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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

5 KWIETNIA 2014

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (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 2 (1 PKT)
Gdy do 50% liczby 73 dodamy 73% liczby 50, to otrzymamy
A) 1 B) 73 C) 73

100 D) 100

ZADANIE 3 (1 PKT)
Wskaż nierówność, która opisuje przedział zaznaczony na osi liczbowej:

x60-3

A) |x − 1, 5| < 4, 5 B) |x + 1, 5| < 4, 5 C) |x + 6| < 9 D) |x + 3| < 3, 5

ZADANIE 4 (1 PKT)
Wykres funkcji kwadratowej f (x) = x2 − 6x + 10 powstaje z wykresu funkcji g(x) = x2 + 1
przez przesunięcie o 3 jednostki
A) w prawo B) w lewo C) w górę D) w dół

ZADANIE 5 (1 PKT)
Prosta o równaniu y =

√
3x − 3 jest nachylona do osi Ox pod kątem

A) 30◦ B) 45◦ C) 60◦ D) 0◦

ZADANIE 6 (1 PKT)
Liczby rzeczywiste a, b, c spełniają warunki: a + b = −4, b + c = 7 i c + a = 1. Wtedy suma
a + b + c jest równa
A) −10 B) 8 C) 4 D) 2

ZADANIE 7 (1 PKT)
Dla każdego kąta ostrego α wyrażenie cos2

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 8 (1 PKT)

Zbiorem wartości funkcji, której wykres przedstawiono na rysunku jest przedział:

x

y

1 2 3 4 5 6

1

2

3

4

-1

-2

-3

-4

-3 -2 -1 0-5 -4

A) 〈−4, 2〉 B) 〈−4, 5〉 C) 〈−2, 3〉 D) 〈−4, 3〉

ZADANIE 9 (1 PKT)

Dla każdej liczby rzeczywistej x, wyrażenie 9x4 + 12x2 + 4 jest równe
A) (3x2 + 2)(3x2 − 2) B) (3x2 + 2)(3x2 + 2) C) (3x2 − 2)(3x2 − 2) D) (3x2 − 4)(3x2 + 2)

ZADANIE 10 (1 PKT)

Liczba log0,5 50 − log0,5 25 jest równa
A) log0,5 25 B) 1 C) −1 D) log0,5 1250

ZADANIE 11 (1 PKT)

Punkty A, B, C, D, E, F, G, H, I, J dzielą okrąg o środku S na dziesięć równych łuków. Oblicz
miarę kąta SHE zaznaczonego na rysunku.

A

B

C

D

E

F

G

H

I

J

S

A) 54◦ B) 72◦ C) 36◦ D) 45◦

3

http://www.zadania.info

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

ZADANIE 12 (1 PKT)

Na rysunku poniżej przedstawiony jest fragment wykresu funkcji liniowej y = ax + b.

+1 x

-1

+1

y

-1

Jakie nierówności spełniają współczynniki a i b?
A) a > −1 i b > −1 B) a < −1 i b < −1 C) a > −1 i b < −1 D) a < −1 i b > −1

ZADANIE 13 (1 PKT)

Nierówność 2x − 5mx + 4 < 8 jest spełniona przez każdą liczbę rzeczywistą jeżeli
A) m = 0 B) m = 1

2 C) m = 5
2 D) m = 2

5

ZADANIE 14 (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 15 (1 PKT)

Stosunek długości trzech krawędzi prostopadłościanu o objętości 240 jest równy 2:3:5. Pole
powierzchni tego prostopadłościanu jest równe:
A) 124 B) 248 C) 496 D) 62

ZADANIE 16 (1 PKT)

Ciąg (an) określony dla n > 1 jest arytmetyczny oraz a3 = 15 i a4 = 11. Pierwszy wyraz tego
ciągu jest równy
A) a1 = 23 B) a1 = 3 C) a1 = 19 D) a1 = 7

4

http://www.zadania.info

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

ZADANIE 17 (1 PKT)
Kwotę 1000 zł wpłacamy do banku na 3 lata. Kapitalizacja odsetek jest dokonywana w tym
banku co kwartał, a roczna stopa procentowa wynosi 8%. Po trzech latach otrzymamy kwotę
A) 1000 · (1, 08)12 B) 1000 · (1, 2)3 C) 1000 · (1, 02)12 D) 1000 · (1, 02)3

