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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

28 LUTEGO 2015

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)
Przybliżenie z niedomiarem liczby dodatniej x wynosi 18. Błąd względny tego przybliżenia
wynosi 0,04. Wobec tego
A) x = 18, 65 B) x = 18, 75 C) x = 18, 04 D) x = 18, 25

ZADANIE 2 (1 PKT)
Okrąg o środku S = (−6,−8) i promieniu 32 przekształcono najpierw w symetrii względem
osi Ox, a potem w symetrii względem osi Oy. W wyniku tych przekształceń otrzymano
okrąg o środku S1. Odległość między punktami S i S1 jest równa
A) 20 B) 16 C) 10 D) 64

ZADANIE 3 (1 PKT)
Dane są liczby x = 2 −

√
5 i y = 3 +

√
5. Iloraz x

y można zapisać w postaci:

A) 11−5
√

5
4 B) 1−

√
5

4 C) 11−5
√

5
14 D) 2

3

ZADANIE 4 (1 PKT)
Liczba rozwiązań równania (x + 1)(x2 + 2)(x3 + 3)(x4 + 4)(x5 + 5) = 0 jest równa
A) 9 B) 5 C) 3 D) 1

ZADANIE 5 (1 PKT)
Funkcja wykładnicza określona wzorem f (x) = 2x przyjmuje wartość 3 dla argumentu
A) x = 3

2 B) x = log3 2 C) x = log2 6 D) x = log2 3

ZADANIE 6 (1 PKT)
Wyrażenie (a + b + c − d)(a + b − c + d) może być zapisane w postaci
A) (a + b)2 − (c + d)2

B) (a + b)2 − (c − d)2

C) (a − b)2 − (c − d)2

D) (a + b − c − d)2

ZADANIE 7 (1 PKT)
Połową odwrotności sześcianu liczby 1613 jest
A) 2157 B) 478 C) 1

852 D) 1
2157

2

http://www.zadania.info

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

ZADANIE 8 (1 PKT)

Równania y = −6, 25x + 0, 16 oraz y = −6, 25 + 0, 16x opisują dwie proste
A) przecinające się pod kątem o mierze 90◦.
B) pokrywające się.
C) przecinające się pod kątem różnym od 90◦.
D) równoległe i różne.

ZADANIE 9 (1 PKT)

Dziewięć dziewcząt stanowi 37,5% uczniów klasy IIF. Ilu chłopców jest w tej klasie?
A) 12 B) 15 C) 24 D) 16

ZADANIE 10 (1 PKT)

Na rysunku przedstawiony jest wykres funkcji y = f (x).

x

y

1 2 3 4 5 6

1

2

3

4

5

-1
-1

-2

-2-3-4

-3

7 8

-4

Najmniejszą wartością funkcji f jest
A) 3 B) −4 C) −3 D) 7

ZADANIE 11 (1 PKT)

Funkcja f przyporządkowuje każdej liczbie naturalnej większej od 1 liczbę liczb pierwszych
mniejszych od n. Liczba f (31)− f (12) jest równa
A) 5 B) 6 C) 4 D) 10

ZADANIE 12 (1 PKT)

Na rysunku przedstawiono fragment wykresu funkcji kwadratowej f .

3

http://www.zadania.info

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

-5 -2 +1 x

-5

-2

-1

+1

y

Funkcja f jest określona wzorem
A) f (x) = 1

2(x + 3)(x − 1)
B) f (x) = 1

2(x − 3)(x + 1)
C) f (x) = − 1

2(x + 3)(x − 1)
D) f (x) = − 1

2(x − 3)(x + 1)

ZADANIE 13 (1 PKT)
Siedmiocyfrowe numery telefonów w pewnym mieście są tworzone z cyfr: 0, 1, 2, 3, 4, 5, 6, 7,
8, 9, przy czym numery nie mogą zaczynać się od cyfr 0, 1, 9. Ile najwięcej takich numerów
telefonicznych można utworzyć?
A) 95 B) 107 − 3 · 106 C) 710 − 610 D) 106 · 107

ZADANIE 14 (1 PKT)
Kąt α jest ostry oraz tg α · tg 19◦ = 1. Wtedy miara kąta α jest równa
A) 3◦ B) 71◦ C) 19◦ D) 87◦

ZADANIE 15 (1 PKT)
Punkty A = (−6

√
2, 3

√
2) i B = (−4

√
2,−

√
2) są kolejnymi wierzchołkami równoległo-

boku ABCD, którego przekątne przecinają się w punkcie S = (0, 0). Środek boku CD tego
równoległoboku ma współrzędne
A) S = (6

√
2,−3

√
2) B) S = (5

√
2,−

√
2) C) S = (4

√
2,
√

2) D) S = (10
√

2,−2
√

2)

ZADANIE 16 (1 PKT)
Wskaż układ, który ma nieskończenie wiele rozwiązań.

A)

{

x − y = 4
3x − 6y = 9

B)

{

−x + 2y = 2
3x − 6y = 9

C)

{

x − 2y = 3
3x − 6y = 9

D)

{

x + 2y = 3
3x − 6y = 9

4

http://www.zadania.info

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

ZADANIE 17 (1 PKT)
Wykonując rozmowę telefoniczną płacimy 43 grosze za rozpoczęcie połączenia oraz 32 gro-
sze za każdą minutę połączenia. Ile minut trwała rozmowa, której łączny koszt wyniósł
12,59 zł?
A) 39 B) 37 C) 38 D) 44

ZADANIE 18 (1 PKT)
Walec i stożek mają równe promienie podstaw, a wysokość walca jest dwa razy dłuższa niż
wysokość stożka. Stosunek objętości walca do objętości stożka jest równa
A) 3 B) 6 C) 2 D) 12

ZADANIE 19 (1 PKT)
Na okręgu o środku S leżą punkty A, B, C i D. Odcinek AC jest średnicą tego okręgu. Kąt
między tą średnicą a cięciwą AD jest równy 32◦ (zobacz rysunek).

