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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

8 MARCA 2014

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)

Liczba
(

√

9−3 · 6
√

27
)−4

jest równa

A) 311 B) 3−11 C) 3−8 D) 312

ZADANIE 2 (1 PKT)

Gdy od 19% liczby 32 odejmiemy 16% liczby 19, to otrzymamy
A) 0 B) 3

100 C) 3,04 D) 9,12

ZADANIE 3 (1 PKT)

Zbiór rozwiązań nierówności |x − 3| > 4 jest przedstawiony na rysunku

-1 x0

x

x

x

A)

B)

C)

D)

10-1

50-1

70-1

ZADANIE 4 (1 PKT)

Zbiorem wartości funkcji y = (x + 2)(x − 4) jest przedział
A) 〈−9,+∞) B) 〈4,+∞) C) 〈−2, 4〉 D) 〈−2,+∞)

ZADANIE 5 (1 PKT)

W trójkącie prostokątnym dane są kąty ostre: α = 36◦ i β = 54◦. Wtedy cos α−sin β
cos α równa się

A) 1 + tg 54◦ B) 1 − tg 54◦ C) 1 D) 0

ZADANIE 6 (1 PKT)

Liczby rzeczywiste a, b spełniają warunki: a3 + b3 = 19, a2b + ab2 = −6. Wtedy suma a + b
jest równa
A) 37 B) 13 C) 1 D) 25

2

http://www.zadania.info

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

ZADANIE 7 (1 PKT)
Dla każdej liczby rzeczywistej x, wyrażenie 4x2 + 15x + 9 jest równe
A) (4x + 3)(x + 3) B) (2x − 3)(2x + 3) C) (2x − 3)(2x − 3) D) (x − 3)(4x − 3)

ZADANIE 8 (1 PKT)
Zbiorem wartości funkcji f , której wykres przedstawiono poniżej jest

x

y

1 2 3 4 5 6

1

2

3

4

-1

-2

-3

-4

-3 -2 -1 0-5 -4

A) (−3, 2〉 B) 〈−4, 3) C) 〈−4, 3〉 D) 〈−4,−1) ∪ 〈1, 5〉

ZADANIE 9 (1 PKT)
Na rysunku przedstawiony jest fragment wykresu pewnej funkcji liniowej y = ax + b.

x

y

0

Jakie znaki mają współczynniki a i b?
A) a < 0 i b < 0 B) a < 0 i b > 0 C) a > 0 i b < 0 D) a > 0 i b > 0

ZADANIE 10 (1 PKT)
Liczba log2

3 18 − log2
3 6 jest równa

A) 3 + log3 4 B) log2
3 3−1 C) 3 log3 4 D) log3 44

3

http://www.zadania.info

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

ZADANIE 11 (1 PKT)
Punkt O jest środkiem okręgu. Kąt α, zaznaczony na rysunku, ma miarę

O

α

40o

A) 20◦ B) 25◦ C) 45◦ D) 50◦

ZADANIE 12 (1 PKT)
Najmniejszą liczbą całkowitą spełniającą nierówność x

5 6
x
3 + 1

2 jest
A) −4 B) −3 C) −7 D) −6

ZADANIE 13 (1 PKT)
Która z podanych prostych jest symetryczna do prostej 2x + 3y = 5 względem osi Ox?
A) 2x − 3y + 5 = 0 B) 2x − 3y − 5 = 0 C) 2x + 3y + 5 = 0 D) 3y + 2x − 5 = 0

ZADANIE 14 (1 PKT)
Punkt S = (−1, 1) jest środkiem odcinka AB, gdzie A = (4, b − 2) i B = (−6, b + 1). Wów-
czas
A) b = − 1

2 B) b = 3
2 C) b = 2 D) b = 5

2

ZADANIE 15 (1 PKT)
Pole powierzchni całkowitej sześcianu jest równe 48. Suma długości wszystkich krawędzi
tego sześcianu jest równa
A) 12

√
2 B) 16

√
2 C) 24

√
2 D) 6

√
2

ZADANIE 16 (1 PKT)
W ciągu arytmetycznym (an) dane są: a7 = 18 i a13 = −6. Wtedy wyraz a1 jest równy
A) −1 B) −19 C) 29 D) 42

