
✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

(TECHNIKUM)
18 KWIETNIA 2015

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

Zadania zamknięte

ZADANIE 1 (1 PKT)

Liczba
√

2+1√
2−1

−
√

2 jest liczbą

A) wymierną B) niewymierną C) mniejszą niż
√

2 D) naturalną

ZADANIE 2 (1 PKT)
Liczba osób planujących wziąć udział w demonstracji początkowo wzrosła o 20%, a po
dwóch dniach zmalała o 30%. W wyniku tych dwóch zmian liczba osób planujących wziąć
udział w demonstracji zmalała o
A) 16% B) 10% C) 56% D) 84%

ZADANIE 3 (1 PKT)
Wskaż rysunek, na którym jest przedstawiony zbiór rozwiązań nierówności |2x + 5| 6 1.

x-3

3 x

x

x

A)

B)

C)

D)

3

-3

-2

-2

2

ZADANIE 4 (1 PKT)
Wielomian W(x) = (2x + 3)3 − (x − 5)(x + 5) przedstawiony w postaci sumy algebraicznej
przyjmuje postać:
A) 8x3 − x2 + 2 B) 8x3 − x2 + 52 C) 8x3 + 35x2 + 54x + 52 D) 8x3 + 35x2 + 54x + 2

ZADANIE 5 (1 PKT)

Układ równań

{

2x − 4y = 6
3x + ay = 9

ma nieskończenie wiele rozwiązań, jeśli

A) a = −6 B) a = −2 C) a = 6 D) a = 3

ZADANIE 6 (1 PKT)
Dla każdego kąta ostrego α wyrażenie sin2

α + sin2
α · cos2

α + cos4
α jest równe

A) 2 sin2
α B) 2 cos2

α C) 1 D) 2

2

http://www.zadania.info

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 7 (1 PKT)

Pole działki budowlanej jest równe 800 m2. Pole powierzchni tej działki na planie wykona-
nym w skali 1:200 wynosi:
A) 4000 cm2 B) 2000 cm2 C) 400 cm2 D) 200 cm2

ZADANIE 8 (1 PKT)

Liczba 1
2log8 5 jest równa

A)
3√25
5 B) 1

3√25
C)

3√5
5 D)

3√5
25

ZADANIE 9 (1 PKT)

Równanie x2−16
(x−4)2 = 0

A) nie ma rozwiązań
B) ma dokładnie jedno rozwiązanie
C) ma dokładnie dwa rozwiązania
D) ma dokładnie cztery rozwiązania.

ZADANIE 10 (1 PKT)

Liczby x1 i x2 są pierwiastkami równania x2 + 10x − 24 = 0 i x1 < x2. Oblicz 2x1 + x2.
A) -22 B) -17 C) 8 D) 13

ZADANIE 11 (1 PKT)

Która z liczb jest największa?

A)
(

1
25

)− 1
2

B) 25
1
2 C) (0, 2)−2 D) (0, 2)4

ZADANIE 12 (1 PKT)

Punkt A = (−1, 1) jest wierzchołkiem równoległoboku ABCD, którego bok CD zawiera się
w prostej y = −2x + 1. Podstawa AB zawiera się w prostej o równaniu
A) y = −2x + 1 B) y = 1

2 x + 3
2 C) y = −2x − 1 D) y = 1

2 x − 1

ZADANIE 13 (1 PKT)

Stopień wielomianu (x + 1)4 − (x − 1)4 jest równy
A) 4 B) 3 C) 2 D) 1

3

http://www.zadania.info

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 14 (1 PKT)

W malejącym ciągu geometrycznym (an) mamy: a1 = −2 i a3 = −4. Iloraz tego ciągu jest
równy
A) -2 B) 2 C) −

√
2 D)

√
2

ZADANIE 15 (1 PKT)

Punkt M = (a, b) jest środkiem odcinka o końcach A = (5, a) i B = (−3,−5). Wówczas
A) a = b B) a = b + 3 C) a = b + 5 D) b = a + 3

ZADANIE 16 (1 PKT)

Podstawa trójkąta równoramiennego ma długość 10, a ramię ma długość 13. Wysokość
opuszczona na podstawę ma długość
A)

√
194 B)

√
69 C) 12 D) 11

ZADANIE 17 (1 PKT)

Dana jest parabola o równaniu y = x2 − 8x − 16. Pierwsza współrzędna wierzchołka tej
paraboli jest równa
A) x = −8 B) x = −4 C) x = 4 D) x = 8

ZADANIE 18 (1 PKT)

Który z narysowanych trójkątów jest podobny do trójkąta, w którym miary dwóch kątów
wynoszą 50◦ i 75◦?

