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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

16 KWIETNIA 2016

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 przedstawiono przedział, będący zbiorem wszystkich rozwiązań
nierówności x − 1 6 2x + 3 6 3x − 1.

4 x-4

x

x

x

A)

B)

C)

D)

-4

4

4-4

ZADANIE 2 (1 PKT)

Jeśli a = 1
2 , c = 5

6 i abc
a+b+c = 5

36 , to b jest równe
A) 3

2 B) 2
3 C) 1

3 D) 1
6

ZADANIE 3 (1 PKT)

Przy 23-procentowej stawce podatku VAT cena brutto lodówki jest równa 1574,4 zł. Jaka jest
cena netto tej lodówki?
A) 985,6 zł B) 1936,512 zł C) 1280 zł D) 1290,49 zł

ZADANIE 4 (1 PKT)

Liczba 74·47

284 jest równa
A) 2824 B) 43 C) 73 D) 287

ZADANIE 5 (1 PKT)

Układ równań

{

3x − 12y = 4
0, 5x − 2y = 1

opisuje w układzie współrzędnych na płaszczyźnie

A) zbiór pusty.
B) dokładnie jeden punkt.
C) dokładnie dwa różne punkty.
D) zbiór nieskończony.

2

http://www.zadania.info

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

ZADANIE 6 (1 PKT)

Która z poniższych równości jest prawdziwa dla każdej liczby rzeczywistej x?
A)

√

(x + 1)2 = x + 1 B) | − x| = x C) |x − 1| = x − 1 D) |x − 1|2 = (x − 1)2

ZADANIE 7 (1 PKT)

Wartość wyrażenia sin 120◦+cos 120◦
sin 150◦+cos 150◦ +

tg 120◦
tg 150◦ jest równa

A) 4 B) 0 C) 1 D) 2

ZADANIE 8 (1 PKT)

Jeżeli a = log 3√7 7, b = 49log7 4, c = log 7√3 37 to
A) a > b > c B) c > a > b C) b > c > a D) c > b > a

ZADANIE 9 (1 PKT)

Na wykresie funkcji liniowej określonej wzorem f (x) = (m − 2)x + 1 leży punkt S = (3,
−5). Zatem
A) m = −2 B) m = −1 C) m = 0 D) m = 1

ZADANIE 10 (1 PKT)

Funkcja f jest określona wzorem f (x) = 3x2−6
x2 dla każdej liczby rzeczywistej x 6= 0. Wów-

czas wartość funkcji f (3
√

3) jest równa
A) 1 − 1

3
3
√

3 B) 3 − 2 3
√

3 C) 3 + 2 3
√

3 D) 1 + 1
3

3
√

3

ZADANIE 11 (1 PKT)

Liczba niewymiernych rozwiązań równania 3x2(x2 − 5)(3x − 4)(x2 − 3) = 0 jest równa
A) 1 B) 2 C) 4 D) 5

ZADANIE 12 (1 PKT)

Wskaż wzór funkcji, która przecina osie układu współrzędnych w 3 punktach.
A) y = x2 + 4x + 7
B) y = −2016x2 − (2 + x)2

C) y = −2016(x − 3)2 + 2
D) y = −x2 + 4x − 7

3

http://www.zadania.info

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

ZADANIE 13 (1 PKT)

Iloraz nieskończonego ciągu geometrycznego (an) jest równy q = 9 3
√

3. Wynika stąd, że
A) a10 = 37a8 B) a20 = 37a15 C) a14 = 37a10 D) a22 = 37a19

ZADANIE 14 (1 PKT)

Wszystkie dwucyfrowe liczby naturalne podzielne przez 8 tworzą rosnący ciąg arytmetycz-
ny. Jedenastym wyrazem tego ciągu jest liczba
A) 92 B) 72 C) 88 D) 96

ZADANIE 15 (1 PKT)

Rozwiązaniem nierówności 1
x−1 < 1 jest zbiór

A) (−∞, 1) ∪ (2,+∞)
B) (−∞, 0)
C) (−∞, 1) ∪ (1, 2)
D) (−∞, 0) ∪ (2,+∞)

ZADANIE 16 (1 PKT)

Punkty M = (2, 0) i N = (0,−2) są punktami styczności okręgu z osiami układu współ-
rzędnych. Jakie współrzędne ma środek tego okręgu?
A) (−2, 2) B) (2, 2) C) (2,−2) D) (−2,−2)

ZADANIE 17 (1 PKT)

Pole rombu o obwodzie 40 jest równe 35. Kąt ostry tego rombu ma miarę α. Wtedy
A) 14◦ < α < 15◦ B) 20◦ < α < 21◦ C) 69◦ < α < 70◦ D) 75◦ < α < 76◦

ZADANIE 18 (1 PKT)

Jeden bok równoległoboku ma długość 120 cm, a drugi ma długość 60 cm. Przekątna tego
równoległoboku może mieć długość
A) 50 cm B) 60 cm C) 120 cm D) 200 cm

ZADANIE 19 (1 PKT)

Współczynnik kierunkowy prostej, na której leżą punkty A = (6, 3) oraz B = (−2, 5), jest
równy
A) a = 3 B) a = −1 C) a = 5

6 D) a = − 1
4

4

http://www.zadania.info

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

ZADANIE 20 (1 PKT)
Odcinek AB jest średnicą okręgu o środku O.

