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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

10 MARCA 2018

CZAS PRACY: 170 MINUT

1

https://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)

Liczba
∣

∣437 − 825
∣

∣−
∣

∣0, 559 − 0, 2529
∣

∣ jest równa
A) 825 − 437 + 0, 559 − 0, 2529

B) 825 − 437 − 0, 559 + 0, 2529

C) 437 − 825 + 0, 559 − 0, 2529

D) 437 − 825 − 0, 559 + 0, 2529

ZADANIE 2 (1 PKT)

Dane są dwa koła. Promień pierwszego koła jest większy od promienia drugiego koła o 20%.
Wynika stąd, że pole pierwszego koła jest większe od pola drugiego koła
A) o mniej niż 50%, ale więcej niż 40%.
B) o mniej niż 60% , ale więcej niż 50%.
C) dokładnie o 60%.
D) o więcej niż 60%.

ZADANIE 3 (1 PKT)

Różnica 3 log√
2

6
√

2 − log√
3 27 jest równa

A) 7 B) log6
2

81 C) −5 D) −2

ZADANIE 4 (1 PKT)

Zbiorem rozwiązań nierówności 4+x
x−3 < 0 jest

A) (3,+∞) B) (−∞,−4) C) (−4, 3) D) (−∞,−4) ∪ (3,+∞)

ZADANIE 5 (1 PKT)

Dla każdej liczby dodatniej p wyrażenie p − 6
√

p + 8 jest równe
A) (

√
p − 1)(

√
p − 8)

B) (
√

p + 1)(
√

p + 8)
C) (

√
p + 4)(

√
p + 2)

D) (
√

p − 4)(
√

p − 2)

ZADANIE 6 (1 PKT)

Najmniejszą wartością funkcji kwadratowej f (x) = x2 + x
2 jest

A) − 1
16 B) − 1

4 C) − 1
8 D) 1

4

2

https://www.zadania.info

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

ZADANIE 7 (1 PKT)

Wskaż rysunek, na którym przedstawiony jest zbiór wszystkich rozwiązań nierówności 3−
5x 6 6.

3 x

x

x

x

A)

B)

C)

D)

5

3
5

3
5
-

3
5
-

ZADANIE 8 (1 PKT)

Rozwiązaniem układu równań

{

3x − 7y = 3
6x + 14y = b

z niewiadomymi x i y jest para liczb, któ-

rych suma jest równa 0. Wynika stąd, że
A) b > 6 B) b = − 12

5 C) b < −6 D) b = 3
10

ZADANIE 9 (1 PKT)

Liczba 1

(
√

10−3)
4 jest równa

A) (
√

10 − 3)4 B) 1
19 C) (

√
10 + 3)4 D) (

√
10+3)4

2401

ZADANIE 10 (1 PKT)

Równanie x2(16 + x2)(9 − x2) = 0 ma dokładnie
A) pięć rozwiązań: x = 0, x = −3, x = 3, x = −4, x = 4
B) trzy rozwiązania: x = 0, x = −3, x = 3
C) dwa rozwiązania: x = −3, x = 3
D) jedno rozwiązanie: x = 3

ZADANIE 11 (1 PKT)

Dany jest ciąg arytmetyczny (an), określony dla n > 1, o którym wiemy, że: a1 = 3 i a2 = 11.
Wtedy an = 107 dla
A) n = 11 B) n = 12 C) n = 13 D) n = 14

3

https://www.zadania.info

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

ZADANIE 12 (1 PKT)
Na rysunku przedstawiono fragment wykresu funkcji kwadratowej f określonej wzorem
f (x) = ax2 + bx + c.

x

y

0

Współczynniki b i c spełniają warunki:
A) b < 0, c > 0 B) b < 0, c < 0 C) b > 0, c > 0 D) b > 0, c < 0

ZADANIE 13 (1 PKT)
Na rysunku przedstawiono fragment wykresu funkcji wykładniczej f określonej wzorem
f (x) = ax. Wartość funkcji dla x = 5 jest cztery razy większa, niż wartość dla x = 1.

+1 +5 x

y

Podstawa a potęgi jest równa
A) 2 B) 4

√
2 C) −

√
2 D)

√
2

ZADANIE 14 (1 PKT)
Kąt α jest ostry i tg α = 15

8 . Wówczas sin α jest równy
A) 8

17 B) 15√
161

C) 5
13 D) 15

17

4

https://www.zadania.info

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

ZADANIE 15 (1 PKT)

Na okręgu o środku w punkcie O leży punkt C (zobacz rysunek). Odcinek AB jest średnicą
tego okręgu. Zaznaczony na rysunku kąt środkowy α ma miarę

A

B

C

O

48o

α

A) 96◦ B) 84◦ C) 42◦ D) 132◦

ZADANIE 16 (1 PKT)

Dany jest ciąg geometryczny
(

x8,
x7

2
,

x6

4
,

x5

8
,

x

16
,

x3

32
,

x2

64

)

o wyrazach dodatnich. Wtedy
A) x = 1 B) x = 2 C) x = 1

2 D) x = 4

ZADANIE 17 (1 PKT)

