
MATURA PRÓdNA) MATEMATYKI

 POZIOM PODSTAWOWY

)ADANIA)AMKNIĘTE

Zadanie 1. (1p)

Liczba 2002002002002x jest podzielna przez 12, zatem x wynosi:

A. 0 B. 4 C. 8 D. 2

 Zadanie 2.(1p)

Do zbioru A = (− 3 , 16 > ŶależǇ k liczb naturalnych. Zatem

A. k = 2 B. k = 5 C. k = 6 D. k = 4

Zadanie 3.(1p)

FuŶkĐja f określoŶa Ŷa zďiorze liĐzď ĐałkowitǇĐh przǇporządkowuje każdeŵu arguŵeŶtowi liĐzďę o ϯ większą od
połowǇ jego kwadratu. Prawdziwa jest rówŶośđ:

A. f(- 4) = - 5 B. f(- 4) = 8 C. f(- 4) = 11 D. f(- 4) = 16

Zadanie 4.(1p)

W trzech meczach koszykówki koszǇkarz zdoďǇwał średŶio ϭϯ puŶktów, a w ĐzwartǇŵ ŵeĐzu uzǇskał zaledwie ϱ
puŶktów. Jego średŶia wǇŶosi po ĐztereĐh ŵeĐzaĐh:

A . 10 B. 11 C. 12 D. 9

Zadanie 5.(1p)

) tortu wǇĐięto trzǇ kawałki staŶowiąĐe odpowiedŶio 1

15
,

1

12
 � 1

10
 Đałego tortu. Jaki proĐeŶt tortu pozostał?

A. 75% B. 45% C. 55% D. 25%

Zadanie 6.(1p)

FuŶkĐja liŶiowa f spełŶia waruŶki f; -2 5) = - 3 i f(5Ϳ = ϳ. WǇkres tej fuŶkĐji przeĐhodzi ŶastępująĐe đwiartki układu
współrzędŶǇĐh:

A. I, II, III B. I, II, IV C. II, III, IV D. I, III, IV

Zadanie 7.(1p)

Liczba (
2

2 7− 2
)- 2

 jest rówŶa

A.
1

6
 B. 6 C.

1

8−2 7
 D. 8 - 2 7

Zadanie 8.(1p)

LiĐzď ĐałkowitǇĐh spełŶiająĐǇĐh ŶierówŶośđ ǆ2
< 16 jest:

A. 8 B. 7 C. 6 D. 9

Zadanie 9.(1p)

LiĐzďa ϯ jest rozwiązaŶieŵ rówŶaŶia:

A.
�
2

=
�−1

3
 B.

�
4

=
1

12
 C.

�−2

5
=

�
3
 D.

6

10
=

��+2

Zadanie 10.(1p)

Dla dowolŶego kąta ostrego � wartośđ wǇrażeŶia Đos2�(tg
2� + 1) wynosi

A. 2sin
2� + 1 B. 1 C. cos

2� D. 2

Zadanie 11.(1p)

RówŶośđ log22x = - 3 zachodzi dla

A. x =
1

8
 B. x =

1

4
 C. x = 4 D. x =

1

16

Zadanie 12.(1p)

Liczby x – Ϯ, ǆ, ϲ w podaŶej kolejŶośĐi tworzą Điąg arǇtŵetǇĐzŶǇ dla

A. x = 0 B. x = 4 C. x = 8 D. x = 2

Zadanie 13.(1p)

LiĐzďǇ Ϯϳ, ǆ, Ǉ, ϴ tworzą w podaŶej kolejŶośĐi Điąg geoŵetrǇĐzŶǇ, suŵa liĐzď ǆ i Ǉ wǇŶosi:

A. 30 B. 15 C. 6 D. 40

Zadanie 14.(1p)

Kąt ostrǇ roŵďu ŵa ŵiarę ϲϬ0, a jego dłuższa przekątŶa ŵa długośđ ϲ. Pole tego roŵďu wǇŶosi:

A. 6 3 B. 2 3 C. 12 D. 9

Zadanie 15.(1p)

Pole koła opisaŶego Ŷa trójkąĐie prostokątŶǇŵ wǇŶosi ϭϴ�. PrzeĐiwprostokątŶa tego trójkąta ŵa długośđ:

A . 9 B. 18 C. 6 2 D. 3 2

Zadanie 16.(1p)

Punkt S = (2, - ϯͿ jest środkieŵ odĐiŶka o koŷĐaĐh A(3, a) i B(b, 1) zatem:

A. a +b = - 6 B. a +b = - 7 C. a +b = 1 D. a +b = 8

Zadanie 17.(1p)

Pole powierzĐhŶi ďoĐzŶej graŶiastosłupa prawidłowego ĐzworokątŶego wǇŶosi ϭϮϬ, a wǇsokośđ tego graŶiastosłupa
jest rówŶa ϲ. PrzekątŶa podstawǇ ŵa długośđ:

A . 5 B. 5 2 C. 2 5 D. 5 3

Zadanie 18.(1p)

W pudełku w kształĐie walĐa ŵieszĐzą się jedŶa Ŷa drugiej trzǇ piłki – każda o proŵieŶiu Ϯ Đŵ. PrzǇlegają oŶe do
sieďie, do powierzĐhŶi ďoĐzŶej walĐa oraz do dŶa i pokrǇwki pudełka. Oďjętośđ pudełka wǇŶosi zateŵ:

A. 48�cm
3
 B. 32�cm

3
 C. 24�cm

3
 D. 12�cm

3

Zadanie 19.(1p)

PuŶktǇ A, d, C leżą Ŷa okręgu ośrodku O ; rǇsuŶek oďokͿ.

