

**PRZYKŁADY ZADAŃ MATURALNYCH
Z MATEMATYKI
NA POSZCZEGÓLNE STANDARDY
DLA WYBRANYCH TREŚCI PROGRAMOWYCH
Z POZIOMU PODSTAWOWEGO I ROZSZERZONEGO**

ZADANIA OPRACOWANE PRZEZ

*Agnieszka Sumicką
Katarzynę Hejmanowską
Marię Małychę*

Standardy wymagań, będące podstawą przeprowadzania egzaminu maturalnego z matematyki, obejmują trzy obszary:

- I. **Wiadomości i rozumienie** (zdający wie, zna i rozumie),
- II. **Korzystanie z informacji** (zdający wykorzystuje i przetwarza informacje),
- III. **Tworzenie informacji** (zdający rozwiązuje problemy).

W ramach każdego obszaru cyframi arabskimi i literami oznaczono poszczególne standardy wynikające z *Podstawy programowej*.

Przedstawiają one:

- zakres treści nauczania, na podstawie których może być podczas egzaminu sprawdzany stopień opanowania określonej w standardzie umiejętności,
- rodzaje informacji do wykorzystania,
- typy i rodzaje informacji do tworzenia.

Schemat ten dotyczy poziomu podstawowego i rozszerzonego.

W niniejszej publikacji zamieszczamy przykłady zadań maturalnych z matematyki na poszczególne standardy dla wybranych treści programowych z poziomu podstawowego i rozszerzonego. Sprawdzają one nie tylko to, co uczeń umie, ale również jak potrafi pracować nad dostarczoną informacją, tekstem czy ilustracją. Zgodnie z koncepcją Nowej Matury kładliśmy nacisk na wykorzystanie, przetwarzanie i syntezę danych oraz wyciąganie właściwych wniosków. Zachęcamy wszystkich nauczycieli matematyki, jak również uczniów do analizy tych zadań i schematu punktowania ich rozwiązań. Jesteśmy pewni, że pomogą one w przygotowaniu do Nowej Matury.

Poziom podstawowy

Treść III 2. Trójmian kwadratowy

b) Zdający potrafi przedstawiać funkcję kwadratową w postaci kanonicznej.

Standard I 3. b) Zdający wie, zna i rozumie własności funkcji kwadratowej.

Zadanie

Zapisz trójmian kwadratowy $y = 2x^2 + x - 1$ w postaci kanonicznej.

Etapy rozwiązania zadania	Liczba punktów
Odczytanie współczynników trójmianu kwadratowego i obliczenie: $= 9$.	1 p.
Obliczenie: $p = -\frac{1}{4}$ i $q = -1\frac{1}{8}$.	1 p.
Podanie postaci kanonicznej danego trójmianu: $y = 2(x + \frac{1}{4})^2 - 1\frac{1}{8}$.	1 p.

Poziom podstawowy

Treści V 2. Ciąg arytmetyczny i geometryczny. Wzór na n-ty wyraz. Wzór na sumę

n- początkowych wyrazów.

b) zdający potrafi wyznaczać ciąg geometryczny na podstawie danych

Standard II 2. Zdający posiada wiedzę i sprawność w zakresie rozwiązywania zadań matematycznych:

a) posługuje się znaną definicją lub twierdzeniem,

b) odczytuje informacje ilościowe z wykresu.

Zadanie

Na rysunku zaznaczone są dwa punkty należące do wykresu nieskończonego ciągu geometrycznego (a_n) . Wyznacz wzór na wyraz ogólny tego ciągu.

Etapy rozwiązywania zadania	Liczba punktów
Odczytywanie z wykresu czwartego i piątego wyrazu ciągu: $a_4 = 3$, $a_5 = 6$.	1 p.
Wyznaczenie ilorazu: $q = \frac{a_5}{a_4} = 2$	1 p.
Wyznaczenie pierwszego wyrazu ciągu a_1 $a_4 = a_1 \cdot q^3$, $a_1 = \frac{a_4}{q^3} = \frac{3}{8}$	1 p.
Zapisanie wzoru na wyraz ogólny ciągu $a_n = \frac{3}{8} \cdot 2^{n-1}$ dla $n=1,2,3,\dots$	1 p.

