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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

27 KWIETNIA 2013

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT.)

Odwrotnością liczby 1√
5−2

jest liczba:

A)
√

5 + 2 B) 2√
5+2

C) 1√
5+2

D)
√

5+2
2

ZADANIE 2 (1 PKT.)

Pole kwadratu k2 jest o 21% większe od pola kwadratu k1. Wówczas długość boku kwadratu
k2 jest większa od długości boku kwadratu k1 o
A) 10% B) 110% C) 21% D) 121%

ZADANIE 3 (1 PKT.)

Liczba ujemnych pierwiastków równania (x − 1)(3x − 2)(x2 − 9)(3x + 1) = 0 jest równa
A) 1 B) 2 C) 3 D) 4

ZADANIE 4 (1 PKT.)

Iloczyn 1
2 · log 1√

3
9 jest równy

A) −2 B) −4 C) −1 D) 1

ZADANIE 5 (1 PKT.)

Liczba (0, 000004)2 jest równa
A) 1, 6 · 10−13 B) 1, 6 · 10−9 C) 1, 6 · 10−11 D) 1, 6 · 10−10

ZADANIE 6 (1 PKT.)

Wskaż rysunek, na którym jest przedstawiony zbiór rozwiązań nierówności |2x + 5| 6 1.

x-3

3 x

x

x

A)

B)

C)

D)

3

-3

-2

-2

2

2

http://www.zadania.info

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

ZADANIE 7 (1 PKT.)

Wykresem funkcji kwadratowej y = (2 − 3x)2 − 7
5 jest parabola o wierzchołku w punkcie

A)
(2

3 ,− 7
5

)

B)
(

2,− 7
5

)

C)
(2

3 ,− 7
45

)

D)
(

3,− 7
5

)

ZADANIE 8 (1 PKT.)

Funkcja liniowa f jest określona wzorem f (x) = ax + a, gdzie a > 0. Wówczas spełniony
jest warunek
A) f (1) < 0 B) f (2) = 0 C) f (−2) > 0 D) f (−1) = 0

ZADANIE 9 (1 PKT.)

Różnica boków prostokąta jest równa 3, a przekątna tego prostokąta tworzy z jego bokiem
kąt o mierze 30◦. Krótszy bok prostokąta ma długość

A) 3
√

3
1−

√
3

B) 3
√

3+5
2 C) 3

√
3(3+

√
3)

2 D) 3
√

3+3
2

ZADANIE 10 (1 PKT.)

Dane są funkcje f (x) = 4 − x oraz g(x) = x + 2 określone dla wszystkich liczb rzeczywi-
stych x. Wskaż, który z poniższych wykresów jest wykresem funkcji h(x) = f (x) · g(x).

x

y

A)

x

y

B)

x

y

C)

x

y

D)

ZADANIE 11 (1 PKT.)

Kąt α jest ostry i sin α = a. Liczba a może być równa
A) π

2 B) 2
π

C) π

3 D) 2√
2

ZADANIE 12 (1 PKT.)

W trójkącie równoramiennym ABC dane są |AC| = |BC| = 7 oraz wysokość |CD| = 3 .
Podstawa AB tego trójkąta ma długość
A) 4

√
10 B) 2

√
10 C) 2

√
58 D) 10

3

http://www.zadania.info

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

ZADANIE 13 (1 PKT.)
Wyrażenie 2

(x+2)(x+3) −
3

(x+2)2(x+3)2 po sprowadzeniu do wspólnego mianownika ma postać

A) 2−3(x+2)(x+3)
(x+2)(x+3) B) 2(x+2)(x+3)−3

(x+2)2(x+3)2 C) 2−3
(x+2)2(x+3)2 D) 2(x+2)−3(x+3)

(x+2)2(x+3)2

ZADANIE 14 (1 PKT.)
Ciąg (an) określony jest wzorem an = −1

3−n+1 . Piąty wyraz tego ciągu to
A) −81 B) − 1

81 C) 81 D) 1
81

ZADANIE 15 (1 PKT.)
Zbiorem rozwiązań nierówności 2

x > −1 jest zbiór
A) (−∞,−2〉 ∪ (0,+∞) B) (−∞, 2〉 ∪ (0,+∞) C) (0,+∞) D) 〈−2, 0)

ZADANIE 16 (1 PKT.)
Punkty A, B, C, D, E dzielą okrąg na 5 równych łuków. Miara zaznaczonego na rysunku kąta
wpisanego AEB jest równa

A

B

D

C

E

A) 72◦ B) 48◦ C) 36◦ D) 38◦

ZADANIE 17 (1 PKT.)
Każdą z sześciu krawędzi sześciokątnej ramki postanowiono pomalować na jeden z 10 ko-
lorów, przy czym przeciwległe krawędzie mają mieć ten sam kolor, a żadne dwie sąsiednie
krawędzie nie mogą mieć tego samego koloru. Liczba różnych możliwości pokolorowania
ramki jest równa

A) 720 B) 1000 C) 30 D) 27

4

http://www.zadania.info

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

ZADANIE 18 (1 PKT.)

