

PRACA KONTROLNA nr 3 - POZIOM PODSTAWOWY

1. Narysować wykres funkcji $f(x) = \sin x |\cos x|$ i rozwiązać nierówność $|f(x)| \geq \frac{1}{4}$.
2. Na ile różnych sposobów może usiąść na ławce pięcioosobowa rodzina, jeżeli najmłodsza córka musi siedzieć obok mamy?

3. Rozwiązać równanie

$$\cos x + \sin x = \sqrt{1 - 2 \cos^2 x}.$$

4. Rozwiązać nierówność

$$f(x) \leq \frac{1}{f(x)},$$

gdzie $f(x) = \frac{1}{6}x^2 - \frac{7}{6}x + 1$.

5. Punkty $A(2, 0)$ i $C(-1, 3)$ są przeciwległymi wierzchołkami rombu o polu 10. Wyznaczyć współrzędne pozostałych wierzchołków oraz obliczyć jego obwód.
6. Dane jest półkole o średnicy AB i promieniu o długości $|AO| = r$. Na promieniu AO jako na średnicy wewnątrz danego półkola zakreślono półokrąg. Na większym półokręgu obrano punkt P i połączono go z punktami A i B . Odcinek AP przecina mniejszy półokrąg w punkcie C . Obliczyć długość odcinka BC , jeśli wiadomo, że $|AP| = 2|BP|$.

PRACA KONTROLNA nr 3 - POZIOM ROZSZERZONY

1. Nieuczciwy pracownik próbuje włamać się do skrzynki pocztowej swojego szefa. Wie, że hasło dostępu ma 8 znaków i na pewno zawiera cyfry 0105 (oznaczające urodziny szefa) oraz cztery nieznanne mu litery (do wyboru z 26 małych i 26 dużych liter alfabetu). Cyfry występują w podanej kolejności ale mogą być rozdzielone literami. Ile różnych haseł spełnia te warunki?

2. Rozwiązać równanie

$$\log_{\cos x} \sin x + \log_{\sin x} \cos x - 2 = 0.$$

3. Resztą z dzielenia wielomianu $w(x) = x^3 + 3x^2 + 10a$ przez $x - a$ jest -16 . Wyznaczyć wartość parametru a oraz rozwiązać nierówność

$$(x - 3)w(x) \leq (x - 2)w(x - 1).$$

4. Rozwiązać równanie

$$\frac{2 \sin^2 \frac{x}{2}}{1 - \cos^2 x} = \frac{5}{2 + \sin^4 x - \cos^4 x}.$$

5. W trójkącie ABC dany jest wierzchołek $A(1, 1)$, a bok BC jest zawarty w prostej $x + 3y - 14 = 0$. Ponadto $\overrightarrow{CD} = \left(\frac{4}{3}, -\frac{8}{3}\right)$, gdzie CD jest wysokością tego trójkąta. Wyznaczyć współrzędne wszystkich wierzchołków trójkąta ABC , obliczyć jego pole i kosinus kąta między środkową CE a bokiem AC .

6. W trapezie $ABCD$ podstawa AB tworzy z przekątną AC kąt dwa razy mniejszy niż z bokiem BC . Ponadto $|AB| = 23$ oraz $|BC| = 9$. Znaleźć długości pozostałych boków tego trapezu jeżeli wiadomo, że jego pole wynosi $60\sqrt{2}$.

Rozwiązania (rękopis) zadań z wybranego poziomu prosimy nadsyłać do **18 listopada 2016r.** na adres:

Wydział Matematyki
Politechnika Wrocławska
Wybrzeże Wyspiańskiego 27
50-370 WROCŁAW.

Na kopercie prosimy **koniecznie** zaznaczyć **wybrany poziom!** (np. **poziom podstawowy lub rozszerzony**). Do rozwiązań należy dołączyć zaadresowaną do siebie kopertę zwrotną z naklejonym znaczkiem, odpowiednim do wagi listu. Prace niespełniające podanych warunków nie będą poprawiane ani odsyłane.

Adres internetowy Kursu: <http://www.im.pwr.wroc.pl/kurs>