ZADANIE 18 (1 PKT)
Pole równoległoboku o bokach długości 6 i 10 oraz kącie ostrym 30◦ jest równe
A) 60 B) 30

√
3 C) 30 D) 60

√
3

ZADANIE 19 (1 PKT)
Kąt α w trójkącie prostokątnym przedstawionym na rysunku spełnia warunek sin α = 5

13 .
Bok CA tego trójkąta ma długość:

26

α A

B

C

A) 10 B) 24 C) 12 D) 5

ZADANIE 20 (1 PKT)
Odległość między środkami okręgów o równaniach (x − 4)2 + (y+ 3)2 = 16 oraz (x + 3)2 +
(y − 2)2 = 9 jest równa
A)

√
74 B)

√
26 C) 5

√
2 D)

√
2

ZADANIE 21 (1 PKT)
Pole powierzchni bocznej stożka wynosi 8π. Jeżeli przekrój osiowy stożka jest trójkątem
równobocznym, to pole tego przekroju jest równe:
A) 4π B) 8

√
3 C) 4

√
3 D) 8π

ZADANIE 22 (1 PKT)
Dany jest ciąg (an) o wyrazie ogólnym an = n2 + 1, gdzie n > 1. Wówczas
A) an+1 = n2 + 2n B) an+1 = n2 C) an+1 = n2 + 2n + 2 D) an+1 = n2 − 2

ZADANIE 23 (1 PKT)
Rzucamy czterokrotnie symetryczną monetą. Prawdopodobieństwo, że otrzymamy co naj-
mniej dwa orły jest równe
A) 11

16 B) 5
8 C) 5

16 D) 7
8

5

http://www.zadania.info

ZADANIE 24 (2 PKT)

Rozwiąż nierówność 3x − 2x2 6 0.

ZADANIE 25 (2 PKT)

Kąt α jest ostry oraz tg α = 2. Oblicz wartość wyrażenia cos3
α−cos α

sin3
α−sin α

.

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

6

http://www.zadania.info

ZADANIE 26 (2 PKT)

Nieskończony ciąg geometryczny (an) jest określony wzorem an = (−6) · 3n−2

2n+3 , dla n > 1.
Oblicz iloraz q tego ciągu.

ZADANIE 27 (2 PKT)

Liczby a i b są nieparzyste i dają przy dzieleniu przez 4 różne reszty. Wykaż, że suma kwa-
dratów tych liczb nie jest podzielna przez 4.

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

7

http://www.zadania.info

ZADANIE 28 (2 PKT)

Wiadomo, że a > 0 i a2 + 1
a2 = a + 1

a . Wykaż, że a + 1
a = 2.

ZADANIE 29 (2 PKT)

Oblicz sumę wszystkich liczb trzycyfrowych, których cyfra jedności jest równa 3 lub 8.

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

8

http://www.zadania.info

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

ZADANIE 30 (2 PKT)

Punkt E jest środkiem boku BC równoległoboku ABCD, a odcinek AE przecina przekątną
BD w punkcie F. Wykaż, że |FD| = 2|BF|.

9

http://www.zadania.info

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

ZADANIE 31 (4 PKT)

Pole podstawy ostrosłupa prawidłowego trójkątnego jest równe 9
√

3 cm2, a jego pole po-
wierzchni bocznej jest równe 18

√
3 cm2. Oblicz objętość tego ostrosłupa.

10

http://www.zadania.info

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

ZADANIE 32 (4 PKT)

W rombie ABCD dane są A = (−1,−5) i punkt przecięcia przekątnych S = (2,−2). Wierz-
chołek B leży na prostej y = 1

3 x − 4. Oblicz współrzędne pozostałych wierzchołków rombu.

11

http://www.zadania.info

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

ZADANIE 33 (5 PKT)

Grupa znajomych postanowiła raz w tygodniu wynajmować salę gimnastyczną. Jednorazo-
wa opłata za wynajęcie sali wynosiła 240 zł i podzielono ją na równe części tak, aby każdy
ze znajomych płacił tyle samo. W drugim tygodniu do grupy dołączyły jeszcze dwie osoby
i wówczas opłata przypadająca na każdego ze znajomych zmniejszyła się o 4 złote. Ile osób
liczyła ta grupa w pierwszym tygodniu użytkowania sali?

12

http://www.zadania.info

