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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

25 LUTEGO 2017

CZAS PRACY: 170 MINUT

1

https://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)
Liczba x jest przybliżeniem z niedomiarem liczby 5

4 . Błąd względny tego przybliżenia jest
równy 2%. Liczba x jest równa
A) 1,225 B) 1,6125 C) 1,2 D) 1,265

ZADANIE 2 (1 PKT)
Liczba 4

√

2 3
√

2 jest równa
A) 12

√
2 B) 6

√
2 C) 3

√
2 D) 7

√
2

ZADANIE 3 (1 PKT)
Liczby a i c są dodatnie. Liczba b stanowi 96% liczby 2a + b oraz 64% liczby 5a + c. Wynika
stąd, że
A) c = 1, 5a B) c = 70a C) c = 14a D) c = 48a

ZADANIE 4 (1 PKT)
Liczba log4 1024

log3 243 jest równa

A) log3 781 B) log 1
2

1024
243 C) 5

4 D) 1

ZADANIE 5 (1 PKT)
Najmniejsza wartość wyrażenia x6 − 2x3y3 + y6 dla x, y ∈ {−2,−1, 0, 1, 2} jest równa
A) 2 B) −4 C) 0 D) −8

ZADANIE 6 (1 PKT)
Punkty ABCD leżą na okręgu o środku S (zobacz rysunek). Miara kąta BDC jest równa

A

B

C

S

29
o

D

?

116
o

A) 58◦ B) 87◦ C) 29◦ D) 32◦

2

https://www.zadania.info

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

ZADANIE 7 (1 PKT)

W ciągu geometrycznym rosnącym pierwszy wyraz jest równy (−16), a siódmy wyraz jest

równy
(

− 1
4

)

. Kwadrat czwartego wyrazu jest równy

A) −2 B) 4 C)
(

61
8

)2
D)

(65
8

)2

ZADANIE 8 (1 PKT)

Rozwiązaniem równania 2x−a
x+a = 5 jest x = 1

2 . Zatem
A) a = − 3

8 B) a = 7
12 C) a = − 1

4 D) a = − 7
8

ZADANIE 9 (1 PKT)

Na rysunku przedstawiony jest fragment wykresu funkcji liniowej f , przy czym f (0) = −2
i f (−4) = 0.

+1

-3

-5 -1 +3 +5 x

-5

-1

+1

+5

y

+3

-3 +2

+2

-2

-2-4

+4

+4

-4

Wykres funkcji g jest symetryczny do wykresu funkcji f względem prostej y = x. Funkcja g
jest określona wzorem
A) g(x) = 2x + 4 B) g(x) = 2x − 4 C) g(x) = −2x + 4 D) g(x) = −2x − 4

ZADANIE 10 (1 PKT)

Jeśli funkcja kwadratowa f (x) = −x2 + 2x + 3a nie ma ani jednego miejsca zerowego, to
liczba a spełnia warunek
A) a < − 1

3 B) 0 < a 6 1 C) − 1
3 < a 6 0 D) a > − 1

3

3

https://www.zadania.info

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

ZADANIE 11 (1 PKT)

Układ równań

{

2x − 3y = −5
−4x + 6y = −10.

A) nie ma rozwiązań
B) ma dokładnie jedno rozwiązanie
C) ma dokładnie dwa rozwiązania
D) ma nieskończenie wiele rozwiązań

ZADANIE 12 (1 PKT)
Funkcja f określona jest wzorem f (x) = 2x8+2x11

x8+2x5+x2 dla każdej liczby rzeczywistej x. Wtedy

liczba f (− 3
√

5) jest równa
A) 50

4 B) − 125
2 C) − 25

2 D) 50
6

ZADANIE 13 (1 PKT)
Ciąg (an) jest określony wzorem an = 4(n − 18) dla n > 1. Suma dziesięciu początkowych
wyrazów tego ciągu jest równa
A) −116 B) −500 C) −164 D) −260

ZADANIE 14 (1 PKT)
Wartość wyrażenia (tg 120◦ + tg 135◦)2 − sin 120◦ jest równa
A) 2 − 3

√
3

2 B) 2 +
√

3
2 C) 4 + 3

√
3

2 D) 4 −
√

3
2

ZADANIE 15 (1 PKT)
Kąt rozwarcia stożka ma miarę 90◦, a tworząca tego stożka ma długość 8. Promień podstawy
stożka jest równy
A) 8

√
2 B) 4 C) 2

√
2 D) 4

√
2

ZADANIE 16 (1 PKT)
Przekątna równoległoboku dzieli go na dwa trójkąty równoramienne (zobacz rysunek).

A B
15o

8

D C

15o

15o 15o

Pole tego równoległoboku jest równe
A) 16 B) 32 C) 32

√
3 D) 32

√
2

4

https://www.zadania.info

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

ZADANIE 17 (1 PKT)

Przedstawione na rysunku trójkąty ABC i PQR są podobne. Bok AB trójkąta ABC ma dłu-
gość

13

39

40

x
68o

57o

55o 68o

P

RQ

A B

C

A) 14 B) 16 C) 131
3 D) 12

ZADANIE 18 (1 PKT)

Gdy przesuniemy wykres funkcji f (x) = 3x − 2 o 3 jednostki w prawo i 2 jednostki w górę,
to otrzymamy wykres funkcji opisanej wzorem
A) y = 3x − 9 B) y = 3x − 13 C) y = 3x + 9 D) y = 3x + 5

ZADANIE 19 (1 PKT)

