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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

24 MARCA 2018

CZAS PRACY: 170 MINUT

1

https://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)

Niech a = −2, b = −1 i c = 3. Wartość wyrażenia abc − cba
jest równa

A) − 217
8 B) − 7

2 C) − 215
8 D) − 5

2

ZADANIE 2 (1 PKT)

Liczba 3
√

128 − 3
√

2 jest równa
A) 3 3

√
2 B) 3 C) 3

√
120 D) 4

ZADANIE 3 (1 PKT)

Kwotę 2000 zł ulokowano w banku na dwuletnią lokatę oprocentowaną w wysokości 8% w
stosunku rocznym. Po każdym kwartale środki zgromadzone na lokacie są powiększane o
odsetki, od których odprowadzany jest podatek w wysokości 19%. Maksymalna kwota, jaką
po upływie dwóch lat będzie można wypłacić z banku, jest równa
A) 2000 · (1, 0081)8 B) 2000 · (1, 0324)8 C) 2000 · (1, 0162)8 D) 2000 · (1, 62)8

ZADANIE 4 (1 PKT)

Liczba log
(

6 · 10−12
)

− log
(

3 · 10−11
)

jest równa
A) log 2 + 1 B) log 2 − 1 C) log 0, 02 D) log 2 − 10

ZADANIE 5 (1 PKT)

Liczba (7 − 3
√

5)2 · (7 + 3
√

5)2 jest równa
A) 49 B) 376 C) 16 D) 49 − 42

√
7

ZADANIE 6 (1 PKT)

Do zbioru rozwiązań nierówności (1 − x6)(2x − 11) > 0 nie należy liczba
A) −6 B) −3 C) 3 D) 6

ZADANIE 7 (1 PKT)

Funkcja liniowa określona jest wzorem f (x) = 12 −
(

6 − 3
4 x

)

. Miejscem zerowym funkcji f
jest
A) 8 B) 9

2 C) −8 D) − 9
2

2

https://www.zadania.info

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

ZADANIE 8 (1 PKT)

Rozwiązaniem równania x5+149
x5−113 = 3, gdzie x5 6= 113 jest liczba należąca do przedziału

A) 〈4, 5) B) 〈5,+∞) C) (−∞, 3) D) 〈3, 4)

ZADANIE 9 (1 PKT)

Punkty D i E dzielą bok BC trójkąta ABC na trzy odcinki, których stosunek długości |CD| :
|DE| : |EB| jest równy 8:9:10 (zobacz rysunek). Stosunek pól trójkątów ABD i AEC jest
równy

A B

C

D

E

A) 5
4 B) 19

17 C) 18
19 D) 10

9

ZADANIE 10 (1 PKT)

Na rysunku przedstawiono fragment wykresu funkcji kwadratowej f (x) = ax2 + bx + c,
której miejsca zerowe to: −4 i 2.

-5 -1 +5 x

-5

-1

+1

y

Współczynnik c we wzorze funkcji f jest równy
A) −9 B) −8 C) 4 D) −2

3

https://www.zadania.info

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

ZADANIE 11 (1 PKT)

Suma początkowych wyrazów ciągu (an), n > 1, określona jest wzorem Sn = 2n2 − 4n.
Trzeci wyraz ciągu (an) jest równy
A) 4 B) 18 C) 6 D) 12

ZADANIE 12 (1 PKT)

Rysunek przedstawia wykresy funkcji f (x) i g(x).

-1 +3 +5 +10 x

-5

-1

+1

+5

y

y=f(x)

y=g(x)

Prawdziwa jest równość:
A) g(x) = − f (x) B) g(x) = − f (x) + 1 C) g(x) = − f (x)− 1 D) g(x) = f (x − 1)

ZADANIE 13 (1 PKT)

Pole koła wpisanego w trójkąt równoboczny jest równe 1
3 π3. Długość boku tego trójkąta jest

równa
A) π

2 B) π C)
√

2π D) 2π

ZADANIE 14 (1 PKT)

Jeśli 1
m = tg 140◦, to

A) m = tg 40◦ B) m = − tg 50◦ C) m = − sin 50◦ D) m = cos 40◦

ZADANIE 15 (1 PKT)

Dany jest ciąg geometryczny (x, 3x2, 9x3, 243x2) o wyrazach dodatnich. Wtedy
A) x = 9 B) x = 0 C) x = 1 D) x = 3

4

https://www.zadania.info

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

ZADANIE 16 (1 PKT)

Na okręgu o środku w punkcie O leżą punkty A, B i C (zobacz rysunek). Kąt ABC ma miarę
133◦, a kąt BOC ma miarę 50◦.

A

B

C

O

Kąt AOB ma miarę
A) 68◦ B) 65◦ C) 44◦ D) 32, 5◦

ZADANIE 17 (1 PKT)

Na rysunku przedstawiona jest prosta k, przechodząca przez punkt A = (3,−2) i przez
początek układu współrzędnych, oraz zaznaczony jest kąt α nachylenia tej prostej do osi
Ox.

x

y

1

2

3

4

-1

α
-4 -3 -2 -1-5 1 2 3 4 5

-2

-3

-4

k

A

Zatem
A) tg α = − 2

3 B) tg α = − 3
2 C) tg α = 2

3 D) tg α = 3
2

ZADANIE 18 (1 PKT)

Punkt A = (−19, 27) i środek S odcinka AB są położone symetrycznie względem początku
układu współrzędnych. Zatem punkt B ma współrzędne
A) (76,−57) B) (38,−54) C) (57,−81) D) (19,−27)

5

https://www.zadania.info

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

ZADANIE 19 (1 PKT)

Z pudełka, w którym jest tylko 8 kul białych i n kul czarnych, losujemy jedną kulę. Prawdo-
podobieństwo wylosowania kuli czarnej jest równe 2

3 . Liczba kul czarnych jest równa
A) n = 16 B) n = 18 C) n = 20 D) n = 24

ZADANIE 20 (1 PKT)

Punkt S jest środkiem okręgu wpisanego w trójkąt równoramienny ABC, w którym |AC| =
|BC| = 7 i |AB| = 12.

φ

B

C

S

A

7 7

12

Wówczas miara ϕ kąta ASB spełnia warunek
A) 145◦ < ϕ < 150◦ B) 140◦ < ϕ < 145◦ C) 135◦ < ϕ < 140◦ D) 130◦ < ϕ < 135◦

ZADANIE 21 (1 PKT)

Promień kuli o polu powierzchni równym 9πr2 powiększono 2 razy. