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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

4 MARCA 2017

CZAS PRACY: 170 MINUT

1

https://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)

Suma sześciu kolejnych liczb całkowitych jest równa 189. Najmniejszą z tych liczb jest
A) 32 B) 31 C) 30 D) 29

ZADANIE 2 (1 PKT)

W pewnym zakładzie pracy w wyniku dwóch podwyżek zwiększono pensje pracowników
o 26%. W ramach pierwszej z tych podwyżek płace zwiększono o 20%. O ile procent zwięk-
szono płace w ramach drugiej podwyżki?
A) o 12% B) o 6% C) o 5% D) o 10%

ZADANIE 3 (1 PKT)

Liczba
8√9· 4√14

4√42
jest równa

A) 4
√

3 B) 1
4√3

C) 1 D) 3

ZADANIE 4 (1 PKT)

Równość (2
√

3 − a)2 = 16 − 8
√

3 jest prawdziwa dla
A) a = 3 B) a = 1 C) a = −2 D) a = 2

ZADANIE 5 (1 PKT)

Ciąg (an) jest ciągiem geometrycznym o ilorazie q = 3, w którym a1 + a2 + a3 = 13. Suma
a4 + a5 + a6 jest równa
A) 39 B) 351 C) 117 D) 507

ZADANIE 6 (1 PKT)

Wartość wyrażenia log2
4
3 + log2

3
16 jest równa

A) −1 B) −2 C) log2
73
48 D) log2

7
19

ZADANIE 7 (1 PKT)

Punkty A = (7, 6) i B = (1,−2) są wierzchołkami trójkąta równobocznego ABC. Promień
koła opisanego na tym trójkącie jest równy
A) 5

√
3

6 B) 5
√

3
3 C) 10

√
3

9 D) 10
√

3
3

2

https://www.zadania.info

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

ZADANIE 8 (1 PKT)
Która z liczb jest rozwiązaniem równania

√
98x +

√
72 =

√
50?

A) −
√

72√
98

B) − 7
6 C)

√
7

2 D) − 1
7

ZADANIE 9 (1 PKT)
Dany jest zbiór A = 〈1, 33〉. Liczb pierwszych, które należą do tego zbioru jest
A) 9 B) 10 C) 11 D) 12

ZADANIE 10 (1 PKT)
Dana jest funkcja kwadratowa f (x) = −3(x − 4)(x + 5). Wskaż maksymalny przedział, w
którym funkcja f jest malejąca.

A)
〈

− 1
2 ,+∞

)

B) 〈4,+∞) C) (−∞, 5〉 D) 〈−5,+∞)

ZADANIE 11 (1 PKT)

Równanie 3(2−x)
4x−3 = 3

2 nie ma takiego samego rozwiązania, jak równanie
A) 6(2 − x) = 3(4x − 3)
B) 2

3(6 − 3x) = 4x − 3
C) 9(2 − x) = 2(4x − 3)
D) 3(2 − x) = 3

2(4x − 3)

ZADANIE 12 (1 PKT)
W okręgu o środku w punkcie S poprowadzono cięciwę AB, która utworzyła z promieniem
AS kąt o mierze 37◦ (zobacz rysunek). Promień tego okręgu ma długość 10. Odległość punk-
tu S od cięciwy AB jest liczbą z przedziału

A

B

S
K

37
o

A)
〈

9
2 , 11

2

〉

B)
(

11
2 , 13

2

〉

C)
(

13
2 , 19

2

〉

D)
(

19
2 , 37

2

〉

3

https://www.zadania.info

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

ZADANIE 13 (1 PKT)

W nieskończonym ciągu arytmetycznym wyraz o numerze 2017 jest o 348 mniejszy od wy-
razu o numerze 1930. Różnica tego ciągu jest równa
A) 87 B) 4 C) −4 D) −87

ZADANIE 14 (1 PKT)

Dany jest trapez prostokątny ABCD, w którym |AD| = |DC| oraz |∡ACB| + |∡ADC| =
165◦ (zobacz rysunek).

A B

CD

α

Stąd wynika, że
A) α = 40◦ B) α = 45◦ C) α = 35◦ D) α = 50◦

ZADANIE 15 (1 PKT)

Ile jest liczb naturalnych pięciocyfrowych, których iloczyn cyfr jest równy 70?
A) 60 B) 36 C) 12 D) 125

ZADANIE 16 (1 PKT)

Szklane naczynie w kształcie stożka o promieniu podstawy 6 cm i wysokości 9 cm napełnio-
no wodą do 2

3 wysokości (zobacz rysunek).

Objętość wody w naczyniu jest równa
A) 48π cm3 B) 72π cm3 C) 32π cm3 D) 64π cm3

4

https://www.zadania.info

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

ZADANIE 17 (1 PKT)

Jeżeli α jest kątem ostrym pod jakim przecinają się proste y = 3x + 6 i x = 0, to
A) sin α = − 3

√
10

10 B) sin α =
√

10
10 C) sin α = − 1

3 D) sin α = 1
3

ZADANIE 18 (1 PKT)

Układ równań

{

y = −ax − 2a

y = bx
3 − 2

nie ma rozwiązania dla

A) a = −1 i b = −3 B) a = 1 i b = −3 C) a = 1 i b = 3 D) a = −1 i b = 3

ZADANIE 19 (1 PKT)

Punkty A, B, C, D, E, F, G okręgu są wierzchołkami siedmiokąta foremnego. Miara zazna-
czonego na rysunku kąta wpisanego BDF jest równa

