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

PRÓBNY EGZAMIN GIMNAZJALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

24 MARCA 2012

CZAS PRACY: 90 MINUT

1

http://www.zadania.info

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

ZADANIE 1 (1 PKT.)

Która równość jest fałszywa? Wybierz odpowiedź spośród podanych.
A) 210 + 210 + 210 + 210 = 212

B) 210 · 210 · 210 · 210 = 240

C) 410 + 410 + 410 + 410 = 412

D) 410 · 410 · 410 · 410 = 440

ZADANIE 2 (1 PKT.)

Pracownicy oczyszczalni ścieków przeprowadzili operację napełniania 4 zbiorników. Zbior-
niki napełniano kolejno i na diagramie przedstawiono w procentach jaką część czasu zajęło
napełnianie kolejnych zbiorników. Zbiornik nr 2 napełniono w ciągu 24 minut.

Zbiornik 1

Zbiornik 2

40%

25%

15%

Zbiornik 3

Zbiornik 4

Ile minut trwało napełnianie zbiornika nr 4? Wybierz odpowiedź spośród podanych.
A) 18 minut B) 15 minut C) 16 minut D) 20 minut

ZADANIE 3 (1 PKT.)

Po dodaniu do zestawu liczb: 10, 4, 5, 9, 12 jednej liczby średnia liczb zmniejszyła się o 1.
Którą z poniższych liczb dopisano? Wybierz odpowiedź spośród podanych.
A) −2 B) −3 C) 2 D) 3

ZADANIE 4 (1 PKT.)

Dane są liczby a = 53679, 21 i b = 5, 367921.
Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F – jeśli
jest fałszywe.

Liczba a jest 100 razy większa od liczby 10b. P F

Liczba 100b jest 1000 razy mniejsza od liczby a. P F

2

http://www.zadania.info

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

ZADANIE 5 (1 PKT.)

W tabeli zapisano cztery liczby.

I (0, 2)4

II (2, 5)−2

III
(2

5

)4 · 1
2−4

IV 1
252

Dokończ zdanie, wybierając odpowiedź spośród podanych.
Liczba 5−4 jest równa liczbom
A) I i II B) I i IV C) II i IV D) II i III

ZADANIE 6 (1 PKT.)

W sali teatralnej znajduje się 20 rzędów siedzeń, przy czym w każdym z rzędów jest 25
miejsc.
Ile co najmniej osób musi być na widowni, aby mieć pewność, że przynajmniej w jednym
z rzędów zajęte zostały wszystkie miejsca?. Zaznacz dobrą odpowiedź.
A) 25 B) 480 C) 481 D) 44

ZADANIE 7 (1 PKT.)

Na zimowisko wyjechało 400 uczniów, wśród których było 150 chłopców i 250 dziewczy-
nek. Uczniowie zostali przewiezieni autokarami, przy czym w każdym z autokarów podró-
żowało 40 uczniów. Okazało się, że w każdym z autokarów było więcej dziewczynek niż
chłopców.
Dokończ poniższe zdanie, wybierając odpowiedź spośród podanych.
Wobec tego nie jest możliwe, aby
A) w każdym z autokarów było o 10 dziewczynek więcej niż chłopców.
B) w większości autokarów było o 14 dziewczynek więcej niż chłopców.
C) w dwóch autokarach były same dziewczynki.
D) w trzech autokarach było po 3 chłopców.

ZADANIE 8 (1 PKT.)

Dokończ zdanie. Zaznacz dobrą odpowiedź.
W pudełku są trzy rodzaje piłek: czerwone, niebieskie i zielone. Czerwonych piłek jest trzy
razy więcej niż niebieskich, a zielonych jest dwa razy mniej niż czerwonych. Losujemy jedną
piłkę. Prawdopodobieństwo, że wylosujemy piłkę zieloną, jest równe
A) 2

11 B) 3
11 C) 6

11 D) 4
11

3

http://www.zadania.info

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

ZADANIE 9 (1 PKT.)

Dany jest układ równań
{

3y − 2x = 2
x − y = 5

Dokończ zdanie. Zaznacz dobrą odpowiedź.
Liczby x i y spełniające ten układ równań spełniają też warunek:
A) x i y są liczbami parzystymi.
B) x i y są liczbami ujemnymi.
C) suma x i y jest podzielna przez 3.
D) różnica x i y jest liczbą pierwszą.

Informacja do zadań 10 i 11

Pociąg towarowy wyruszył ze stacji A i po 80 minutach dotarł do stacji B. Na wykresie
przedstawiono, jak w trakcie tej podróży zmieniała się odległość pociągu od stacji A.

10 20 30 40 50 60 70 80 min

20

40

60

80

100

120

Od
le

gł
oś

ć
od

 s
ta

cj
i A

Czas

km

ZADANIE 10 (1 PKT.)

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F – jeśli
jest fałszywe.

Pociąg dotarł do połowy trasy po 40 minutach podróży. P F
Przez pierwsze 30 minut pociąg poruszał się z większą
prędkością średnią niż przez ostatnie 30 minut podróży. P F

ZADANIE 11 (1 PKT.)

Na którym z poniższych wykresów przedstawiono, jak zmieniała się w trakcie podróży
odległość pociągu od stacji B?