Poziom podstawowy

Treści IX 3. a) Obliczanie prawdopodobieństwa zdarzeń losowych na podstawie definicji klasycznej lub za pomocą drzewa stochastycznego.

Standard III 1. Zdający analizuje sytuacje problemowe:
a) podaje opis matematyczny danej sytuacji.

Zadanie

W szufladzie znajduje się 5 różnych par skarpetek, ale każda ze skarpetek leży oddzielnie. Jaś śpieszy się do szkoły. Wyjmuje w sposób losowy 2 skarpetki. Jakie jest prawdopodobieństwo, że włoży skarpetki nie do pary?

Etapy rozwiązania zadania	Liczba punktów
Wyznaczenie liczby wszystkich możliwych wyników doświadczenia: $\overline{\Omega} = 45$.	1 p.
Wyznaczenie liczby wyników sprzyjających opisanemu w zadaniu zdarzeniu: $\overline{A} = 40$.	1 p.
Obliczanie prawdopodobieństwa opisanego zdarzenia za pomocą klasycznej definicji prawdopodobieństwa: $P(A) = \frac{8}{9}$.	1 p.

Poziomy podstawowy

Treści VII 1. Równanie prostej na płaszczyźnie:

d) zdający potrafi wyznaczać równanie prostej równoległej (prostopadłej) do danej.

Standard II 2. a) Zdający posługuje się znaną definicją lub twierdzeniem.

Zadanie

Podaj równanie prostej prostopadłej do prostej $y=2x+1$ przechodzącej przez punkt $A=(-2,3)$.

Etapy rozwiązywania zadania	Liczba Punktów
Wypisanie: Dane: $l: y = 2x + 1, A (-2, 3)$ Szukane: $k, k \perp l, A \in k$ Podanie równania prostej k prostopadłej do prostej l : $y = \frac{1}{2}x + b$	1p.
Obliczenie b : $b = 2$	1p.
Zapisanie równania w postaci kierunkowej: $y = \frac{1}{2}x + 2$ oraz podanie odpowiedzi.	1 p.

Poziom podstawowy

Treści VIII 3. Wyznaczanie związków miarowych w bryłach z zastosowaniem trygonometrii.

Zdający potrafi wyznaczać pola powierzchni i objętości wielościanów i brył obrotowych z zastosowaniem trygonometrii.

Standard II 2. Zdający posiada wiedzę i sprawność w zakresie rozwiązywania zadań matematycznych:

- a) posługuje się znaną definicją lub twierdzeniem,
- c) posługuje się odpowiednimi miarami.

Zadanie

Dany jest stożek o wysokości 10cm. Oblicz objętość stożka, jeśli jego tworząca jest nachylona do podstawy pod kątem 30° .

Etapy rozwiązywania zadania	Liczba punktów
Sporządzenie rysunku oraz wypisanie danych i szukanych.	1 p.
Podanie związku między promieniem podstawy i wysokością stożka: $\operatorname{tg}30^\circ = \frac{H}{r}$	1 p.
Obliczenie długości promienia podstawy: $r = 10\sqrt{3}$	1 p.
Podanie wzoru na objętość stożka: $V = \frac{1}{3} r^2 H$ Obliczenie objętości: $V = 1000 \text{ cm}^3$ oraz podanie odpowiedzi.	1 p.

Poziom rozszerzony

Treść III 2. Trójmian kwadratowy i jego pierwiastki. Wykres funkcji kwadratowej.

b) Zdający potrafi przedstawić funkcję kwadratową w postaci ogólnej.

III 3. Rozwiązywanie zadań prowadzących do równań stopnia drugiego.

Zdający potrafi:

a) rozwiązywać równania kwadratowe z jedną niewiadomą,

c) rozwiązywać zadania tekstowe prowadzące do równań kwadratowych z jedną niewiadomą,

d) stosować wzory Viete'a

Standard II 2. Zdający posiada wiedzę i sprawność w zakresie rozwiązywania zadań matematycznych oraz zapisuje proste zależności i formułuje wnioski wynikające z podanych zapisów matematycznych.

Zadanie

Wyznacz trójmian kwadratowy w postaci ogólnej, którego wykres powstaje w wyniku przesunięcia paraboli $y = \frac{1}{2} x^2$. Iloczyn miejsc zerowych szukanego trójmianu jest równy -8 , a zbiór wartości tej funkcji to przedział $(-\infty, -4\frac{1}{2})$.

