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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

22 MARCA 2014

CZAS PRACY: 170 MINUT

1

http://www.zadania.info


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

Zadania zamknięte

ZADANIE 1 (1 PKT)

Dwadzieścia dziewcząt stanowi 62,5% uczniów klasy IB. Ilu chłopców jest w tej klasie?
A) 12 B) 6 C) 32 D) 9

ZADANIE 2 (1 PKT)

Wszystkie liczby spełniające warunek x − 1 < 2x 6 3x + 3 można zapisać za pomocą prze-
działu:
A) (−1,+∞) B) (−∞,−3〉 C) 〈−3,−1) D) 〈−3,+∞)

ZADANIE 3 (1 PKT)

Liczba log3,5 12, 25 − log0,5 8 jest równa
A) 5 B) −1 C) − 1

2 D) 1

ZADANIE 4 (1 PKT)

Rozwiązaniem układu równań

{

5x + 3y = 0
2y + x = 14

jest para (x, y) liczb takich, że

A) x < 0 i y < 0 B) x < 0 i y > 0 C) x > 0 i y < 0 D) x > 0 i y > 0

ZADANIE 5 (1 PKT)

Wskaż zbiór rozwiązań nierówności
√

(−5 − x)2 6 3.
A) x ∈ 〈−8, 2〉 B) x ∈ 〈−2, 8〉 C) x ∈ 〈2, 8〉 D) x ∈ 〈−8,−2〉

ZADANIE 6 (1 PKT)

Wierzchołek paraboli o równaniu y = (x − 1)2 + 2c leży na prostej o równaniu y = 4x.
Wtedy
A) c = 1

2 B) c = − 1
2 C) c = −2 D) c = 2

ZADANIE 7 (1 PKT)

Kąt α jest ostry i sin α = 2
3 . Wartość wyrażenia 1 − tg α · cos α jest równa

A) 4
9 B) 2

3 C) 1
3 D) 11

9

2

http://www.zadania.info


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

ZADANIE 8 (1 PKT)
Wyrażenie 4x2 − (x − y)2 po rozłożeniu na czynniki przyjmuje postać:
A) (x + y)(3x + y) B) (x − y)(3x + y) C) (3x − y)(x − y) D) (3x − y)(x + y)

ZADANIE 9 (1 PKT)
Liczba

√
40−

√
10√

5
jest równa

A)
√

2 B) 2
√

2 C) 4 D)
√

20 −
√

5

ZADANIE 10 (1 PKT)
Liczba 1

2 + log5

√
20 jest równa:

A) log5 5
√

20 B) log5

√
5 C) 1

4 D) log5 10

ZADANIE 11 (1 PKT)
Na rysunku 1 przedstawiony jest wykres funkcji y = f (x) określonej dla x ∈ 〈−5, 6〉.

0

1

2

3

4

5
y

x
-1

-2

-3

1 2 3 4 5 6 7-1-2-3-4-5-6-70

1

2

3

4

5
y

x
-1

-2

-3

1 2 3 4 5 6 7-1-2-3-4-5-6-7

Rysunek 2 przedstawia wykres funkcji
A) y = f (x + 2) B) y = f (x)− 2 C) y = f (x − 2) D) y = f (x) + 2

ZADANIE 12 (1 PKT)
Z prostokąta ABCD o polu 30 wycięto trójkąt AOD (tak jak na rysunku). Pole zacieniowanej
figury jest równe

A B

D C

O

A) 7,5 B) 15 C) 20 D) 25

3

http://www.zadania.info


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

ZADANIE 13 (1 PKT)
Ciąg (147, 42, x − 3) jest geometryczny. Wtedy
A) x = 15 B) x = 12 C) x = 9 D) x = 6

ZADANIE 14 (1 PKT)
Ciągiem arytmetycznym jest ciąg o wyrazie ogólnym an równym:
A) an = 4

n B) an = 2n C) an = −3n − 3 D) an = 3 + n2

ZADANIE 15 (1 PKT)
Liczba rzeczywistych rozwiązań równania (x + 1)(x + 2)(x2 − 3) jest równa
A) 0 B) 1 C) 2 D) 4

ZADANIE 16 (1 PKT)
Punkt O jest środkiem okręgu o średnicy AB (tak jak na rysunku). Kąt α ma miarę

A

B

C

O

120o

α

A) 40◦ B) 50◦ C) 60◦ D) 80◦

ZADANIE 17 (1 PKT)

