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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

12 KWIETNIA 2014

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)
Liczba |2 − 2

√
3| − |2 −

√
3| jest równa

A) −
√

3 B) 4 − 3
√

3 C) −4 + 3
√

3 D)
√

3

ZADANIE 2 (1 PKT)
Liczby a i b są dodatnie oraz 28% liczby a jest równe 49% liczby b. Stąd wynika, że a jest
równe
A) 57% liczby b B) 125% liczby b C) 175% liczby b D) 149% liczby b

ZADANIE 3 (1 PKT)
Liczba

√
8·
√

18
3√3·32+26·24

jest równa

A) 2
3 B) 3

2 C) 2 D) 3

ZADANIE 4 (1 PKT)
Układem sprzecznym jest układ

A)

{

15x − 21y = 9
5x − 7y = 3

B)

{

x + 2y = 2
5x − 7y = 3

C)

{

10x − 14y = 9
5x − 7y = 3

D)

{

x + 2y = 3
5x − 7y = 3

ZADANIE 5 (1 PKT)
Wykres funkcji liniowej f przecina osie układu współrzędnych w punktach (0, 3) i (−5, 0).
Wynika stąd, że
A) f (x) = − 3

5 x + 3 B) f (x) = −5x + 3 C) f (x) = 5
3 x + 3 D) f (x) = 3

5 x + 3

ZADANIE 6 (1 PKT)
Punkt O jest środkiem okręgu. Kąt środkowy α ma miarę

O

20o

30o

α

A) 50◦ B) 130◦ C) 260◦ D) 100◦

2

http://www.zadania.info

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

ZADANIE 7 (1 PKT)
Współczynnik kierunkowy prostej równoległej do prostej o równaniu 3x − 2y = 5 jest rów-
ny
A) − 2

3 B) 2
3 C) 3

2 D) −2

ZADANIE 8 (1 PKT)
Wskaż postać kanoniczną trójmianu y = 3x2 − 3x − 6.

A) 3
(

x − 1
2

)2
− 27

4 B) 3
(

x + 1
2

)2
− 27

4 C) 3
(

x + 1
2

)2
+ 27

4 D) 3
(

x − 3
2

)2 − 9
4

ZADANIE 9 (1 PKT)
Kilka początkowych wyrazów ciągu geometrycznego (an) to: −4, 2,−1, 1

2 , Wyraz a8 tego
ciągu jest równy
A) 2−7 B) 2−5 C) −2−7 D) −2−5

ZADANIE 10 (1 PKT)
Na rysunku 1 jest przedstawiony wykres funkcji y = f (x).

0
1

1
x

y

y=f(x)

0
1

1
x

y

Rys. 1 Rys. 2

Funkcja przedstawiona na rysunku 2 jest określona wzorem
A) y = f (x − 1) B) y = f (−x) C) y = − f (x) D) y = −1 + f (x)

ZADANIE 11 (1 PKT)
Wielomian W(x) = (3 − 2x2)2 jest równy wielomianowi
A) 9 + 12x2 + 4x4 B) 9 − 12x2 + 4x4 C) 9 − 4x4 D) 9 + 4x4

ZADANIE 12 (1 PKT)
Rozwiązaniem równania 2x−1

3x+1 = 5−2x
2−3x jest

A) x = 7
6 B) x = − 7

6 C) x = 1
2 D) x = − 1

2

3

http://www.zadania.info

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

ZADANIE 13 (1 PKT)

Obwód prostokąta jest równy 36 cm, a jeden z jego boków jest 5 razy dłuższy od drugiego
boku. Pole tego prostokąta jest równe:
A) 45 cm2 B) 90 cm2 C) 48 cm2 D) 36 cm2

ZADANIE 14 (1 PKT)

Wyrażenie sin α

1+cos α
+ 1

tg α
, gdzie α jest kątem ostrym, jest równe

A) 1
1+cos α

B) tg α

1+cos α
C) 1

sin α(1+cos α)
D) 1

sin α

ZADANIE 15 (1 PKT)

Liczb czterocyfrowych o jednakowej cyfrze setek i jedności jest
A) 9000 B) 3000 C) 900 D) 28

ZADANIE 16 (1 PKT)

Cięciwa okręgu ma długość 6 cm i jest oddalona od jego środka o 2 cm. Pole koła ograniczo-
nego tym okręgiem jest równe
A) 3π cm2 B) 13π cm2 C) 25π cm2 D) 40π cm2

ZADANIE 17 (1 PKT)

Ile różnych pierwiastków ma wielomian W(x) = 9x3 − 12x2 + 4x?
A) 0 B) 1 C) 2 D) 3