Wśród podanych poniżej nierówności wskaż tę, której zbiorem rozwiązań jest przedział
(−3, 1).
A) x(x + 2) < 3 B) x(x + 4) < 1 C) x(x + 3) < 1 D) x(x + 1) < 3

ZADANIE 20 (1 PKT)

Przekątne deltoidu są zawarte w prostych o równaniach y = 2m
1−m3 x + m4 − 2 oraz y =

m2x + 1
m2+1 . Zatem

A) m = 1 B) m = 3
√

2 C) m = 1
3√3

D) m = −1

ZADANIE 21 (1 PKT)

Rzucamy dwa razy sześcienną kostką do gry. Niech p oznacza prawdopodobieństwo tego,
że iloczyn liczb otrzymanych oczek dzieli się przez 6. Wtedy
A) 0 6 p < 0, 25 B) 0, 25 6 p 6 0, 4 C) 0, 4 < p 6 0, 5 D) p > 0, 5

5

https://www.zadania.info

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

ZADANIE 22 (1 PKT)

Okręgi o środkach S1 = (2, 14) oraz S2 = (12,−10) i równych promieniach są styczne
zewnętrznie. Promień każdego z tych okręgów jest równy
A) 26 B) 13 C) 13

4 D) 13
2

ZADANIE 23 (1 PKT)

Wszystkich par (a, b) takich, że a ∈ {1, 2, 3, 4, 5, 6, 7}, b ∈ {1, 2, 3, 4, 5, 6, 7, 8, 9} oraz suma
a + b jest podzielna przez 3, jest
A) mniej niż 21 B) dokładnie 21 C) dokładnie 22 D) więcej niż 22

ZADANIE 24 (1 PKT)

Przekątna podstawy ostrosłupa prawidłowego czworokątnego jest dwa razy dłuższa od wy-
sokości ostrosłupa. Ostrosłup przecięto płaszczyzną przechodzącą przez przekątną podsta-
wy i środek jednej z krawędzi bocznych (patrz rysunek).

α

Płaszczyzna przekroju tworzy z podstawą ostrosłupa kąt α o mierze
A) 75◦ B) 60◦ C) 45◦ D) 30◦

ZADANIE 25 (1 PKT)

Punkt A = (1, 5) jest wierzchołkiem kwadratu ABCD, a punkt S = (5, 3) jest środkiem
okręgu opisanego na tym kwadracie. Bok tego kwadratu ma długość
A) 2

√
10 B) 2

√
20 C)

√
10 D)

√
20

6

https://www.zadania.info

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

ZADANIE 26 (2 PKT)

W trapezie ABCD o podstawach AB i CD przekątne AC oraz BD przecinają się w punkcie
S. Wykaż, że jeżeli |AS| = 4

5 |AC|, to pole trójkąta ABS jest 16 razy większe od pola trójkąta
DCS.

7

https://www.zadania.info

ZADANIE 27 (2 PKT)

Rozwiąż równanie (3 − x)(x2 − x − 20) = 0.

ZADANIE 28 (2 PKT)

Wykaż, że dla dowolnych liczb rzeczywistych x, y prawdziwa jest nierówność

(9x3y − 24x2y + 16xy)(9xy3 − 24xy2 + 16xy) > 0.

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

8

https://www.zadania.info

ZADANIE 29 (2 PKT)

Oblicz prawdopodobieństwo tego, że losowo wybrana liczba trzycyfrowa ma cyfrę setek
mniejszą od cyfry dziesiątek, a cyfrę jedności równą cyfrze setek.

ZADANIE 30 (2 PKT)

Kąt α jest ostry i (sin α + cos α)2 = 4
3 . Oblicz wartość wyrażenia sin α cos α.

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

9

https://www.zadania.info

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

ZADANIE 31 (2 PKT)

Poziom natężenia dźwięku w decybelach jest opisany wzorem L = 10 log I
I0

, gdzie I jest na-

tężeniem dźwięku wyrażonym w W/m2, a I0 = 10−12 W/m2 jest stałą nazwaną natężeniem
dźwięku odniesienia. Poziom natężenia szeptu wynosi 20 dB, a odpowiadające mu natę-
żenie I1 jest 10000 razy mniejsze niż natężenie I2 pracującego odkurzacza. Oblicz poziom
natężenia dźwięku w decybelach pracującego odkurzacza.

10

https://www.zadania.info

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

ZADANIE 32 (4 PKT)

Na rysunku przedstawione są dwa wierzchołki trójkąta prostokątnego ABC: A = (−7,−1)
i B = (5, 5) oraz prosta o równaniu y = 1

4 x + 3
4 , zawierająca przeciwprostokątną AC tego

trójkąta.

-5 -1 +5 x

-5

-1

+1

+5

y

A

B

Oblicz współrzędne wierzchołka C tego trójkąta i długość odcinka AC.

11

https://www.zadania.info

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

ZADANIE 33 (5 PKT)

Dany jest ciąg arytmetyczny (an) określony dla każdej liczby naturalnej n > 1, w którym
suma pierwszych 50 wyrazów jest równa 9 900, a suma wyrazów o numerach od 41 do 70
(włącznie) jest równa 540. Oblicz sumę wszystkich dodatnich wyrazów tego ciągu.

12

https://www.zadania.info

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

ZADANIE 34 (4 PKT)

W ostrosłupie prawidłowym czworokątnym ściana boczna jest nachylona do płaszczyzny
podstawy pod kątem 60◦, a krawędź boczna ostrosłupa ma długość

√
5. Oblicz objętość

tego ostrosłupa.

13

https://www.zadania.info