E

G

A

B

C D

F

A) 720◦
7 B) 180◦

7 C) 1080◦
7 D) 540◦

7

ZADANIE 20 (1 PKT)

Mediana zestawu liczb: 2, 10, x, 4, 7, 1 zmniejsza się o 1 po usunięciu liczby x. Wtedy
A) x = 3 B) x = 4 C) x = 5 D) x = 6

ZADANIE 21 (1 PKT)

W układzie współrzędnych dane są punkty A = (a, 5) oraz B = (−2, b). Środkiem odcinka
AB jest punkt M = (1, 3). Wynika stąd, że
A) a = 2 i b = 6 B) a = 0 i b = 11 C) a = 4 i b = 1 D) a = −1 i b = 8

5

https://www.zadania.info

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

ZADANIE 22 (1 PKT)
Podstawą graniastosłupa prawidłowego czworokątnego jest kwadrat o boku długości 4, a
przekątna ściany bocznej ma długość 5 (zobacz rysunek). Kąt, jaki tworzą przekątna ściany
bocznej i przekątna podstawy wychodzące z jednego wierzchołka, ma miarę α.

α

5

4

Wtedy wartość cos α jest równa
A) 3

5 B) 2
√

2
5 C) 4

√
2

5 D)
√

3
4

ZADANIE 23 (1 PKT)
Na podstawie AB i ramieniu AC trójkąta równoramiennego ABC dane są punkty D i E
takie, że |AE| = 2|EC| i |AD| = 2|DB|. Punkty F i G leżą na ramieniu BC tak, że odcinki
DG i EF są prostopadłe do prostej BC (zobacz rysunek).

A B

C

D

F

E

G

Pole trójkąta ABC jest równe 18. Zatem suma pól trójkątów CFE i BGD jest równa
A) 9 B) 6 C) 3 D) 2

ZADANIE 24 (1 PKT)
Średnia arytmetyczna dziesięciu kolejnych liczb naturalnych jest równa 15,5. Mediana tych
liczb jest równa
A) 15,5 B) 31 C) 16 D) 16,5

6

https://www.zadania.info

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

ZADANIE 25 (1 PKT)

Na rysunku przedstawione są dwie proste równoległe k i l o równaniach y = ax + b oraz
y = px + q. Początek układu współrzędnych leży między tymi prostymi.

x

k: y=ax+b l: y=px+q

y

1

1

0

Zatem
A) a · p > 0 i b · q > 0
B) a · p < 0 i b · q > 0
C) a · p > 0 i b · q < 0
D) a · p < 0 i b · q < 0

7

https://www.zadania.info

ZADANIE 26 (2 PKT)

Dane są proste o równaniach y = −x + 2 oraz y = 3x + b, które przecinają się w punkcie
leżącym na osi Oy układu współrzędnych. Oblicz pole trójkąta, którego dwa boki zawierają
się w danych prostych, a trzeci jest zawarty w osi Ox.

ZADANIE 27 (2 PKT)

Wykaż, że jeżeli dwusieczne dwóch sąsiednich kątów wewnętrznych czworokąta wypukłe-
go są prostopadłe, to czworokąt ten jest trapezem.

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

8

https://www.zadania.info

ZADANIE 28 (2 PKT)

Wyznacz wszystkie liczby całkowite spełniające nierówność 13 − 3x2 + 7x > 0.

ZADANIE 29 (2 PKT)

Wykaż, że jeżeli liczby rzeczywiste a, b, c spełniają warunek a−1 + b−1 + c−1 = 1, to

abc = ab + ac + bc.

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

9

https://www.zadania.info

ZADANIE 30 (2 PKT)

Suma miar dwóch sąsiednich kątów trapezu jest równa 68◦, a różnica miar dwóch pozosta-
łych kątów jest równa 14◦. Oblicz miary kątów tego trapezu.

ZADANIE 31 (2 PKT)

Funkcja kwadratowa f ma tylko jedno miejsce zerowe, przyjmuje największą wartość dla
argumentu −2, a do jej wykresu należy punkt A(1,−27). Napisz wzór funkcji f w postaci
ogólnej.

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

10

https://www.zadania.info

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

ZADANIE 32 (4 PKT)

Losujemy jedną liczbę całkowitą z przedziału (−31, 26) i jedną liczbę całkowitą z przedzia-
łu (−19, 57). Oblicz prawdopodobieństwo zdarzenia polegającego na wylosowaniu liczb,
których iloczyn jest dodatni. Wynik podaj w postaci ułamka nieskracalnego.

11

https://www.zadania.info

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

ZADANIE 33 (5 PKT)

Dwie partie konserw rybnych, liczące po 1440 konserwy każda, zapakowano w kartony.
Każdą z partii zapakowano w ten sposób, że w każdym kartonie znalazła się ta sama liczba
konserw, przy czym w przypadku drugiej partii liczbę kartonów zmniejszono o 2 i w karto-
nach umieszczono o 10 konserw więcej, niż w przypadku kartonów pierwszej partii. Do ilu
łącznie kartonów zapakowano te dwie partie konserw?

12

https://www.zadania.info

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

ZADANIE 34 (4 PKT)

Dany jest stożek o objętości 5π, w którym stosunek wysokości do promienia podstawy jest
równy 5:9. Oblicz pole powierzchni bocznej tego stożka.

13

https://www.zadania.info