75o
60o

65o

75o

50o

60o

55o

75o

A) B) C) D)

ZADANIE 19 (1 PKT)

Objętość walca o wysokości 4 jest równa 144π. Promień podstawy tego walca jest równy
A) 9 B) 8 C) 6 D) 3

4

http://www.zadania.info

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 20 (1 PKT)

W prostopadłościanie ABCDEFGH mamy: |AB| = 5, |AD| = 3, |AE| = 4. Który z odcin-
ków AB, BG, GE, EB jest najdłuższy?

A B

C

GH

E

D

F

A) AB B) BG C) GE D) EB

ZADANIE 21 (1 PKT)

Funkcja

f (x) =

{

−x + 2 dla x ∈ (−∞, 3)
2x − 4 dla x ∈ 〈3,+∞).

A) nie ma miejsc zerowych
B) ma dwa miejsca zerowe
C) ma jedno miejsce zerowe
D) ma trzy miejsca zerowe

ZADANIE 22 (1 PKT)

Pewna firma zatrudnia 7 osób. Dyrektor zarabia 7000 zł, a pensje pozostałych pracowników
są równe: 4200 zł, 2800 zł, 2600 zł, 3400 zł, 3600 zł, 3000 zł. Mediana zarobków tych 7 osób
jest równa
A) 3400 zł B) 3500 zł C) 3200 zł D) 7000 zł

5

http://www.zadania.info

ZADANIE 23 (2 PKT)

Dwaj rowerzyści pokonują trasę między punktami A i B. O ile procent średnia prędkość
drugiego rowerzysty musi być większa od średniej prędkości pierwszego rowerzysty, aby
przyjechał on o 20% szybciej?

ZADANIE 24 (2 PKT)

Kąt α jest ostry i cos α =
√

7
4 . Oblicz wartość wyrażenia 2 + sin3

α + sin α · cos2
α.

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

6

http://www.zadania.info

ZADANIE 25 (2 PKT)

Wykaż, że jeżeli przy dzieleniu przez 5 jedna liczba daję resztę 2, a druga resztę 3, to iloczyn
tych liczb daje przy dzieleniu przez 5 resztę 1.

ZADANIE 26 (2 PKT)

Suma n początkowych wyrazów ciągu geometrycznego (an) wyraża się wzorem Sn = 1 −
(2

3

)n

dla n > 1. Oblicz pierwszy wyraz ciągu i jego iloraz.

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

7

http://www.zadania.info

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 27 (2 PKT)

Dany jest trójkąt równoboczny ABC. Okrąg o średnicy AB przecina bok BC w punkcie D.

A B

C

D

Wykaż, że |CD| = |DB|.

8

http://www.zadania.info

ZADANIE 28 (2 PKT)

Rozwiąż równanie x3 −
√

3x2 + 3
√

2x − 3
√

6 = 0.

ZADANIE 29 (2 PKT)

Wyznacz równania stycznych do okręgu o równaniu x2 + y2 − 4x + 2y + 1 = 0, równole-
głych do osi odciętych układu współrzędnych.

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

9

http://www.zadania.info

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 30 (4 PKT)

Prosta równoległa do jednego boku trójkąta dzieli jego pole na połowy. W jakim stosunku
prosta ta dzieli pozostałe boki trójkąta?

10

http://www.zadania.info

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 31 (4 PKT)

Dany jest graniastosłup prawidłowy trójkątny ABCDEF o podstawach ABC i DEF i krawę-
dziach bocznych AD, BE i CF. Oblicz pole trójkąta ABF wiedząc, że |AB| = 10 i |CF| = 11.
Narysuj ten graniastosłup i zaznacz na nim trójkąt ABF.

11

http://www.zadania.info

✇✇✇✳③❛❞❛♥✐❛✳✐♥❢♦ – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 32 (6 PKT)

W pojemniku umieszczono 50 drewnianych klocków, przy czym każdy klocek na kształt
sześcianu lub kuli, oraz każdy klocek jest czerwony lub niebieski. Wiadomo, że w pojemni-
ku znajduje się dokładnie 15 czerwonych sześcianów, 18 klocków niebieskich i 31 klocków
mających kształt kuli. Z pojemnika losowo wybieramy jeden klocek. Oblicz prawdopodo-
bieństwo, że wylosowany klocek jest niebieską kulą.

12

http://www.zadania.info