4

http://www.zadania.info

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

ZADANIE 17 (1 PKT)

W ciągu geometrycznym (an) dane są a1 = 2 i q = −2. Suma sześciu początkowych wyra-
zów tego ciągu jest równa
A) 86 B) 22 C) −42 D) 42

ZADANIE 18 (1 PKT)

Boki równoległoboku mają długości: 6 cm i 10 cm, a jego pole wynosi 30
√

2 cm. Kąt ostry
równoległoboku ma miarę:
A) 45◦ B) 30◦ C) 60◦ D) 75◦

ZADANIE 19 (1 PKT)

Przyprostokątne w trójkącie prostokątnym mają długości
√

2 i
√

6. Największy kąt ostry w
tym trójkącie ma miarę
A) 60◦ B) 30◦ C) 45◦ D) 15◦

ZADANIE 20 (1 PKT)

Odległość między środkami okręgów o równaniach (x + 2)2 + (y − 3)2 = 16 oraz x2 + y2 =
8 jest równa
A)

√
5 B)

√
13 C) 13 D) 4 − 2

√
2

ZADANIE 21 (1 PKT)

Pole powierzchni bocznej stożka o wysokości 12 i promieniu podstawy 5 jest równe
A) 130π B) 25

3 π C) 65
3 π D) 65π

ZADANIE 22 (1 PKT)

Ciąg (an) jest określony wzorem an = n2 + n, dla n > 1. Który wyraz tego ciągu jest rów-
ny 30?
A) drugi B) trzeci C) piąty D) szósty

ZADANIE 23 (1 PKT)

Ze zbioru dzielników naturalnych liczby 8 losujemy dwa razy po jednej liczbie (otrzymane
liczby mogą się powtarzać). Prawdopodobieństwo, że iloczyn wybranych liczb jest dzielni-
kiem liczby 4 jest równe
A) 1

4 B) 5
16 C) 3

8 D) 1
8

5

http://www.zadania.info

ZADANIE 24 (2 PKT)

Rozwiąż nierówność 3
√

2 − x2 > 0.

ZADANIE 25 (2 PKT)

Kąt α jest ostry i cos α = 3
5 . Oblicz wartość wyrażenia

sin3 α + sin α · cos2 α − sin2 α cos α − cos3 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 = 3 · 7n+1, dla n > 1. Oblicz
iloraz q tego ciągu.

ZADANIE 27 (2 PKT)

Wykaż, że liczba 1650 + 15 · 499 − 11 · 2196 jest podzielna przez 13.

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

7

http://www.zadania.info

ZADANIE 28 (2 PKT)

Uzasadnij, że jeżeli a jest liczbą rzeczywistą różną od zera i a = 5 + 1
a , to a2 = 27 − 1

a2 .

ZADANIE 29 (2 PKT)

Wyznacz najmniejszą i największą wartość funkcji f (x) = −x2 + 2x + 6 w przedziale 〈−1,
2〉.

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

8

http://www.zadania.info

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

ZADANIE 30 (2 PKT)

Przez środek D przyprostokątnej BC trójkąta prostokątnego ABC poprowadzono prostą
prostopadłą do przeciwprostokątnej AB. Prosta ta przecina proste AB i AC odpowiednio w
punktach M i N. Wykaż, że skala podobieństwa trójkątów ABC i ANM jest równa 2 cos α

1+cos2 α
.

A

B

C

D

M

N

α

9

http://www.zadania.info

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

ZADANIE 31 (4 PKT)

Pole podstawy stożka jest równe 49π, a jego pole powierzchni bocznej jest równe 7
√

85π.
Oblicz objętość tego stożka.

10

http://www.zadania.info

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

ZADANIE 32 (4 PKT)

W kartonach rozmieszczono 2800 metalowych puszek w ten sposób, że w każdym kartonie
znajduje się ta sama liczba puszek. Gdyby do każdego kartonu włożyć o 15 puszek mniej,
to należałoby użyć o 60 kartonów więcej. W ilu kartonach rozmieszczono puszki?

11

http://www.zadania.info

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

ZADANIE 33 (5 PKT)

Oblicz długość cięciwy, którą wycina z prostej 2y − x − 16 = 0 okrąg o środku w punkcie
(−5, 3) i promieniu 5.

12

http://www.zadania.info