Etapy rozwiązania zadania	Liczba punktów
Ustalenie założeń: $a < 0$ i $c > 0$. Wyznaczenie $a = \frac{1}{2}$.	1 p.
Podanie wzoru Viete'a i ułożenie równania: $\frac{c}{\frac{1}{2}} = -8$. Wyznaczenie: $c = -4$.	1 p.

Ustalenie $q = -4\frac{1}{2}$ i podanie wzoru na q .	1 p.
Ułożenie równania $-\frac{9}{2} - \frac{b^2 - 4\frac{1}{2}(-4)}{4\frac{1}{2}}$ i doprowadzenie do postaci $b^2 = 1$.	1 p.
Podanie rozwiązania równania kwadratowego $b^2 = 1 \quad (b = 1 \quad b = -1)$.	1 p.
Sprawdzenie założeń i podanie rozwiązań: $y = \frac{1}{2}x^2 - x - 4 \quad y = \frac{1}{2}x^2 - x - 4$	1 p.

Poziom rozszerzony

Treści IX 5. Prawdopodobieństwo warunkowe. Wzór na prawdopodobieństwo całkowite.

Standard III 1. Zdający interpretuje jakościowo informacje przedstawione w formie tabel, ustala zależności między nimi i wykorzystuje je do analizy sytuacji problemowych i rozwiązywania problemów.

Zadanie

Liczbę dzieci w rodzinach mieszkających w miejscowości M przedstawia poniższa tabela

Liczba dzieci	0	1	2	3	4
Liczba rodzin	10	25	35	25	5

W miejscowości M wybrano losowo jedną rodzinę. Jakie jest prawdopodobieństwo, że ma ona troje dzieci, jeżeli wiadomo, iż jest to rodzina z co najmniej dwojgiem dzieci?

Etapy rozwiązania zadania	Liczba Punktów
Podanie opisu matematycznego danego doświadczenia z wykorzystaniem prawdopodobieństwa warunkowego: $P(A/B) = \frac{P(A \cap B)}{P(B)}$, gdzie A - zdarzenie polegające na tym, że rodzina ma troje dzieci, B – zdarzenie polegające na tym, że rodzina ma co najmniej dwoje dzieci.	1 p.
Ustalenie liczby wszystkich możliwych wyników doświadczenia: $n = 100$.	1 p.
Obliczenie prawdopodobieństwa wylosowania rodziny z co najmniej dwojgiem dzieci: $P(B) = \frac{65}{100}$	1 p.
Obliczenie prawdopodobieństwa: $P(A \cap B) = \frac{25}{100}$	1 p.
Obliczenie prawdopodobieństwa warunkowego: $P(A/B) = \frac{5}{13}$.	1 p.

Poziom rozszerzony

Treści X 1. Potęga o wykładniku rzeczywistym.**Zdający potrafi:**

- a) porównywać potęgi o wykładniku rzeczywistym,
 - b) stosować własności potęg do przekształcania wyrażeń zawierających potęgi o wykładnikach rzeczywistych.
2. Definicja funkcji logarytmicznej.
3. Proste równania i nierówności wykładnicze i logarytmiczne:
- a) **Zdający potrafi rozwiązać proste równanie logarytmiczne.**

Standard II 2. Zdający posiada wiedzę i sprawność w zakresie rozwiązywania zadań matematycznych oraz zapisuje proste zależności i formułuje wnioski wynikające z podanych zapisów matematycznych.

Zadanie

Wiedząc, że dla argumentu $2\sqrt{2}$ funkcja $y = \log_a x$ przyjmuje wartość $-\frac{3}{2}$ wyznacz a . Następnie rozwiąż równanie $\log_a x = \log_x a$.