O

45o

α
A

B

C

D

40o

Miara kąta DBC oznaczonego na rysunku literą α jest równa
A) 100◦ B) 90◦ C) 95◦ D) 85◦

ZADANIE 21 (1 PKT)
W graniastosłupie prawidłowym sześciokątnym ABCDEFGHI JKL wierzchołki C, H, L, E
połączono odcinkami (tak jak na rysunku).

A B

C

D

F

E

G H

I

J

L

K

Wskaż kąt między bokiem HC czworokąta CHLE i płaszczyzną podstawy tego graniasto-
słupa.
A) ∡HCE B) ∡HCD C) ∡BCH D) ∡ACH

ZADANIE 22 (1 PKT)
Dany jest trójkąt prostokątny o długościach boków a, b, c, gdzie a < b < c. Obracając ten
trójkąt, wokół prostej zawierającej krótszą przyprostokątną o kąt 360◦, otrzymujemy bryłę,
której objętość jest równa
A) V = 1

3 a2bπ B) V = a2bπ C) V = 1
3 b2aπ D) V = a2

π + πac

5

http://www.zadania.info

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

ZADANIE 23 (1 PKT)

Na planie miasta, narysowanym w skali 1:25 000, park jest prostokątem o bokach 2 cm i 4
cm. Stąd wynika, że ten park ma powierzchnię
A) 25 000 m2 B) 50 000 m2 C) 500 000 m2 D) 250 000 m2

ZADANIE 24 (1 PKT)

Ile jest wszystkich liczb naturalnych trzycyfrowych podzielnych przez 6 i niepodzielnych
przez 9?
A) 60 B) 120 C) 100 D) 150

ZADANIE 25 (1 PKT)

W każdym z trzech pojemników znajduje się para kul, z których jedna jest czerwona, a druga
– niebieska. Z każdego pojemnika losujemy jedną kulę. Niech p oznacza prawdopodobień-
stwo zdarzenia polegającego na tym, że dokładnie jedna z trzech wylosowanych kul będzie
czerwona. Wtedy
A) p = 1

4 B) p = 1
2 C) p = 3

8 D) p = 2
3

6

http://www.zadania.info

ZADANIE 26 (2 PKT)

Wyznacz wszystkie liczby dodatnie x spełniające nierówność 6x4 + 4x3 > 18x5.

ZADANIE 27 (2 PKT)

Rozwiąż równanie x(x2 − 14x + 49) = 0.

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

7

http://www.zadania.info

ZADANIE 28 (2 PKT)

Kąt α jest ostry i 1
tg α

+ sin α

1+cos α
= 5. Oblicz sin α.

ZADANIE 29 (2 PKT)

Wykaż, że równanie x2016 = 4x − x2 − 5 nie ma rozwiązań rzeczywistych.

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

8

http://www.zadania.info

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

ZADANIE 30 (2 PKT)

Dany jest trójkąt ABC, w którym |AC| > |BC|. Na bokach AC i BC tego trójkąta obrano
odpowiednio takie punkty D i E, że AB i DE przecinają się w punkcie F (zobacz rysunek).
Wykaż, że jeżeli |∡BAC| = |∡ABC| − 2|∡AFD|, to |CD| = |CE|.

A
B F

E

D

C

9

http://www.zadania.info

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

ZADANIE 31 (2 PKT)

Wykaż, że dla dowolnych różnych liczb rzeczywistych a, b prawdziwa jest nierówność

a + b

2
<

√

a2 + b2

2
.

10

http://www.zadania.info

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

ZADANIE 32 (4 PKT)

Wśród 93 pracowników pewnego zakładu pracy przeprowadzono badania ankietowe, zwią-
zane z korzystaniem z dostępnych środków komunikacji miejskiej. W poniższej tabeli przed-
stawiono informacje o tym, ile osób korzysta z komunikacji tramwajowej, oraz ile osób ko-
rzysta z komunikacji autobusowej.

Rodzaj komunikacji miejskiej Liczba osób

tramwajowa 43
autobusowa 47

Uwaga! 28 osób spośród ankietowanych korzysta zarówno z komunikacji autobusowej jak i
tramwajowej.
Oblicz prawdopodobieństwo zdarzenia polegającego na tym, że losowo wybrana osoba spo-
śród ankietowanych nie korzysta z komunikacji miejskiej. Wynik przedstaw w formie nie-
skracalnego ułamka.

11

http://www.zadania.info

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

ZADANIE 33 (5 PKT)

Punkty A = (−2,−4) i C = (3, 1) są wierzchołkami rombu ABCD, którego wierzchołek D
leży na prostej y = 2x + 14. Wyznacz współrzędne punktów B i D.

12

http://www.zadania.info

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

ZADANIE 34 (4 PKT)

W ostrosłupie prawidłowym trójkątnym stosunek pola powierzchni bocznej do pola pod-
stawy jest równe

√
13. Oblicz miarę kąta nachylenia krawędzi bocznej tego ostrosłupa do

płaszczyzny podstawy.

13

http://www.zadania.info