Każda z dwudziestu ścian dwudziestościanu foremnego jest trójkątem równobocznym. Licz-
ba wszystkich krawędzi dwudziestościanu foremnego jest równa
A) 60 B) 30 C) 15 D) 20

ZADANIE 18 (1 PKT)

Dany jest sześciokąt foremny, którego pole jest równe 12
√

3. Bok tego sześciokąta ma dłu-
gość
A) 2

√
2 B) 8 C) 4 D) 4

√
3

ZADANIE 19 (1 PKT)

Punkt B jest rzutem prostopadłym punktu A = (−7,−2) na prostą o równaniu y = 3x − 1.
Wskaż równanie prostej AB.
A) y = −3x − 23 B) y = − 1

3 x − 13
3 C) y = − 1

3 x − 7
3 D) y = − 1

3 x + 11
3

5

https://www.zadania.info

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

ZADANIE 20 (1 PKT)
Trójkąt T jest podobny do trójkąta T1 w skali k = 1

3 , a trójkąt T2 jest podobny do trójkąta T
w skali k = 6. Pole trójkąta T2 jest równe 32. Trójkąt T1 ma pole równe
A) 128 B) 8 C) 16 D) 24

ZADANIE 21 (1 PKT)
Prosta k oraz prosta o równaniu 3x = y − 3(1 − x) są prostopadłe oraz przecinają się w
punkcie (2, 3). Prosta k ma równanie
A) x − y + 1 = 0 B) x − 2 = 0 C) y − 3 = 0 D) x + y = 5

ZADANIE 22 (1 PKT)
Jedno z ramion kąta α (rysunek) leży na osi odciętych, a drugie przechodzi przez punkt
P(−8; 15).

x

y

P

α

Zatem cos α jest równy
A) 8

17 B) − 8
15 C) − 8

17 D) 8
15

ZADANIE 23 (1 PKT)
Ile jest wszystkich czterocyfrowych liczb naturalnych podzielnych przez 7?
A) 1285 B) 1428 C) 1284 D) 1286

ZADANIE 24 (1 PKT)
Dany jest stożek o wysokości 5 i średnicy podstawy 6. Objętość tego stożka jest równa
A) 60π B) 15π C) 45π D) 75π

ZADANIE 25 (1 PKT)
Rzucamy sześć razy symetryczną sześcienną kostką do gry. Prawdopodobieństwo otrzyma-
nia sześciu różnych liczb oczek, jest równe
A) 5

324 B) 1
46656 C) 1

6 D) 1
1296

6

https://www.zadania.info

ZADANIE 26 (2 PKT)

Wykaż, że 11916 − 11716 jest liczbą podzielną przez 59.

ZADANIE 27 (2 PKT)

Rozwiąż nierówność
(

x − 1
3

)

x 6 2
(

x − 1
3

) (

x + 1
2

)

.

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

7

https://www.zadania.info

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

ZADANIE 28 (2 PKT)

Dwusieczna kąta ostrego ACB przecina przyprostokątną AB trójkąta prostokątnego ABC w
punkcie D.

A B

C

D

Udowodnij, że jeżeli |AD| = 1
2 · |CD|, to |BD| = |CD|.

8

https://www.zadania.info

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

ZADANIE 29 (2 PKT)

Wykaż, ze dla dowolnych liczb rzeczywistych a, b, c prawdziwa jest nierówność

a2 + b2 + c2

2
> a + b + c − 3

2
.

9

https://www.zadania.info

ZADANIE 30 (2 PKT)

Oblicz
20182 − 20172 + 20162 − 20152 + · · ·+ 42 − 32 + 22 − 12.

ZADANIE 31 (2 PKT)

Ze zbioru liczb trzycyfrowych losujemy jedną liczbę. Jakie jest prawdopodobieństwo, że
iloczyn cyfr wylosowanej liczby jest liczbą parzystą?

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

10

https://www.zadania.info

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

ZADANIE 32 (4 PKT)

Funkcja kwadratowa f (x) = ax2 + bx + c ma dwa miejsca zerowe x1 = −6 i x2 = 4. Wykres
funkcji f przechodzi przez punkt A = (−4,−4). Oblicz najmniejszą wartość funkcji f .

11

https://www.zadania.info

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

ZADANIE 33 (5 PKT)

Dwa boki trójkąta prostokątnego ABC są zawarte w prostych o równaniach y = 2x + 1
oraz y = 1

4 x − 3
4 . Wyznacz współrzędne wierzchołków trójkąta ABC jeżeli wiadomo, że jego

trzeci bok jest zawarty w prostej przechodzącej przez punkt K = (2,−2). Rozważ wszystkie
możliwości.

12

https://www.zadania.info

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

13

https://www.zadania.info

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

ZADANIE 34 (4 PKT)

Dany jest graniastosłup prawidłowy trójkątny ABCDEF o podstawach ABC i DEF i kra-
wędziach bocznych AD, BE i CF (zobacz rysunek). Krawędzie boczne graniastosłupa mają
długość 8, a tangens kąta między wysokością trójkąta ABF poprowadzoną z wierzchołka F

i płaszczyzną podstawy ABC tego graniastosłupa jest równy 4
√

3
3 . Oblicz pole trójkąta ABF.

A

B

C

D

E

F

14

https://www.zadania.info