Etapy rozwiązania zadania	Liczba punktów
Wyznaczenie dziedziny funkcji $D = \mathbb{R}^+$ i sporządzenie założenia: $a \in \mathbb{R}^+ \setminus \{1\}$	1 p.
Utworzenie równania: $a^{\frac{3}{2}} = 2\sqrt{2}$	1 p.
Wyznaczenie: $a = \frac{1}{2}$	1 p.
Podanie równania logarytmicznego $\log_{\frac{1}{2}} x = \log_x \frac{1}{2}$ i wyznaczenie dziedziny równania: $x \in \mathbb{R}^+ \setminus \{1\}$	1 p.
Przekształcenie równania do postaci: $(\log_{\frac{1}{2}} x)^2 = 1$	1 p.
Zapisanie danego równania w postaci alternatywy dwóch równań: $\log_{\frac{1}{2}} x = -1$ $\log_{\frac{1}{2}} x = 1$	1 p.
Rozwiązanie równań: $\log_{\frac{1}{2}} x = 1 \Leftrightarrow x = \frac{1}{2}$ $\log_{\frac{1}{2}} x = -1 \Leftrightarrow x = 2$	1 p.

Sprawdzenie założeń i sformułowanie odpowiedzi
Podstawa logarytmu $a = 1$, rozwiązaniem równania są
liczby $x = \frac{1}{2}, 2$.

1 p.

Poziom rozszerzony

Treści VII 4. Punkty przecięcia prostej z okręgiem i pary okręgów.

b) zdający potrafi obliczać współrzędne wspólnych punktów prostej i okręgu oraz dwóch okręgów.

Standard II 2. Zdający posiada wiedzę i sprawność w zakresie rozwiązywania zadań matematycznych.

Zadanie

Wyznacz współrzędne punktów wspólnych okręgu o równaniu $x^2 + y^2 - 2x - 2y - 1 = 0$ oraz prostej $y = x$.

Etapy rozwiązywania zadania	Liczba punktów
Ułożenie układu równań: $x^2 + y^2 - 2x - 2y - 1 = 0$ $y = x$ i podstawienie do pierwszego równania: $y = x$	1 p.
Przekształcenie pierwszego równania do postaci: $2x^2 - 1 = 0$	1 p.
Rozwiązania równania kwadratowego: $x = \frac{\sqrt{2}}{2} \quad x = \frac{\sqrt{2}}{2}$	1 p.
Podanie rozwiązania układu równań: $x = \frac{\sqrt{2}}{2} \quad x = \frac{\sqrt{2}}{2}$ $y = \frac{\sqrt{2}}{2} \quad y = \frac{\sqrt{2}}{2}$ oraz odpowiedzi.	1 p.

Poziom rozszerzony

Treści XI 5. Zastosowanie pochodnej do rozwiązywania prostych problemów praktycznych

Standard III 1. Zdający analizuje sytuacje problemowe

2. Zdający potrafi argumentować i prowadzić rozumowanie typu matematycznego.

Zadanie

Cięciwa AB okręgu o promieniu $R = 1$ cm jest równoległa do średnicy CD. Jaka powinna być długość cięciwy, aby pole czworokąta ABCD było największe?

Etapy rozwiązywania zadania	Liczba punktów
Wykonanie rysunku i analiza treści zadania.	1 p.
Wyznaczenie zależności między długością cięciwy AB i wysokością h trapezu: $\frac{x}{2}^2 + h^2 = 1$	1 p.
Wyznaczenie wysokości: $h = \sqrt{1 - \frac{x^2}{4}}$	1 p.
Wyznaczenie funkcji pola trapezu ABCD: $P = x \left(1 - \frac{x}{2}\right) \sqrt{1 - \frac{x^2}{4}}$	1 p.
Określenie dziedziny funkcji pola trapezu ABCD $x \in (0,2)$.	1 p.
Obliczenie pochodnej funkcji pola trapezu: $P'(x) = \frac{2x - x^2}{4\sqrt{1 - \frac{x^2}{4}}}$, dla $x \in (0,2)$.	1 p.
Wyznaczenie miejsc zerowych pochodnej $P'(x)$ $x_1 = -2 \vee x_2 = 1$	1 p.
Uwzględnienie dziedziny funkcji pochodnej $P'(x)$ i wyznaczenie punktu podejrzanego o istnienie ekstremum: $x = 1$.	1 p.
Zbadanie znaku pochodnej w zbiorze: $x \in (0,2)$	1 p.
Ustalenie ekstremum w punkcie: $x = 1$	1 p.

Uzasadnienie, że dla długości cięciwy równej 1 cm pole trapezu ABCD jest największe oraz podanie odpowiedzi.

1 p.