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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

25 KWIETNIA 2015

CZAS PRACY: 170 MINUT

1

http://www.zadania.info


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

Zadania zamknięte

ZADANIE 1 (1 PKT)
Pierwiastek równania 3x − 20 = 5 − x zaokrąglono do wartości 6,2. Błąd względny tego
przybliżenia to
A) 8% B) 0,8% C) 0,08% D) 0,97%

ZADANIE 2 (1 PKT)
Kwadrat K1 o wierzchołkach A = (−4,−12), B = (−14,−6), C = (−8, 4) i D = (2,−2)
przekształcono w symetrii względem osi Ox i otrzymano kwadrat K2. Odległość między
środkami kwadratów K1 i K2 jest równa
A) 4 B) 8 C) 4

√
2 D) 8

√
2

ZADANIE 3 (1 PKT)
Wojtek 40% swoich oszczędności przeznaczył na zakup nowego plecaka. Połowę z tego, co
mu zostało, przeznaczył na zakup butów. Ile procent oszczędności pozostało Wojtkowi?
A) 10% B) 30% C) 40% D) 20%

ZADANIE 4 (1 PKT)
Liczba 7

12
5 jest równa

A) 7 · 5
√

49 B) 712 · 7
1
5 C) 75 · 5

√
49 D) 49 · 5

√
49

ZADANIE 5 (1 PKT)
Pierwiastki x1, x2 równania 3(x + 4)(x − 2) = 0 spełniają warunek
A) 1

x1
+ 1

x2
= −1 B) 1

x1
+ 1

x2
= 0 C) 1

x1
+ 1

x2
= 1

4 D) 1
x1
+ 1

x2
= 1

2

ZADANIE 6 (1 PKT)
Wyrażenie (a + 1 + 3b)2 jest równe
A) a2 + 9b2 + 6ab + 2a + 6b + 1
B) a2 + 6a + 9b2 + 1
C) a2 + 3b2 + 6ab + 6b + 1
D) a2 + 3b2 + 1

ZADANIE 7 (1 PKT)

Liczba 3
√

(
√

5 −
√

6)3 + 4
√

(
√

6 −
√

7)4 jest równa

A)
√

5 −
√

7 B) 2
√

6 −
√

5 −
√

7 C)
√

7 −
√

5 D)
√

5 − 2
√

6 +
√

7

2

http://www.zadania.info


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

ZADANIE 8 (1 PKT)

Nierówność 3x + 2 < 1 − 2mx jest sprzeczna jeżeli
A) m = 0 B) m = 1

3 C) m = − 3
2 D) m = − 1

2

ZADANIE 9 (1 PKT)

O funkcji liniowej f wiadomo, że f (1) = 2. Do wykresu tej funkcji należy punkt P = (−2, 8).
Wzór funkcji f to
A) f (x) = − 1

3 x + 7
3 B) f (x) = − 1

2 x + 7 C) f (x) = −3x + 7 D) f (x) = −2x + 4

ZADANIE 10 (1 PKT)

Reszta z dzielenia liczby 65 przez 7 jest równa
A) 1 B) 2 C) 3 D) 5

ZADANIE 11 (1 PKT)

Funkcja f , określona dla wszystkich liczb naturalnych, przyporządkowuje liczbie x ostatnią
cyfrę liczby 3x. Zbiór wartości funkcji f zawiera dokładnie
A) 2 elementy. B) 4 elementy. C) 6 elementów. D) 9 elementów.

ZADANIE 12 (1 PKT)

Kąt α nachylenia krawędzi bocznej ostrosłupa prawidłowego czworokątnego do płaszczy-
zny podstawy zaznaczony jest na rysunku:

B)

α

A)

α
D)

α

C)
α

ZADANIE 13 (1 PKT)

Obwód równoległoboku ABCD o wierzchołkach A = (1, 8), B = (3, 5), C = (9, 1), D = (7,
4) jest równy
A) 6

√
13 B) 8

√
13 C) 3

√
13 D) 4

√
13

3

http://www.zadania.info


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

ZADANIE 14 (1 PKT)
Na rysunku przedstawiono wykres funkcji kwadratowej postaci f (x) = a(x + b)2 + c.

-5 -1 +5 x

-5

-1

+1

+5

y

Zatem
A) c = −5 B) c = 5 C) b = −5 D) b = 5

ZADANIE 15 (1 PKT)
Rozwiązaniem równania (x + 3)(2 + x) = (1 − x)2 + 31x jest:
A) 5

29 B) 7
24 C) 5

24 D) 7
29

ZADANIE 16 (1 PKT)
Liczba sin 120◦ jest równa liczbie
A) cos 150◦ B) cos 30◦ C) tg 150◦ D) tg 30◦

ZADANIE 17 (1 PKT)
Pole trójkąta ABC przedstawionego na rysunku jest równe

6 2

75
o

60
o

2 3+6
A B

C

A) 6
√

3 + 18 B) 12
√

3 + 36 C) 6
√

3 + 9 D) 3
√

6 + 9

4

http://www.zadania.info


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

ZADANIE 18 (1 PKT)

Przekrój osiowy stożka jest trójkątem równobocznym o wysokości h. Jeżeli r oznacza pro-
mień podstawy stożka, l oznacza długość jego tworzącej, to
A) r2 + l2 = h2 B) r + h = 1+