Który wyraz ciągu (an) o wyrazie ogólnym an = 3n2−5
1−2n2 jest równy − 10

7 ?
A) piąty B) dwudziesty piąty C) siódmy D) dziewiąty

ZADANIE 18 (1 PKT)
Poniżej zamieszczono fragment tabeli wartości funkcji liniowej

x 1 2 4
f (x) 4 1

W pustym miejscu w tabeli powinna znajdować się liczba:
A) −5 B) 5 C) −2 D) 2

4

http://www.zadania.info


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

ZADANIE 19 (1 PKT)

Dany jest trójkąt o wierzchołkach A = (4,−3), B = (4, 1), C = (−6,−2). Długość środkowej
poprowadzonej z wierzchołka C jest równa
A)

√
101 B)

√
102 C) 10 D)

√
10

ZADANIE 20 (1 PKT)

Prostokąt o bokach 3 i 5 obracając się dookoła prostej zawierającej dłuższy bok wyznacza
bryłę o objętości równej
A) 45π B) 15π C) 180π D) 90π

ZADANIE 21 (1 PKT)

Średnia arytmetyczna zestawu danych: 2, 3, x, 9, 4, 5, 1, 5 wynosi 4,5. Wynika z tego, że:
A) x = 6 B) x = 3 C) x = 7 D) x = 5

ZADANIE 22 (1 PKT)

Prawdopodobieństwo zdarzenia, że w rzucie dwiema symetrycznymi kostkami do gry otrzy-
mamy iloczyn oczek równy 4, wynosi
A) 1

4 B) 1
9 C) 1

12 D) 1
18

ZADANIE 23 (1 PKT)

Kąt α jest ostry i cos α =
√

3
3 . Wtedy wartość wyrażenia 2 − sin2

α jest równa
A) 0 B) 2

3 C) 4
3 D) 1

ZADANIE 24 (1 PKT)

Równania 9 − 5y = 0 i 3x + 7 = 0 opisują proste w układzie współrzędnych, które
A) są prostopadłe
B) są równoległe
C) przecinają się pod kątem 60◦

D) przecinają się pod kątem 45◦

5

http://www.zadania.info


ZADANIE 25 (2 PKT)

Rozwiąż równanie 6x3 − 8x2 − 9x + 12 = 0.

ZADANIE 26 (2 PKT)

Oblicz wartość wyrażenia 2 sin2
α +

1−tg2
α

1+tg2
α

, gdzie α jest kątem ostrym.

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

6

http://www.zadania.info


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

ZADANIE 27 (2 PKT)

Punkt S jest środkiem okręgu opisanego na trójkącie ostrokątnym ABC. Kąt CAB jest dwa
razy większy od kąta BAS, a kąt CBA jest o 10◦ większy od kąta BAS. Oblicz kąty trójkąta
ABC.

A B

C

S

7

http://www.zadania.info


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

ZADANIE 28 (2 PKT)

W tabeli przedstawiono oceny ze sprawdzianu z matematyki w klasie 1B.

Ocena 1 2 3 4 5 6
Liczba ocen 3 3 6 x 4 2

Średnia arytmetyczna tych ocen jest równa 3,48. Oblicz liczbę x ocen dobrych (4) otrzyma-
nych przez uczniów na tym sprawdzianie.

8

http://www.zadania.info


ZADANIE 29 (2 PKT)

Wykaż, że 716 − 1 jest liczbą podzielną przez 27.

ZADANIE 30 (2 PKT)

Wykaż, że jeżeli a > 1, to a4+a2+1
2 >

a3−1
a2−1 .

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

9

http://www.zadania.info


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

ZADANIE 31 (4 PKT)

Podstawą graniastosłupa ABCDEFGH jest prostokąt ABCD (zobacz rysunek), którego dłuż-
szy bok ma długość 6. Przekątna prostokąta ABCD tworzy z jego krótszym bokiem kąt 60◦.
Przekątna HB graniastosłupa tworzy z płaszczyzną jego podstawy kąt 45◦ stopni. Oblicz
objętość tego graniastosłupa.

A B

CD

E F

GH

10

http://www.zadania.info


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

ZADANIE 32 (5 PKT)

Punkty A = (−1,−5), B = (5, 1), C = (1, 3), D = (−2, 0) są kolejnymi wierzchołkami
trapezu ABCD. Oblicz pole tego trapezu.

11

http://www.zadania.info


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

ZADANIE 33 (5 PKT)

Pole każdej z dwóch prostokątnych działek jest równe 2400 m2. Szerokość pierwszej działki
jest o 8 m większa od szerokości drugiej, ale jej długość jest o 10 m mniejsza. Oblicz szerokość
i długość każdej z działek.

12

http://www.zadania.info

