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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

21 MARCA 2015

CZAS PRACY: 170 MINUT

1

http://www.zadania.info


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

Zadania zamknięte

ZADANIE 1 (1 PKT)
Liczbę − 85

19 zaokrąglamy do najbliższej liczby całkowitej. Błąd bezwzględny tego przybliże-
nia jest równy
A) 9

19 B) 10
19 C) − 8

19 D) − 10
19

ZADANIE 2 (1 PKT)
Punkty E = (−1, 8) i F = (1, 14) to środki boków, odpowiednio AB i CD kwadratu ABCD.
Przekątna tego kwadratu ma długość
A) 4

√
5 B) 10 C) 4

√
10 D) 20

ZADANIE 3 (1 PKT)
Wartość wyrażenia (6

√
3 − 2

√
12 −

√
48)

√
3 jest równa:

A) 6 B) −6 C) 2
√

3 D) 3
√

3

ZADANIE 4 (1 PKT)
Suma rozwiązań równania (x + 2)(x + 4)(x + 6)(x + 8) · · · (x + 32) = 0 jest równa
A) −272 B) −274 C) −270 D) −544

ZADANIE 5 (1 PKT)
Funkcja wykładnicza określona wzorem f (x) = (

√
5)x przyjmuje wartość 2 dla argumentu

A) x = log5

√
2 B) x = 2 log5 2 C) x = log2 5 D) x = log2 25

ZADANIE 6 (1 PKT)
Wyrażenie 1 − (x − y)2 − (y − x)2 jest równe

A)
(

1 −
√

2x +
√

2y
) (

1 +
√

2x −
√

2y
)

B)
(

1 +
√

2x +
√

2y
) (

1 −
√

2x −
√

2y
)

C)
(

1 −
√

2x +
√

2y
)2

D)
(

1 +
√

2x −
√

2y
)2

ZADANIE 7 (1 PKT)
Trzecia część sumy 921 + 921 + 921 jest równa
A) 343 B) 363 C) 342 D) 323

2

http://www.zadania.info


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

ZADANIE 8 (1 PKT)

Pole trójkąta wyznaczonego przez wykresy funkcji y = − 1
2 x + 5 i y = 2x oraz oś Ox jest

równe
A) 20 B) 10 C) 32 D) 40

ZADANIE 9 (1 PKT)

W loterii fantowej jest 9 razy więcej losów przegrywających niż wygrywających. Ile procent
wszystkich losów w tej loterii stanowią losy wygrywające?
A) 1% B) 11% C) 10% D) 90%

ZADANIE 10 (1 PKT)

Okrąg wpisany w trójkąt równoboczny ma promień równy 8. Wysokość tego trójkąta jest
równa
A) 12 B) 16

√
3 C) 8

√
3 D) 24

ZADANIE 11 (1 PKT)

Do wykresu funkcji, określonej dla wszystkich liczb rzeczywistych wzorem y = −3x−3,
należy punkt

A) (3, 1) B)
(

2, 1
3

)

C)
(

1,− 1
9

)

D) (2,−3)

ZADANIE 12 (1 PKT)

Rysunek przedstawia ostrosłup prawidłowy czworokątny ABCDS.

A B

CD

O

S

Kątem między krawędzią boczną a wysokością tego ostrosłupa jest kąt
A) DCS B) ACS C) OSC D) SCB

3

http://www.zadania.info


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

ZADANIE 13 (1 PKT)

Wskaż równanie paraboli, której osią symetrii jest prosta 2x − 3 = 0.
A) y = 4x2 − 6x − 4
B) y = 2x2 + 3x − 1
C) y = 5x2 − 15x + 4
D) y = 4x2 + 12x + 5

ZADANIE 14 (1 PKT)

Punkty A = (4 − 2
√

2, 6 + 2
√

2), B = (−6
√

2,−2 − 4
√

2), C = (6 − 2
√

2,−2 − 6
√

2) są ko-
lejnymi wierzchołkami równoległoboku ABCD. Przekątne tego równoległoboku przecinają
się w punkcie
A) S = (5 − 5

√
2, 1 − 4

√
2)

B) S = (2 − 4
√

2, 2 −
√

2)
C) S = (5 − 2

√
2, 2 − 2

√
2)

D) S = (3 − 4
√

2,−2 − 5
√

2)

ZADANIE 15 (1 PKT)

Jeżeli α jest kątem wewnętrznym trójkąta ABC i cos α = cos(180◦ − α), to trójkąt ABC jest
trójkątem
A) ostrokątnym B) prostokątnym C) rozwartokątnym D) równobocznym

ZADANIE 16 (1 PKT)

Na ścianie kamienicy zaprojektowano mural utworzony z szeregu trójkątów równobocz-
nych różnej wielkości. Najmniejszy trójkąt ma bok długości 1 m, a bok każdego z następ-
nych trójkątów jest o 15 cm dłuższy niż bok poprzedzającego go trójkąta. Ostatni trójkąt ma
bok długości 6,4 m. Ile trójkątów przedstawia mural?
A) 35 B) 36 C) 37 D) 40

ZADANIE 17 (1 PKT)

W trójkącie prostokątnym dane są długości boków (zobacz rysunek). Wtedy

α
A

B C

17
8

A) tg α = 15
17 B) tg α = 8

17 C) tg α = 8
15 D) tg α = 15

8

4

http://www.zadania.info


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

ZADANIE 18 (1 PKT)
Na rysunkach poniżej przedstawiono siatki dwóch ostrosłupów.