√
3

2 l C) r − h = l D) r + h = l +
√

3
2 l

ZADANIE 19 (1 PKT)

Mediana danych 11, 1, 4, a, 2, 4 jest równa 3. Wówczas
A) a = 6 B) a = 4 C) a = 2 D) a = 3

ZADANIE 20 (1 PKT)

Wskaż liczbę, która spełnia równanie 9x = 4.
A) log 9 − log 4 B) log 2

log 3 C) 2 log9 2 D) 2 log4 3

ZADANIE 21 (1 PKT)

Dany jest nieskończony rosnący ciąg geometryczny (an) o wyrazach dodatnich, gdzie n > 1.
Wtedy
A) a1a6 = a2

4 B) a2a7 = a1a6 C) a2
4 = a3a5 D) a3a5 = a2a7

ZADANIE 22 (1 PKT)

Wyraz ogólny ciągu (an) ma postać an = 1
n(n+2) , gdzie n > 1. Wobec tego

A) an+2 + an = 2
n(n+4)

B) an+2 + an = −2
n(n+4)

C) an+2 + an = 2
n(n+2)

D) an+2 + an = −2
n(n+2)

ZADANIE 23 (1 PKT)

Z każdego ze zbiorów {1, 2, 3} i {2, 3, 6} wybieramy po jednej liczbie i obliczamy ich iloczyn.
Niech pi będzie prawdopodobieństwem otrzymania i w wyniku tego działania. Wtedy
A) p2 + p3 = p6 B) p2 · p3 = p6 C) 2p2 = p6 D) 3p3 = p6

5

http://www.zadania.info


ZADANIE 24 (2 PKT)

Rozwiąż równanie 12x4 + 3x2 = 13x3.

ZADANIE 25 (2 PKT)

Wykresem funkcji kwadratowej f (x) = −2x2 + bx + c jest parabola, której wierzchołkiem
jest punkt W = (−3, 1). Oblicz wartości współczynników b i c.

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

6

http://www.zadania.info


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

ZADANIE 26 (2 PKT)

Uzasadnij, że liczba
√

17 spełnia nierówność
√

7x + 12 > 2
√

2x + 3
√

14.

7

http://www.zadania.info


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

ZADANIE 27 (2 PKT)

Niech P1 będzie prostokątem o bokach długości 3 i 8. Obok tego prostokąta rysujemy ko-
lejne prostokąty P2, P3, P4, . . . w ten sposób, że każdy z boków kolejnego prostokąta jest o 2
dłuższy od odpowiadających boków poprzedniego prostokąta.

P1
P2

P3

Wyznacz liczbę n, dla której obwód prostokąta Pn jest równy 246.

8

http://www.zadania.info


ZADANIE 28 (2 PKT)

Czas połowicznego rozpadu pierwiastka to okres, jaki jest potrzebny, by ze 100% pierwiast-
ka pozostało 50% tego pierwiastka. Oznacza to, że ilość pierwiastka pozostała z każdego

grama pierwiastka po x okresach rozpadu połowicznego wyraża się wzorem y =
(

1
2

)x
.

W przypadku izotopu radu 226Ra czas połowicznego rozpadu jest równy 1600 lat. Po ilu
latach z 1 g 226Ra pozostanie nie więcej niż 6,25% masy tego pierwiastka?

ZADANIE 29 (2 PKT)

Uzasadnij, że jeżeli liczba całkowita jest nieparzysta, to jej kwadrat przy dzieleniu przez 8
daje resztę 1.

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

9

http://www.zadania.info


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

ZADANIE 30 (2 PKT)

Na trójkącie o bokach długości 15, 20, 25 opisano okrąg. Oblicz długość środkowej tego
trójkąta poprowadzonej do środka najdłuższego boku.

10

http://www.zadania.info


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

ZADANIE 31 (4 PKT)

Wybieramy losowo 2 kostki z tabliczki czekolady przedstawionej na poniższym rysunku.

Oblicz prawdopodobieństwo tego, że wybrane dwie kostki są sąsiednie (tzn. mają wspól-
ną krawędź).

11

http://www.zadania.info


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

ZADANIE 32 (5 PKT)

Boki AB i CA trójkąta ABC są zawarte w prostych y = 7x − 13 i y = − 1
2 x + 2, a jego dwa

wierzchołki mają współrzędne B = (1,−6) i C = (10,−3). Oblicz współrzędne spodka
wysokości tego trójkąta opuszczonej na bok BC.

12

http://www.zadania.info


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

ZADANIE 33 (4 PKT)

Kacper i Hela otrzymali identyczne zestawy 138 drewnianych klocków, w których każdy
klocek jest sześcianem o krawędzi 2 cm. Kacper ze swoich klocków zbudował graniastosłup
prawidłowy czworokątny i zostały mu dwa klocki, których nie było gdzie dołożyć. Hela ze
swoich klocków zbudowała trzy identyczne graniastosłupy prawidłowe czworokątne i zo-
stały jej trzy klocki, których nie było gdzie dołożyć. Oblicz stosunek pola powierzchni całko-
witej graniastosłupa zbudowanego przez Kacpra do pola powierzchni całkowitej jednego z
graniastosłupów zbudowanych przez Helę. Wynik podaj w postaci ułamka nieskracalnego.

13

http://www.zadania.info

