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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

12 MARCA 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 −4 6 x + 1 6 4.

3 x-5

x

x

x

A)

B)

C)

D)

5-3

3-5

5-3

ZADANIE 2 (1 PKT)

Jeśli a = 2
3 i b = 3, to wartość wyrażenia a·b

a+b jest równa
A) 6

11 B) 1 C) 6
7 D) 27

6

ZADANIE 3 (1 PKT)

Koszt brutto wysłania SMS-a w usłudze Premium SMS wynosi 17,22 zł. Jaka jest wartość
netto tego SMS-a, jeżeli koszt SMS-a obciążony jest 19% podatkiem dochodowym oraz 23%
podatkiem VAT?
A) 7,12 zł B) 10,74 zł C) 25,20 zł D) 11,76 zł

ZADANIE 4 (1 PKT)

Liczba 3
√

4 · 4
√

3 · 12−
1
3 jest równa

A) 1
12√3

B) 4
√

3 C) 1 D) 3
√

12

ZADANIE 5 (1 PKT)

Układ równań

{

x2 + y2 = 0
x + 3y = 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)

Liczba 324+323

322+321 jest równa
A) 1 B) 3 C) 6 D) 9

ZADANIE 7 (1 PKT)

Jeżeli wiadomo, że cos 144◦ = 1−
√

5
4 , to

A) cos 36◦ = 1−
√

5
4 B) cos 36◦ =

√
5−1
4 C) cos 36◦ =

√
10+2

√
5

4 D) cos 36◦ =
√

6+2
√

5
4

ZADANIE 8 (1 PKT)

Do zbioru rozwiązań nierówności (x + 3)2
> 12(x + 3) należy liczba

A) π B) 1
π

C) −π D) − 1
π

ZADANIE 9 (1 PKT)

Do wykresu funkcji liniowej określonej wzorem f (x) = (m − 5)x + 3 należy punkt S o obu
współrzędnych nieparzystych. Liczba m może być równa
A) m = 4 B) m = −2 C) m = 2 D) m = −7

ZADANIE 10 (1 PKT)

Funkcja f jest określona wzorem f (x) = 2x+8
x dla każdej liczby rzeczywistej x 6= 0. Wówczas

wartość funkcji f (
√

2) jest równa
A) 2 − 4

√
2 B) 1 − 2

√
2 C) 1 + 2

√
2 D) 2 + 4

√
2

ZADANIE 11 (1 PKT)

Równanie (x2 − k)(x3 − k + 1) = 0 nie ma rozwiązań niewymiernych. Liczba k może być
równa
A) k = 16 B) k = 4 C) k = 9 D) k = 8

ZADANIE 12 (1 PKT)

Pierwsza współrzędna wierzchołka paraboli o równaniu y = (x − 2)(x + 4) jest równa
A) 8 B) 4 C) −2 D) −1

3

http://www.zadania.info

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

ZADANIE 13 (1 PKT)

W rosnącym ciągu geometrycznym (an), określonym dla n > 1, spełniony jest warunek
a5 = 2a2. Iloraz q tego ciągu jest równy
A) q = 1

2 B) q = 3
√

2 C) q = 1
3√2

D) q = 2

ZADANIE 14 (1 PKT)

Wszystkie trzycyfrowe liczby naturalne podzielne przez 7 tworzą rosnący ciąg arytmetycz-
ny. Setnym wyrazem tego ciągu jest liczba
A) 791 B) 700 C) 805 D) 798

ZADANIE 15 (1 PKT)

Długość boku, długość przekątnej oraz pole kwadratu są kolejnymi wyrazami ciągu geome-
trycznego. Pierwszy wyraz tego ciągu jest
A) liczbą niewymierną
B) liczbą całkowitą
C) liczbą z przedziału (0, 1)
D) wymierną niecałkowitą

ZADANIE 16 (1 PKT)

Promień okręgu wpisanego w trójkąt równoboczny jest o 1 krótszy od promienia okręgu
opisanego na tym trójkącie. Bok trójkąta ma więc długość
A) 12

√
3 B) 2

√
3 C) 4

√
3 D) 3

√
3

ZADANIE 17 (1 PKT)

Sinusy dwóch kątów ostrych trójkąta są odpowiednio równe 17
20 i 9

10 . Jeżeli α jest miarą naj-
mniejszego kąta tego trójkąta, to
A) 56◦ < α < 58◦ B) 58◦ < α < 60◦ C) 60◦ < α < 62◦ D) 64◦ < α < 66◦

ZADANIE 18 (1 PKT)

Długości boków trójkąta są liczbami całkowitymi. Jeden bok ma 4 cm, a drugi ma 9 cm.
Trzeci bok tego trójkąta może mieć długość
A) 4 cm B) 5 cm C) 14 cm D) 9 cm

4

http://www.zadania.info

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

ZADANIE 19 (1 PKT)

W okręgu o środku O dany jest kąt o mierze 40◦, zaznaczony na rysunku.