a a

aa
a

a

a a

b b

bbbb

b b

b

Pole powierzchni całkowitej ostrosłupa o krawędzi a jest trzy razy większe od pola po-
wierzchni całkowitej ostrosłupa o krawędzi b. Ile razy objętość ostrosłupa o krawędzi a jest
większa od objętości ostrosłupa o krawędzi b?
A)

√
3 B) 3

√
3 C) 3 D) 9

ZADANIE 19 (1 PKT)
Punkt O jest środkiem okręgu. Kąt środkowy α ma miarę

O

2
5
o

30o

α

A) 55◦ B) 130◦ C) 110◦ D) 220◦

ZADANIE 20 (1 PKT)
Na przyjęciu spotkało się jedenaście osób i każda osoba uścisnęła dłoń każdej innej osobie.
Liczba wszystkich uścisków dłoni była równa
A) 21 B) 55 C) 121 D) 110

ZADANIE 21 (1 PKT)

W ciągu geometrycznym (an) dane są a2 =
√

2
3 i a3 = − 2

3 . Wtedy wyraz a1 jest równy

A) 1
3 B) − 1

3 C)
√

2
3 D) −

√
2

2

5

http://www.zadania.info


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

ZADANIE 22 (1 PKT)

Ciąg (an) jest określony wzorem an = 3n−12
n dla n > 1. Liczba wszystkich całkowitych

nieujemnych wyrazów tego ciągu jest równa
A) 6 B) 4 C) 3 D) 2

ZADANIE 23 (1 PKT)

Rzucamy sześć razy symetryczną sześcienną kostką do gry. Niech pi oznacza prawdopodo-
bieństwo wyrzucenia mniej niż i oczek w i-tym rzucie. Wtedy
A) p5 = 1

2 B) p5 = 1
6 C) p5 = 2

3 D) p5 = 1
3

ZADANIE 24 (1 PKT)

Samochód osobowy na dystansie 324 km spalił 20 litrów benzyny. Zakładając, że średnie
zużycie paliwa nie ulegnie zmianie, ile benzyny spali ten samochód na dystansie 486 km?
A) 30 litrów. B) 28 litrów. C) 27 litrów. D) 32 litry.

6

http://www.zadania.info


ZADANIE 25 (2 PKT)

Zbiorem rozwiązań nierówności ax − 6 < 0 z niewiadomą x jest przedział (−3,+∞). Wy-
znacz a.

ZADANIE 26 (2 PKT)

Wyznacz wszystkie liczby rzeczywiste, które są o 2 większe od swojej odwrotności.

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

7

http://www.zadania.info


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

ZADANIE 27 (2 PKT)

Prostokąt jest wpisany w okrąg o promieniu 10, a jego dłuższe boki są styczne do okręgu o
promieniu 3.

Oblicz pole tego prostokąta.

8

http://www.zadania.info


ZADANIE 28 (2 PKT)

Uzasadnij, że jeżeli liczba całkowita n nie dzieli się przez 5, to n4 daje przy dzieleniu przez
5 resztę 1.

ZADANIE 29 (2 PKT)

Ewa na początku 2015 roku kupiła skarbonkę i włożyła do niej 1000 zł. Na początku każde-
go kolejnego roku Ewa dokłada do skarbonki kwotę równą 20% dotychczas zgromadzonych
oszczędności, a przez resztę roku nie dokłada, ani nie wybiera ze skarbonki żadnych pienię-
dzy. Ile będą wynosić oszczędności Ewy pod koniec roku 2020?

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

9

http://www.zadania.info


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

ZADANIE 30 (4 PKT)

Proste k i l przecinają się w punkcie A = (0, 6). Prosta k przecina ujemną półoś Ox w punk-
cie B i tworzy z osiami układu trójkąt o polu 6, a prosta l przecina dodatnią półoś Ox w
punkcie C i tworzy z osiami układu trójkąt o polu 24. Oblicz długość wysokości trójkąta
ABC opuszczonej z wierzchołka B.

10

http://www.zadania.info


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

ZADANIE 31 (4 PKT)

Rzucamy jednocześnie kostką i sześcioma symetrycznymi monetami. Oblicz prawdopodo-
bieństwo zdarzenia polegającego na tym, liczba otrzymanych oczek na kostce jest równa
łącznej liczbie otrzymanych orłów na monetach.

11

http://www.zadania.info


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

ZADANIE 32 (4 PKT)

Metalowy walec o objętości 1458π cm3 i przekroju będącym kwadratem przetopiono na sto-
żek o takim samym promieniu podstawy, co walec. Oblicz stosunek pola powierzchni bocz-
nej otrzymanego stożka do pola powierzchni bocznej wyjściowego walca.

12

http://www.zadania.info


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

ZADANIE 33 (4 PKT)

Trzech znajomych: Jacek, Karol i Bogdan pokonało samochodami trasę pomiędzy miastami
A i B, przy czym Karol wyjechał pół godziny później niż Jacek i pół godziny wcześniej niż
Bogdan. Cała trójka dojechała do miasta B o tej samej godzinie. Średnia prędkość Jacka na
całej trasie wyniosła 50 km/h, a Karola 60 km/h. Oblicz jaka była średnia prędkość Bogdana
na tej trasie.

13

http://www.zadania.info