α
S

A

B

C

D

32
o

Kąt α między cięciwami AB i DB jest równy
A) 32◦ B) 58◦ C) 64◦ D) 26◦

ZADANIE 20 (1 PKT)
Odcinki BC i DE są równoległe i |AE| = 6, |DE| = 5 (zobacz rysunek). Punkt D jest środ-
kiem odcinka AB. Długość odcinka BC jest równa

A BD

E

C

6 5

A) 10 B) 6 C) 8 D) 30

5

http://www.zadania.info

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

ZADANIE 21 (1 PKT)

Jaką liczbę można wstawić pomiędzy liczby − 16
27 i −3, aby z danymi liczbami tworzyła ciąg

geometryczny?
A) − 3

4 B) 3
4 C) 4

3 D) − 16
9

ZADANIE 22 (1 PKT)

Ciąg an dany jest wzorem an = n−18
n+6 , gdzie n > 1. Liczba wyrazów całkowitych tego ciągu

to
A) 2 B) 3 C) 4 D) 6

ZADANIE 23 (1 PKT)

Losujemy jedną liczbę ze zbioru {1, 2, 3, . . . , 33}. Niech pi oznacza prawdopodobieństwo
otrzymania liczby dającej resztę i przy dzieleniu przez 10. Wtedy
A) 2p4 = p1 B) 2p2 = 5p5 C) 4p4 = 3p3 D) 3p4 = 4p3

ZADANIE 24 (1 PKT)

Jeżeli dodamy do siebie liczby wierzchołków, krawędzi i ścian ostrosłupa to otrzymamy 54.
Ile krawędzi ma ten ostrosłup?
A) 26 B) 13 C) 28 D) 14

ZADANIE 25 (1 PKT)

Dla której z przedstawionych serii danych mediana jest równa 4?

0

5

10

1 2 3 54

1

4
3

6
5

2

6

1 2 3 4 5 6

3 5 1 2 4 3

Wartość xi

Liczebność ni

B) 9, 2, 1, 5, 5, 3, 2, 12

3, 4, 4, 5, 6, 7, 8, 9, 9C)

D)A)

L
ic

z
e
b
n
o
ść

Wartość

6

http://www.zadania.info

ZADANIE 26 (2 PKT)

Rozwiąż nierówność −x2 − 14x − 49 > 0.

ZADANIE 27 (2 PKT)

Rozwiąż równanie 7x2 − 7x + 7 = x3(x+7)
x+1 , dla x 6= −1.

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

7

http://www.zadania.info

ZADANIE 28 (2 PKT)

Uzasadnij, że liczba 79 + 710 + 711 jest podzielna przez 399.

ZADANIE 29 (2 PKT)

Wartość prędkości średniej obliczamy jako iloraz drogi i czasu, w którym ta droga została
przebyta. Samochód przejechał z miejscowości A do miejscowości C przez miejscowość B,
która znajduje się w 1

4 drogi z A do C. Wartość prędkości średniej samochodu na trasie z A
do B była równa 80 km/h, a na trasie z B do C – 60 km/h. Oblicz wartość prędkości średniej
samochodu na całej trasie z A do C.

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

8

http://www.zadania.info

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

ZADANIE 30 (2 PKT)

Wykaż, że jeżeli pole trójkąta prostokątnego jest równe S, to długość jego przeciwprostokąt-
nej jest nie mniejsza niż 2

√
S.

9

http://www.zadania.info

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

ZADANIE 31 (2 PKT)

Oblicz miarę kąta ostrego, którego ramiona są zawarte w prostych o równaniach y =
√

3
3 x i

y = −x.

10

http://www.zadania.info

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

ZADANIE 32 (4 PKT)

Kasia miała w skarbonce same monety jednozłotowe i dwuzłotowe, łącznie 186 zł. Gdy Ka-
sia kupiła nową piłkę za 38 zł, to okazało się, że monet jednozłotowych pozostało jej dwa
razy mniej, niż na początku miała monet dwuzłotowych, a monet dwuzłotowych pozostało
jej tyle, ile na początku miała monet jednozłotowych. Jakimi monetami Kasia zapłaciła za
piłkę?

11

http://www.zadania.info

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

ZADANIE 33 (5 PKT)

Dany jest ostrosłup prawidłowy czworokątny ABCDS o podstawie ABCD. Krawędź boczna
tego ostrosłupa jest o 8

√
2 dłuższa od krawędzi podstawy, a wysokość ostrosłupa jest równa

14. Oblicz objętość i pole powierzchni bocznej tego ostrosłupa.

12

http://www.zadania.info

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

ZADANIE 34 (4 PKT)

W trapezie ABCD (AB ‖ DC) przekątne AC i BD przecinają się w punkcie O takim, że
|AO| : |OC| = 4 : 1. Pole trójkąta DOC jest równe 2. Uzasadnij, że pole trapezu ABCD jest
równe 50.

A B

CD

O

13

http://www.zadania.info