O
40o

α

Miara kąta oznaczonego na rysunku literą α jest równa
A) 40◦ B) 50◦ C) 20◦ D) 25◦

ZADANIE 20 (1 PKT)

Punkt (5,−1) należy do prostej k, której współczynnik kierunkowy jest równy − 1
3 . Wskaż

punkt, który nie należy do prostej k.
A) (2, 0) B) (−7, 3) C) (7,−2) D) (−4, 2)

ZADANIE 21 (1 PKT)

W graniastosłupie prawidłowym czworokątnym EFGHI JKL wierzchołki E, G, L połączono
odcinkami (tak jak na rysunku).

E F

GH

I J

KL

O

Wskaż kąt między wysokością OL trójkąta EGL i krawędzią boczną tego graniastosłupa.
A) ∡HOL B) ∡OGL C) ∡HLO D) ∡OHL

5

http://www.zadania.info

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

ZADANIE 22 (1 PKT)

Dany jest trójkąt prostokątny o długościach boków a, b, c, gdzie a < b < c. Obracając ten
trójkąt, wokół prostej zawierającej dłuższą przyprostokątną o kąt 360◦, otrzymujemy bryłę,
której pole powierzchni całkowitej jest równe
A) V = 1

3 a2bπ B) V = b2
π + πbc C) V = πac D) V = a2

π + πac

ZADANIE 23 (1 PKT)

Czterech przyjaciół zarejestrowało spółkę. Wysokość udziałów poszczególnych wspólników
w kapitale zakładowym spółki wyraża stosunek 12 : 8 : 3 : 2. Jaką część kapitału zakładowe-
go stanowi udział najmniejszego inwestora?
A) 2% B) 4% C) 6% D) 8%

ZADANIE 24 (1 PKT)

Ile jest wszystkich liczb naturalnych dwucyfrowych podzielnych przez 14 i niepodzielnych
przez 4?
A) 4 B) 6 C) 5 D) 7

ZADANIE 25 (1 PKT)

W każdym z czterech pojemników znajduje się para kul, z których jedna jest czerwona, a
druga – niebieska. Z każdego pojemnika losujemy jedną kulę. Niech p oznacza prawdopo-
dobieństwo zdarzenia polegającego na tym, że dokładnie dwie z czterech wylosowanych
kul będą niebieskie. Wtedy
A) p = 3

8 B) p = 3
16 C) p = 1

2 D) p = 1
4

6

http://www.zadania.info

ZADANIE 26 (2 PKT)

Rozwiąż nierówność 8x > 8x2 − 96.

ZADANIE 27 (2 PKT)

Rozwiąż równanie t5(2 − 3t2)(3t − 2t2 + 5) = 0.

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

7

http://www.zadania.info

ZADANIE 28 (2 PKT)

Wiedząc, że sin α − cos α = 1
3 , oblicz wartość wyrażenia sin α · cos α.

ZADANIE 29 (2 PKT)

Wyznacz najmniejszą i największą wartość funkcji kwadratowej f (x) = x2 − 8x + 10 w
przedziale 〈3, 7〉.

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

8

http://www.zadania.info

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

ZADANIE 30 (2 PKT)

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

3x
i y = −x.

9

http://www.zadania.info

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

ZADANIE 31 (2 PKT)

Dany jest trójkąt ABC, w którym |AC| > |BC|. Na bokach AC i BC tego trójkąta obrano od-
powiednio takie punkty D i E, że zachodzi równość |CE| = |DE|. Proste AB i DE przecinają
się w punkcie F (zobacz rysunek). Wykaż, że |∡BCA| = |∡BAC|+ |∡AFD|.

A
B F

E

D

C

10

http://www.zadania.info

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

ZADANIE 32 (4 PKT)

Dany jest trójkąt równoramienny ABC, w którym |AC| = |BC|. Ponadto wiadomo, że A =
(6, 5) i B = (−2,−1). Wierzchołek C należy do osi Oy. Oblicz współrzędne wierzchołka C.

11

http://www.zadania.info

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

ZADANIE 33 (5 PKT)

Objętość ostrosłupa prawidłowego trójkątnego ABCS jest równa 8
√

3. Długość krawędzi
AB podstawy ostrosłupa jest równa 4 (zobacz rysunek). Oblicz pole powierzchni całkowitej
tego ostrosłupa.

A B

C

S

O

12

http://www.zadania.info

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

ZADANIE 34 (4 PKT)

W pewnej szkole podstawowej 123 uczniów klas szóstych ma do dyspozycji 3 rodzaje zajęć
dodatkowych: kółko matematyczne, kółko humanistyczne i kółko przyrodnicze. W poniż-
szej tabeli przedstawiono informacje o liczbie uczniów uczęszczających na wybrane rodzaje
zajęć.

Rodzaj zajęć Liczba uczniów

matematyczne 24
przyrodnicze 18

humanistyczne 20
matematyczne i przyrodnicze 4

matematyczne i humanistyczne 5
przyrodnicze i humanistyczne 6

przyrodnicze, humanistyczne i matematyczne 3

Oblicz prawdopodobieństwo zdarzenia polegającego na tym, że losowo wybrany uczeń kla-
sy szóstej uczęszcza tylko na jedne zajęcia pozalekcyjne. Wynik przedstaw w formie nieskra-
calnego ułamka.

13

http://www.zadania.info

