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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

1 MARCA 2014

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)

Wskaż rysunek, na którym przedstawiony jest zbiór rozwiązań nierówności 4(x − 1) > 3x.

4 x1

x

x

x

A)

B)

C)

D)

41

4

1

ZADANIE 2 (1 PKT)

Ćwierć liczby a zwiększono o 40%. Otrzymano
A) 3, 5a B) 35% · a C) 65% · a D) 0, 25a + 40% · a

ZADANIE 3 (1 PKT)

Wskaż zbiór rozwiązań nierówności
√

(3 + x)2 6 3.
A) x ∈ 〈−6, 0〉 B) x ∈ 〈0, 6〉 C) x ∈ 〈−3, 3〉 D) x ∈ 〈−3, 0〉

ZADANIE 4 (1 PKT)

Jeśli a = log√
3 9 i b = log3

√
21 − log3

√
7 to:

A) a = b B) a < b C) a > b D) a2 = b

ZADANIE 5 (1 PKT)

Liczbą, która nie należy do zbioru wartości funkcji f (x) = 10 − 2
x−3 jest

A) 10 B) 3 C) −3 D) 0

ZADANIE 6 (1 PKT)

Punkt A = (2, 1) leży na wykresie funkcji liniowej f (x) = (m − 3)x + m − 2. Stąd wynika,
że
A) m = 1 B) m = 7

2 C) m = 3 D) m = 9

2

http://www.zadania.info

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

ZADANIE 7 (1 PKT)
Liczba (1 +

√
2)3 jest równa

A) 7 − 5
√

2 B) 7 +
√

2 C) 1 +
√

8 D) 7 + 5
√

2

ZADANIE 8 (1 PKT)
Każdy bok trójkąta prostokątnego o bokach 3, 4, 5 kolorujemy jednym z 6 kolorów tak, aby
żadne dwa boki nie były pokolorowane tym samym kolorem. Ile jest takich pokolorowań?
A) 15 B) 120 C) 216 D) 20

ZADANIE 9 (1 PKT)
Wierzchołek paraboli y = (2x + 1)2 + 1

6 leży na prostej o równaniu
A) y = − 1

3 x B) y = 1
3 x C) y = 3x D) y = − 1

6 x

ZADANIE 10 (1 PKT)
Korzystając z danego wykresu funkcji f , wskaż nierówność prawdziwą

x

y

1 2 3 4 5 6

1

2

3

4

5

6

-1
-1

-2

-2-3-4-5-6

-3

A) f (−1) < f (1) B) f (2) < f (3) C) f (−3) > f (4) D) f (3) < f (1)

ZADANIE 11 (1 PKT)
Prosta o równaniu y = mx + 1 jest prostopadła do prostej o równaniu x = ny + 1. Stąd
wynika, że
A) m = n B) mn = −1 C) m + n = −1 D) m + n = 0

ZADANIE 12 (1 PKT)
Dane są wielomiany: W(x) = 2x6 − 3x3 + 5x + 4 i P(x) = −4x4 − 12x2 + 5. Stopień wielo-
mianu W(x) · P(x) jest równy:
A) 24 B) 10 C) 9 D) 6

3

http://www.zadania.info

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

ZADANIE 13 (1 PKT)
Liczby x, x + 2, x + 5 tworzą ciąg geometryczny. Wynika stąd, że
A) x = 16 B) x = 4 C) x =

√
6 − 2 D) x = 7

2

ZADANIE 14 (1 PKT)
Na rysunku zaznaczono długości niektórych odcinków w rombie oraz kąt α.

18

15

α

Wtedy
A) sin α = 3

4 B) cos α = 4
5 C) sin α = 4

5 D) sin α = 3
5

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

√
2 − 1. Wartość wyrażenia cos4

α

4 jest równa
A)

√
2 − 1 B) 2

√
2 − 2 C) 3 + 2

√
2 D) 3 − 2

√
2

ZADANIE 16 (1 PKT)
Średnice AB i CD okręgu o środku S przecinają się pod kątem 40◦ (tak jak na rysunku).