Wskaż m, dla którego proste x + 5 = 0 i y = (m − 2)x + 5 są prostopadłe.
A) m = 2 B) m = − 1

3 C) m = 3 D) m = − 2
5

ZADANIE 19 (1 PKT.)

Punkt S = (4, 5) jest środkiem odcinka AB, w którym A = (7, 2). Punkt B ma współrzędne:

A) B = (−3, 3) B) B =
(

11
2 , 7

2

)

C) B =
(3

2 ,− 3
2

)

D) B = (1, 8)

ZADANIE 20 (1 PKT.)

Pole powierzchni bocznej stożka jest dwa razy większe od jego pola podstawy. Tworząca
tego stożka jest nachylona do płaszczyzny podstawy pod kątem
A) 30◦ B) 45◦ C) 60◦ D) 90◦

ZADANIE 21 (1 PKT.)

Punkty B = (−3, 6) i C = (4, 2) są dwoma sąsiednimi wierzchołkami kwadratu ABCD. Pole
tego kwadratu jest równe
A) 17 B) 113 C) 65 D) 29

ZADANIE 22 (1 PKT.)

Wiadomo, że mediana liczb x + 7, x, x − 5, x + 2, x + 7, x − 5 jest równa średniej tych liczb.
Zatem liczba x
A) jest równa 3 B) jest równa 4 C) jest równa 5 D) może mieć dowolną wartość

5

http://www.zadania.info

ZADANIE 23 (2 PKT.)

Rozwiąż nierówność (x4 − 5x3 + 6x2) + (x2 − 5x + 6) > 0.

ZADANIE 24 (2 PKT.)

Rozwiąż równanie 2x3 + 5x2 − 6x − 15 = 0.

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

6

http://www.zadania.info

ZADANIE 25 (2 PKT.)

W sklepie budowlanym zakupiono 21 przedmiotów, przy czym średnia cena zakupu tych
przedmiotów była równa 53 zł. Gdyby dodatkowo dokupiono miarkę, to średnia cena za-
kupionych przedmiotów zmalałaby do 51 zł. Jaka jest cena miarki?

ZADANIE 26 (2 PKT.)

Uzasadnij, że jeżeli α jest kątem ostrym, to 1 + (sin α tg α)2 = tg2
α + cos2

α.

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

7

http://www.zadania.info

ZADANIE 27 (2 PKT.)

Jaką wysokość ma romb, jeżeli wiadomo, że jego przekątne mają długości 16 i 30?

ZADANIE 28 (2 PKT.)

Podaj przykład liczb naturalnych a i b takich, że a
b ∈

(

6√
65

, 3√
15

)

.

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

8

http://www.zadania.info

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

ZADANIE 29 (2 PKT.)

Na środkowej CD trójkąta ABC wybrano punkt E. Wykaż, że trójkąty AEC i BEC mają
równe pola.

A B
D

C

E

9

http://www.zadania.info

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

ZADANIE 30 (4 PKT.)

Ciąg (−8, x, 14) jest arytmetyczny, a ciąg (y, x,−9, z) jest geometryczny. Oblicz x, y oraz z.

10

http://www.zadania.info

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

ZADANIE 31 (4 PKT.)

Dany jest trójkąt równoramienny ABC, w którym |AC| = |BC| oraz B = (0,−3) i C = (2, 3).
Oś symetrii tego trójkąta ma równanie y − x − 1 = 0. Oblicz współrzędne wierzchołka A.

11

http://www.zadania.info

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

ZADANIE 32 (6 PKT.)

Dany jest ostrosłup prawidłowy czworokątny ABCDS o podstawie ABCD. Ramię trójkąta
równoramiennego ASC ma długość 8 i jest dwa razy dłuższe od jego podstawy. Oblicz sinus
kąta nachylenia ściany bocznej do płaszczyzny podstawy.

A B

CD

S

F α

12

http://www.zadania.info

