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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

15 MARCA 2014

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)

Liczba 43256232a2 jest podzielna przez 4 jeżeli
A) a = 0 B) a = 2 C) a = 3 D) a = 4

ZADANIE 2 (1 PKT)

Dodatnia liczba x stanowi 30% liczby y. Wówczas
A) y = 17

10 x B) y = 10
3 x C) y = 7

10 x D) y = 13
10 x

ZADANIE 3 (1 PKT)

Liczba 83·16√
8

jest równa

A) 211
√

2 B) 212
√

2 C) 28
√

2 D) 85
√

2

ZADANIE 4 (1 PKT)

Rozwiązaniem układu równań

{

21x − 14y = −28
6y + 9x = 48

jest para liczb

A) x = −3 i y = 5 B) x = −3 i y = 6 C) x = 5 i y = 2 D) x = 2 i y = 5

ZADANIE 5 (1 PKT)

Liczba (−2) jest pierwiastkiem równania 3mx = 4 − x. Wtedy
A) m = −1 B) m = 1 C) m = 2 D) m = −2

ZADANIE 6 (1 PKT)

Wyrażenie W =
√

x2 − 4x + 4 −
√

4x2 dla x > 2 przyjmuje postać
A) x + 2 B) −3x + 2 C) −x − 2 D) x − 2

ZADANIE 7 (1 PKT)

Prosta y = ax − 2 jest równoległa do prostej y = 2x − ax. Wtedy
A) a = −1 B) a = 1

3 C) a = 1 D) a = 1
2

2

http://www.zadania.info

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

ZADANIE 8 (1 PKT)

Do zbioru rozwiązań nierówności (x +
√

5 − 1)(x +
√

5 + 1) < 0 należy liczba
A) 0 B) −3 C) −1 D) 3

ZADANIE 9 (1 PKT)

Kąt α jest kątem ostrym oraz tg α = 1
4 . Zatem

A) cos α = 4√
17

B) sin α = 4√
17

C) sin α = 1
17 D) cos α = 1√

17

ZADANIE 10 (1 PKT)

Na poniższych rysunkach przedstawiono wykresy funkcji f i g.

x

y

1 2 3 4 5 6

1

2

3

4

5

-1
-1

-2

-2-3-4-5-6

-3

-4

7

f(x)

x

y

1 2 3 4 5 6

1

2

3

4

5

-1
-1

-2

-2-3-4-5-6

-3

-4

7

g(x)

Funkcja g jest określona wzorem
A) g(x) = f (x − 1) B) g(x) = f (x)− 1 C) g(x) = f (x + 1) D) g(x) = f (x) + 1

ZADANIE 11 (1 PKT)

Wielomian W(x) = (x2 − 3)3 jest równy wielomianowi
A) x6 − 3x4 + 9x2 − 27
B) x6 + 9x4 − 27x2 − 27
C) x6 − 27
D) x6 − 9x4 + 27x2 − 27

ZADANIE 12 (1 PKT)

Dany jest ciąg (an) o wyrazie ogólnym an = n − n2, gdzie n > 1. Wówczas
A) an+1 = n2 − n B) an+1 = n + 1 − n2 C) an+1 = n − n2 D) an+1 = −n2 − n

3

http://www.zadania.info

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

ZADANIE 13 (1 PKT)
Prostokąt ABCD o przekątnej długości

√
2 jest podobny do prostokąta o bokach długości 1

i 7. Obwód prostokąta ABCD jest równy
A) 16

5 B) 16
25 C) 80 D) 16

ZADANIE 14 (1 PKT)
Ciągiem geometrycznym jest ciąg określony wzorem
A) an = n4 − 1 B) an = (−1)n C) an = 1

n D) an = 1 − 3n

ZADANIE 15 (1 PKT)
Ile jest wszystkich liczb naturalnych czterocyfrowych podzielnych przez 5 ?
A) 2000 B) 1800 C) 1000 D) 900

ZADANIE 16 (1 PKT)
Dany jest okrąg o środku w punkcie O. Prosta k jest styczna do okręgu w punkcie A.

O

α

k

20o
120

o

A

Miara kąta α jest równa
A) 40◦ B) 30◦ C) 25◦ D) 20◦

ZADANIE 17 (1 PKT)
Funkcja f (x) = 3x(x3 + 5)(2 − x)(x + 1) ma dokładnie
A) 1 pierwiastek B) 2 pierwiastki C) 3 pierwiastki D) 4 pierwiastki

ZADANIE 18 (1 PKT)
Obwód równoległoboku ABCD o wierzchołkach A = (1,−1), B = (7, 3), C = (9, 6), D = (3,
2) jest równy
A) 3

√
13 B) 6

√
13 C) 8

√
13 D) 4

√
13

4

http://www.zadania.info

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

ZADANIE 19 (1 PKT)