ZADANIE 18 (1 PKT)

Punkty A = (−3,−2) i B = (7,−4) są dwoma sąsiednimi wierzchołkami rombu ABCD.
Obwód tego rombu jest równy
A) 8

√
26 B)

√
136 C) 8

√
34 D)

√
104

ZADANIE 19 (1 PKT)

Liczba wszystkich krawędzi graniastosłupa jest równa 21. Wówczas podstawą tego grania-
stosłupa jest:
A) sześciokąt B) ośmiokąt C) siedmiokąt D) dwunastokąt

4

http://www.zadania.info

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

ZADANIE 20 (1 PKT)

Cztery liczby dodatnie a, b, c, d w podanej kolejności, tworzą ciąg geometryczny. Zatem licz-
by log d, log c, log b, log a (w podanej kolejności) tworzą
A) ciąg geometryczny o ilorazie log d
B) ciąg arytmetyczny o różnicy log c

d
C) ciąg arytmetyczny o różnicy log d

D) ciąg arytmetyczny o różnicy log d
c

ZADANIE 21 (1 PKT)

Mediana uporządkowanego niemalejąco zestawu liczb: 1, 2, 3, x, 5, 8 nie zmienia się po do-
pisaniu liczby 10. Wtedy
A) x = 2 B) x = 3 C) x = 4 D) x = 5

ZADANIE 22 (1 PKT)

Rzucamy dwa razy sześcienną kostką do gry. Prawdopodobieństwo otrzymania co najmniej
raz pięciu oczek jest równe
A) 11

36 B) 35
36 C) 1

3 D) 2
3

ZADANIE 23 (1 PKT)

Objętość stożka o wysokości
√

3 i kącie rozwarcia 60◦ jest równa
A) 3

√
3π B)

√
3π C)

√
3

6 π D)
√

3
3 π

ZADANIE 24 (1 PKT)

Liczba log7(2 +
√

3)− log7(2 −
√

3) jest równa
A) log7(7 + 4

√
3) B) log7(2 +

√
3) C) 0 D) 2 log7(2 −

√
3)

5

http://www.zadania.info

ZADANIE 25 (2 PKT)

Udowodnij, że jeżeli liczby a, b, c są kolejnymi wyrazami ciągu geometrycznego, to

(a − b + c)(a + b + c) = a2 + b2 + c2.

ZADANIE 26 (2 PKT)

Rozwiąż równanie x3 − 7x2 − 12x + 84 = 0.

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

6

http://www.zadania.info

ZADANIE 27 (2 PKT)

Kąt α jest ostry i cos α = 1√
2
. Oblicz wartość wyrażenia sin5

α−cos3
α

sin3
α−cos5

α

.

ZADANIE 28 (2 PKT)

Udowodnij, że dla dowolnych liczb rzeczywistych x, y, z takich, że x > y > z, prawdziwa
jest nierówność

x2z + y2x + z2y 6 x2y + y2z + z2x.

Możesz skorzystać z tożsamości

(x − y)(y − z)(z − x) = xy2 + yz2 + zx2 − xz2 − yx2 − zy2.

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

7

http://www.zadania.info

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

ZADANIE 29 (2 PKT)

Po wydłużeniu każdej krawędzi sześcianu o 2, długość jego przekątnej podwoiła się. Oblicz
pole powierzchni całkowitej powiększonego sześcianu.

8

http://www.zadania.info

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

ZADANIE 30 (2 PKT)

Na boku AB trójkąta ABC wybrano punkt D, a na odcinku CD wybrano punkt E. Wykaż,
że stosunek pól trójkątów AEC i BEC jest równy stosunkowi pól trójkątów ADC i BDC.

A B
D

C

E

9

http://www.zadania.info

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

ZADANIE 31 (4 PKT)

Oblicz sumę wszystkich liczb naturalnych trzycyfrowych, które przy dzieleniu przez 8 dają
resztę 3.

10

http://www.zadania.info

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

ZADANIE 32 (5 PKT)

Z metalowej rury wycięto dwa walce o tym samym promieniu podstawy. Objętość pierw-
szego z walców jest równa 240π cm3, a drugi walec jest wyższy od pierwszego o 5 cm i ma
objętość większą o 60π cm3. Oblicz wysokości obu walców.

11

http://www.zadania.info

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

ZADANIE 33 (5 PKT)

Wierzchołki trójkąta ABC mają współrzędne: A = (−6, 4), B = (−2,−4), C = (3, 1). Napisz
równanie okręgu, który jest styczny do prostej AC, a jego środek jest punktem przecięcia się
wysokości trójkąta ABC.

12

http://www.zadania.info

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

13

http://www.zadania.info

