
www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

6 MARCA 2010

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

Zadania zamknięte

ZADANIE 1 (1 PKT.)

Liczba
(

5
√

3 4
√

81
)2 1

2
jest równa

A) 3 B) 5
√

3 C)
√

3 D) 9

ZADANIE 2 (1 PKT.)

Ile liczb całkowitych spełnia nierówność |x + 93| < 253?
A) 504 B) 505 C) 506 D) 507

ZADANIE 3 (1 PKT.)

W solance, która zawierała 8% soli zwiększono zawartość soli o 187,5%. Stężenie soli w
otrzymanym roztworze wynosi
A) 23% B) 20% C) 18% D) 25%

ZADANIE 4 (1 PKT.)

Jeżeli a = log 3√7 49, b = 49log7 3, c = log 7√3 3 to
A) a > b > c B) c > a > b C) b > c > a D) b > a > c

ZADANIE 5 (1 PKT.)

Równanie x − 1 = x2+2x−3
x+3

A) spełnia każda liczba rzeczywista
B) jest sprzeczne
C) ma mniej niż 5 rozwiązań
D) ma rozwiązania ujemne

ZADANIE 6 (1 PKT.)

Wskaż wzór funkcji, która przecina osie układu współrzędnych w 3 punktach.
A) y = x2 + 3x + 8
B) y = −2010x2 − (3 + x)2

C) y = −x2 + 3x − 8
D) y = −2010(x + 2)2 + 1

2

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 7 (1 PKT.)
Suma kwadratów trzech początkowych wyrazów ciągu arytmetycznego o pierwszym wy-
razie a1 i różnicy r wyraża się wzorem
A) (a1 + r)2 · 3 B) (a1 + r)2 · 9 C) 3a2

1 + 4a1r + 5r2 D) 3a2
1 + 6a1r + 5r2

ZADANIE 8 (1 PKT.)
W trójkącie ABC poprowadzono odcinek DE równoległy do boku AB w ten sposób, że
|BE| : |EC| = 5.

A B

C

ED

30

Jeżeli |AB| = 30 to długość odcinka DE jest równa
A) 15

2 B) 6 C) 5 D) 30
7

ZADANIE 9 (1 PKT.)
Wyrażenie 2x − 2y − xy + x2 jest równe wyrażeniu
A) (x + y)(x − 2) B) (x + y)(x + 2) C) (x − y)(x − 2) D) (x − y)(x + 2)

ZADANIE 10 (1 PKT.)
Kąt α jest kątem ostrym oraz tg α = 5. Zatem
A) cos α = 5√

26
B) sin α = 5√

26
C) sin α = 4√

26
D) cos α = 4√

26

ZADANIE 11 (1 PKT.)
Jeżeli wykres funkcji y = 4x − mx nie ma punktów wspólnych z prostą y = −3x + 1 to
A) m > 4 B) m < 0 C) m ∈ (0, 4) D) m < −4

ZADANIE 12 (1 PKT.)
Na pierwszym polu 64-polowej szachownicy kładziemy jedno ziarnko maku, na drugim
dwa ziarnka maku, na trzecim dwa razy więcej niż na drugim, na czwartym dwa razy więcej
niż na trzecim itd. Ile ziarenek maku położymy w sumie na szachownicy?
A) 264 − 1 B) 263 − 1 C) 265 − 1 D) 265

3

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 13 (1 PKT.)
Dziedziną funkcji f (x) = x−1

3√
x2+x−6

jest zbiór

A) R \ {−3, 2} B) (−∞,−3) ∪ (2,+∞) C) (−3, 2) D) (−∞,−2) ∪ (3,+∞)

ZADANIE 14 (1 PKT.)
W kwadracie ABCD połączono środki boków otrzymując kwadrat PQRS.

A B

CD

P

Q

R

S

Kwadrat PQRS jest podobny do kwadratu ABCD w skali
A)

√
2 B) 2 C) 1

2 D)
√

2
2

ZADANIE 15 (1 PKT.)
Ile jest okręgów o promieniu 1, które są jednocześnie styczne do prostej y = −3 i okręgu
x2 + y2 − 2y − 3 = 0?
A) 1 B) 2 C) 3 D) 4

ZADANIE 16 (1 PKT.)
Przedstawiony na rysunku wykres może być wykresem funkcji

-5 -1 +1 +5 x

-5

-1

+1

+5

y

+2

A) f (x) = 2 + 2
x+1 B) f (x) = 2 − 2

x−1 C) f (x) = 2 − 2
x+1 D) f (x) = − 2

x−1 − 2

4

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 17 (1 PKT.)