Liczba krawędzi graniastosłupa jest o 8 większa od liczby jego ścian. Ile wierzchołków ma
ten graniastosłup?
A) 5 B) 15 C) 10 D) 16

ZADANIE 20 (1 PKT)

Piąty wyraz ciągu arytmetycznego jest równy −12, a różnica tego ciągu jest równa (−5).
Drugi wyraz tego ciągu jest równy
A) 8 B) −7 C) −2 D) 3

ZADANIE 21 (1 PKT)

Pole koła ograniczonego okręgiem x2 + y2 + 2x − 6y + 5 = 0 jest równe
A)

√
5 B)

√
5π C) 25π D) 5π

ZADANIE 22 (1 PKT)

Mediana uporządkowanego niemalejąco zestawu sześciu liczb: 1, 2, 4, x, 7, 8 jest równa 5.
Wtedy
A) x = 4 B) x = 5 C) x = 6 D) x = 7

ZADANIE 23 (1 PKT)

Rzucamy dwa razy symetryczną sześcienną kostką do gry. Prawdopodobieństwo dwukrot-
nego otrzymania liczby oczek różnej od 5 jest równe
A) 1

6 B) 5
18 C) 35

36 D) 25
36

ZADANIE 24 (1 PKT)

Objętość stożka o wysokości h i promieniu podstawy cztery razy mniejszym od wysokości
jest równa
A) 1

24 πh3 B) 1
48 πh3 C) 1

12 πh3 D) 1
64 πh3

ZADANIE 25 (1 PKT)

Liczba log3 6
1
2 − log3

√
8 + log3 2 jest równa

A)
√

3 B) 1
2 C) log3 2 D) log3 6

5

http://www.zadania.info

ZADANIE 26 (2 PKT)

Kąt α jest ostry i sin α =
√

2
2 . Oblicz wartość wyrażenia 3 cos2

α − 2 sin2
α.

ZADANIE 27 (2 PKT)

Rozwiąż równanie x5 − 7x4 + 3x − 21 = 0.

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

6

http://www.zadania.info

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

ZADANIE 28 (2 PKT)

Udowodnij, że jeżeli liczby niezerowe a, b, c spełniają warunek a + b + c = 0 to

a

2bc
+

b

2ca
+

c

2ab
+

1
c
+

1
b
+

1
a
= 0.

7

http://www.zadania.info

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

ZADANIE 29 (2 PKT)

Trójkąty ABC i CDE są równoramienne i prostokątne. Punkty A, C i E leżą na jednej prostej,
a punkty K, L i M są środkami odcinków AC, CE i BD (zobacz rysunek). Wykaż, że |MK| =
|ML|.

A
E

D
M

B

K C L

8

http://www.zadania.info

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

ZADANIE 30 (2 PKT)

Odcinek EF łączący środki dwóch dłuższych boków prostokąta ABCD dzieli go na dwa
kwadraty, przy czym przekątna prostokąta jest o 3 dłuższa od przekątnej kwadratu. Oblicz
pole prostokąta ABCD.

A B

CD

E

F

9

http://www.zadania.info

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

ZADANIE 31 (2 PKT)

Na rysunku przedstawiony jest wykres funkcji f (x) określonej dla x ∈ 〈−7, 8〉.

-5 -1 +3 +5

x

-5

-1

+1

+5

y

-6-7 -4 -3 -2 +1 +2 +4 +6 +7 +8

+2

+3

+4

+6

+7

-2

-3

-4

-6

-7

Odczytaj z wykresu i zapisz:

a) najmniejszą wartość funkcji f ,

b) zbiór rozwiązań nierówności f (x) < 0.

10

http://www.zadania.info

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

ZADANIE 32 (4 PKT)

Oblicz objętość i pole powierzchni bocznej ostrosłupa prawidłowego sześciokątnego o kra-
wędzi podstawy 2 cm i krawędzi bocznej 6 cm.

11

http://www.zadania.info

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

ZADANIE 33 (4 PKT)

W pewnej szkole 47% uczniów uczęszcza na kółko plastyczne, a 65% uczniów uczęszcza na
kółko muzyczne. Wiadomo ponadto, że 30% uczniów uczęszcza na obydwa kółka. Oblicz
prawdopodobieństwo, że losowy wybrany uczeń tej szkoły nie uczęszcza na żadne z tych
kółek.

12

http://www.zadania.info

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

ZADANIE 34 (5 PKT)

Wierzchołki trapezu ABCD mają współrzędne: A = (−1, 7), B = (−9,−1), C = (−1,−2),
D = (3, 2). Napisz równanie okręgu, który jest styczny do podstawy AB tego trapezu, a jego
środek jest punktem przecięcia się przekątnych trapezu ABCD.

13

http://www.zadania.info