αA

B

D

M
C

S

40o

Miara kąta α jest równa
A) 80◦ B) 40◦ C) 30◦ D) 20◦

ZADANIE 17 (1 PKT)
Krótsza przekątna sześciokąta foremnego ma długość 8. Wówczas pole koła wpisanego w
ten sześciokąt jest równe
A) 4π B) 8π C) 16π D) 64π

4

http://www.zadania.info

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

ZADANIE 18 (1 PKT)
Równanie okręgu wpisanego w romb o wierzchołkach A = (0,−2), B = (4, 1), C = (4, 6),
D = (0, 3) ma postać
A) (x + 2)2 + (y + 2)2 = 4
B) (x − 2)2 + (y − 2)2 = 2
C) (x − 2)2 + (y − 2)2 = 4
D) (x + 2)2 + (y + 2)2 = 2

ZADANIE 19 (1 PKT)
Na rysunku przedstawiono wykres funkcji y = f (x).

x

y

1 2 3 4 5

1

2

3

4

5

-1
-1

-2

-2-3-4

-3

W którym z przedziałów, funkcja przyjmuje wartość 1?
A) 〈0, 1〉 B) (−3, 0) C) (0, 2) D) 〈−1, 0〉

ZADANIE 20 (1 PKT)
Liczba wszystkich krawędzi graniastosłupa jest o 12 większa od liczby wszystkich jego ścian
bocznych. Stąd wynika, że podstawą tego graniastosłupa jest
A) czworokąt B) pięciokąt C) sześciokąt D) dziesięciokąt

ZADANIE 21 (1 PKT)
Liczby x − 1, x + 3, 2x − 4 w podanej kolejności tworzą ciąg arytmetyczny. Wtedy x jest rów-
ne
A) x = 2 B) x = 1 C) x = 4 D) x = 11

ZADANIE 22 (1 PKT)
Jaką liczbę można wstawić pomiędzy − 27

16 , a − 1
3 , aby z danymi liczbami tworzyła ciąg geo-

metryczny?
A) 3

4 B) − 4
3 C) 4

3 D) − 9
16

5

http://www.zadania.info

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

ZADANIE 23 (1 PKT)

Średnia arytmetyczna danych przedstawionych na diagramie częstości jest równa

częstość w %

wartość0

10

20

30

40

1 2 30

50

A) 2 B) 1 C) 1,5 D) 1,8

ZADANIE 24 (1 PKT)

Objętość graniastosłupa prawidłowego trójkątnego o wysokości 7 jest równa 63
√

3. Długość
krawędzi podstawy tego graniastosłupa jest równa
A) 4 B) 3 C) 6 D) 36

6

http://www.zadania.info

ZADANIE 25 (2 PKT)

Rozwiąż równanie x3 − 36 = 12x − 3x2.

ZADANIE 26 (2 PKT)

Rozwiąż nierówność 3x2 + x − 14 6 0.

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

7

http://www.zadania.info

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

ZADANIE 27 (2 PKT)

Kąt α jest ostry i sin α−cos α

sin α+cos α
= 1

3 . Oblicz tg α.

8

http://www.zadania.info

ZADANIE 28 (2 PKT)

W 8 pudełkach umieszczamy 5 ponumerowanych kulek tak, aby w żadnym pudełku nie
było więcej niż jednej kulki. Na ile sposobów możemy to zrobić?

ZADANIE 29 (2 PKT)

Wyznacz współrzędne punktu P, który dzieli odcinek o końcach A = (19, 17) i B = (−9, 33)
w stosunku |AP| : |PB| = 1 : 3.

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

9

http://www.zadania.info

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

ZADANIE 30 (2 PKT)

Na bokach AD, AB i BC kwadratu ABCD wybrano punkty K, L i M w ten sposób, że
KL ‖ DB i LM ‖ AC. Uzasadnij, że |LK|+ |LM| = |AC|.

A B

CD

K

L

M

10

http://www.zadania.info

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

ZADANIE 31 (4 PKT)

Ciąg (4, a, b, c, d, 8) jest geometryczny. Oblicz a, b, c i d.

11

http://www.zadania.info

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

ZADANIE 32 (5 PKT)

Pociąg towarowy pokonał trasę długości 208 km. Gdyby średnia prędkość pociągu była
większa o 13 km/h to tę samą trasę pociąg pokonałby w czasie o 48 minut krótszym. Oblicz
średnią prędkość z jaką pociąg pokonał tę trasę.

12

http://www.zadania.info

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

ZADANIE 33 (5 PKT)

Objętość ostrosłupa prawidłowego czworokątnego ABCDS o podstawie ABCD jest równa
224, a promień okręgu opisanego na podstawie ABCD jest równy 2

√
14. Oblicz cosinus kąta

między wysokością tego ostrosłupa i jego ścianą boczną.

13

http://www.zadania.info