4

http://www.zadania.info

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

10 20 30 40 50 60 70 80 min

20

40

60

80

100

120

Od
le

gł
oś

ć
od

 s
ta

cj
i B

Czas

km

10 20 30 40 50 60 70 80 min

20

40

60

80

100

120

Od
le

gł
oś

ć
od

 s
ta

cj
i B

Czas

km

10 20 30 40 50 60 70 80 min

20

40

60

80

100

120

Od
le

gł
oś

ć
od

 s
ta

cj
i B

Czas

km

10 20 30 40 50 60 70 80 min

20

40

60

80

100

120

Od
le

gł
oś

ć
od

 s
ta

cj
i B

Czas

km

A) B)

C) D)

ZADANIE 12 (1 PKT.)

Na siatce kwadratowej narysowano trapez. Bok kwadratu siatki jest równy 1.

Dokończ zdanie, wybierając odpowiedź spośród podanych.
Pole narysowanego trapezu jest równe
A) 14 B) 7 C) 16 D) 12

ZADANIE 13 (1 PKT.)

W X edycji konkursu recytatorskiego wzięło udział 140 dziewcząt i 112 chłopców. W XI
edycji tego konkursu wzięła udział ta sama liczba osób, ale liczba dziewcząt zmalała o 20%.
Dokończ zdanie, wybierając odpowiedź spośród podanych.
Liczba chłopców w XI edycji konkursu wzrosła w stosunku do liczby chłopców w X edycji o
A) 25% B) 12,5% C) 40% D) 20%

5

http://www.zadania.info

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

ZADANIE 14 (1 PKT.)

Punkt E jest środkiem boku CD kwadratu ABCD.

6A B

CD E

Dokończ zdanie. Zaznacz dobrą odpowiedź.
Długość odcinka AE jest równa
A) 5

√
3 B) 3

√
5 C)

√
42 D) 6

√
2

ZADANIE 15 (1 PKT.)

Punkt S jest środkiem okręgu wpisanego w trójkąt równoramienny ABC (|AC| = |BC|).

A B

C

S

Zaznacz P, jeśli zdanie jest prawdziwe, lub zaznacz F – jeśli jest fałszywe.

Prosta CS zawiera środkową trójkąta ABC. P F

Prosta CS jest symetralną odcinka AB P F

ZADANIE 16 (1 PKT.)

Z metalowej taśmy wycięto równoległobok, którego wymiary podano na rysunku.

9 cm

12 cm6 cm x

6

http://www.zadania.info

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

Dokończ zdanie, wybierając odpowiedź spośród podanych.
Szerokość x taśmy jest równa
A) 7 cm B) 6,5 cm C) 9 cm D) 8 cm

ZADANIE 17 (1 PKT.)
Dokończ zdanie, wybierając odpowiedź spośród podanych.
Jeżeli liczby dodatnie a, b, c, d spełniają równość a+c

b+d = a
b , to

A) a
b = c

d B) a
d = b

c C) a
b = b

a D) c
d = d

c

ZADANIE 18 (1 PKT.)
Dokończ zdanie, wybierając odpowiedź spośród podanych.
Pole prostokąta wynosi 12 cm2. Pole prostokąta do niego podobnego jest równe 192 cm2.
Skala podobieństwa prostokąta mniejszego do większego jest równa
A) 1

2 B) 1
4 C) 1

6 D) 1
9

ZADANIE 19 (1 PKT.)
Czy stół, którego blat ma kształt koła o polu 0, 2 m2 można zakryć prostokątnym obrusem o
szerokości 50 cm i długości 75 cm?
Wybierz odpowiedź T (tak) albo N (nie) i jej uzasadnienie spośród oznaczonych literami
A–D.

T N

ponieważ

A) średnica stołu jest mniejsza od przekątnej prostokąta.
B) średnica stołu jest mniejsza od każdego z boków prostokąta.
C) średnica stołu jest większa od przekątnej prostokąta.
D) średnica stołu jest większa od jednego z boków prostokąta.

ZADANIE 20 (1 PKT.)
Na rysunku podano wymiary trzech prostopadłościennych pojemników.

6 cm

4 cm
3 cm 3 cm3 cm 6 cm

6 cm

8 cm

Pojemnik 1 Pojemnik 2 Pojemnik 3

4 cm

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, lub F – jeśli
jest fałszywe.

7

http://www.zadania.info

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

Objętość pojemnika nr 2 jest dwa razy mniejsza od objętości pojemnika nr 1. P F

Objętość pojemnika nr 3 jest dwa razy większa od objętości pojemnika nr 1. P F

8

http://www.zadania.info

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

ZADANIE 21 (3 PKT.)

Oblicz pole trójkąta, którego wymiary podano na rysunku.

8A B

C

8

10 D
60o

9

http://www.zadania.info

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

ZADANIE 22 (3 PKT.)

Liczby 1020 − 1 i 1030 − 1 są podzielne przez 41. Uzasadnij, że liczby 1030 − 1020 i 1012 − 100
są również podzielne przez 41.

10

http://www.zadania.info

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

ZADANIE 23 (4 PKT.)

Z drewnianego sześcianu o krawędzi długości 6 cm wycięto ostrosłup prawidłowy czworo-
kątny o wysokości równej krawędzi sześcianu. Otrzymano w ten sposób bryłę, której widok
z dwóch stron przedstawiono na rysunku. Jaką objętość ma ta bryła? Zapisz obliczenia.

A
B

C

D

A B

CD

11

http://www.zadania.info

