z zadań inną metodą niż przedstawiona w schemacie
przyznajemy maksymalną liczbę punktów.