 Jeśli kąt AdC ŵa ŵiarę Ϯϴ0, to ŵiara kąta ACO jest rówŶa:

A. 56
0
 B. 124

0
 C. 62

0
 D. 28

0

 Zadanie 20.(1p)

Ile jest liĐzď ĐzteroĐǇfrowǇĐh, którǇĐh suŵa ĐǇfr jest rówŶa ϯ?

A. 7 B. 9 C. 8 D. 10

 Zadanie 21.(1p)

Liczba przekątŶǇĐh wszǇstkiĐh śĐiaŶ bocznych graŶiastosłupa wǇŶosi ϵϬ. Ile wierzĐhołków ŵa ta ďrǇła?

A. 45 B. 86 C. 43 D. 90

 Zadanie 22.(1p)

Punkt A(-ϯ,ϳͿ ŶależǇ do okręgu o środku S;ϯ,-ϭͿ. Długośđ tego okręgu wǇŶosi:

A. 12� B. 16 � C. 12 2� D. 20 �

 Zadanie 23.(1p)

ŚredŶia arǇtŵetǇĐzŶa i ŵediaŶa zestawu liĐzď ϰ, ϭ, Ϯ, a, ϭ, Ϯ, Ϯ są rówŶe.)ateŵ

A. a = 1 B. a = 2,5 C. a = 3 D. a = 2

 Zadanie 24.(1p)

Spośród liĐzď ŶaturalŶǇĐh od ϭ do ϮϬ losujeŵǇ jedŶą. Prawdopodoďieŷstwo wǇlosowaŶia liĐzďǇ Ŷie ŵŶiejszej Ŷiż ϭϯ
jest rówŶe:

A. 0,6 B. 0, 4 C. 0,35 D. 0,65

 Zadanie 25.(1p)

Niech A, B ⊂ Ω. Jeśli P;AͿ = Ϭ,ϯ i P;dͿ = Ϭ,8 i A⊂ d, to prawdopodoďieŷstwo zdarzeŶia A ∩ d jest rówŶe:

A.
1

10
 B.

3

10
 C.

8

10
 D.

5

10

ZADANIA OTWARTE

 Zadanie 26.(2p)

)ďioreŵ rozwiązaŷ ŶierówŶośĐi ϲ + mx ≥ Ϭ z Ŷiewiadoŵą ǆ jest przedział ;− ∞, 12>. Oblicz m.

 Zadanie 27. (2p)

OďliĐz Ŷajwiększą wartośđ fuŶkĐji f;ǆͿ = - x2
 + 4x – 3 w przedziale < -1, 1>.

 Zadanie 28. (2p)

WǇkaż, że liĐzďa ϱ14
 +5

15
 + 5

16
 jest podzielna przez 31.

 Zadanie 29.(2p)

OďliĐz siŶus kąta ostrego ∝, jeśli tg2∝ - 15 = 0

 Zadanie 30.(2p)

WǇrazaŵi Điągu arǇtŵetǇĐzŶego ; an Ϳ są kolejŶe liĐzďǇ ŶaturalŶe, które przǇ dzieleŶiu przez ϲ dają resztę Ϯ. PoŶadto
a3 = 14. Oblicz a20.

 Zadanie 31. (2p)

DaŶǇ jest kwadrat o ďoku długośĐi ϴ. OďliĐz pole ĐzęśĐi wspólŶej kół o środkaĐh w przeĐiwległǇĐh wierzĐhołkaĐh tego

kwadratu i o proŵieŶiaĐh rówŶǇĐh ϴ.

 Zadanie 32. (4p)

OďliĐz pole powierzĐhŶi Đałkowitej i oďjętośđ graŶiastosłupa, wiedząĐ, że ŵa oŶ ϭϴ krawędzi i każda z ŶiĐh ŵa ϲĐŵ
długośĐi.

 Zadanie 33. (4p)

Spośród wszǇstkiĐh dzielŶików ŶaturalŶǇĐh liĐzďǇ ϯϲ losujeŵǇ jedŶą liĐzďę, OďliĐz prawdopodoďieŷstwo
wylosowania liczby parzystej lub liczby podzielnej przez 9.

Zadanie 34. (5p)

W trójkąĐie o wierzĐhołkaĐh A;Ϭ,ϬͿ, d;ϲ,ϲͿ i C;Ϭ,ϰͿ poprowadzoŶo z wierzĐhołka C środkową i wǇsokośđ trójkąta.
OďliĐz stosuŶek długośĐi środkowej do długośĐi wǇsokośĐi .