Dwa przeciwległe wierzchołki prostokąta mają współrzędne A = (6, 10) i C = (−8,−4).
Środek okręgu opisanego na tym prostokącie leży na prostej
A) y − x = 4 B) y − x = 3 C) x − y = 4 D) x − y = 3

ZADANIE 18 (1 PKT.)

Losujemy jedną liczbę trzycyfrową. Prawdopodobieństwo p otrzymania liczby, której cyfry
to 1,2,3 (w dowolnej kolejności) spełnia warunek
A) p < 10−3 B) p = 10−3 C) p = 10−2 D) p < 10−2

ZADANIE 19 (1 PKT.)

Liczby naturalne 1, 3, n są długościami boków trójkąta. Połowa obwodu tego trójkąta jest
równa
A) n + 4 B) n+2

2 C) 7
2 D) 3

ZADANIE 20 (1 PKT.)

Objętość kuli stycznej do wszystkich ścian sześcianu o krawędzi długości 6 jest równa
A) 36π B) 108π C) 54π D) 288π

ZADANIE 21 (1 PKT.)

Wskaż nierówność, która opisuje sumę przedziałów zaznaczonych na osi liczbowej.

-37 x45

A) |4 − x| > 41 B) |x − 3| < 42 C) |x − 2| > 42 D) |1 − x| > 43

5

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 22 (2 PKT.)

Dwaj rowerzyści pokonują trasę między punktami A i B. O ile procent średnia prędkość
drugiego rowerzysty musi być większa od średniej prędkości pierwszego rowerzysty, aby
przyjechał on o 20% szybciej?

6

http://www.zadania.info

ZADANIE 23 (2 PKT.)

Boki prostokąta ABCD mają długości 5 i 12. Oblicz odległość wierzchołka A od przekątnej
BD.

ZADANIE 24 (2 PKT.)

Oblicz ile liczb podzielnych przez 7 znajduje się w przedziale 〈1238, 12342〉.

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

7

http://www.zadania.info

ZADANIE 25 (2 PKT.)

Oblicz
(

√

5 −
√

3 +
√

5 +
√

3
)2

.

ZADANIE 26 (2 PKT.)

W trójkącie ABC, w którym |AB| = |BC| połączono wierzchołek A punktem D na boku BC
w ten sposób, że |AD| = |DB|. Wyznacz miary kątów trójkąta ABC jeżeli |∡CAD| = 18◦.

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

8

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 27 (2 PKT.)

Ile można utworzyć trójkątów równoramiennych, których wierzchołki są jednocześnie wierz-
chołkami ustalonego dziesięciokąta foremnego?

9

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 28 (2 PKT.)

Udowodnij, że jeżeli ab < 0 to a
b +

b
a 6 −2.

10

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 29 (4 PKT.)

Na wykresie przedstawiono fragment wykresu wielomianu f stopnia 3.

-5 -1 +3 +5 x

-5

-1

+1

+5

y

-3

Widząc, że f (−3) = f (−1) = f (3) = 0 oraz f (1) = 8 wykaż, że 2 f (3− x) = x3 − 10x2 +
24x.

11

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 30 (6 PKT.)

Z murów zamku wystrzelono pocisk armatni, który po 4 sekundach spadł na ziemię. Wy-
sokość (w metrach), na jaką wzniósł się pocisk (względem poziomu armaty) po upływie t
sekund od momentu wystrzelenia opisuje funkcja h(t) = −5t2 + 15t, gdzie t ∈ 〈0, 4〉.

a) Oblicz po jakim czasie pocisk ponownie znalazł się na wysokości z jakiej został wy-
strzelony.

b) Oblicz na jaką maksymalną wysokość względem ziemi wzniósł się ten pocisk.

12

http://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 31 (5 PKT.)

Oblicz objętość graniastosłupa prawidłowego trójkątnego, w którym krawędź podstawy ma
długość 1, a przekątna ściany bocznej tworzy z sąsiednią ścianą kąt o mierze 30◦.

13

http://www.zadania.info

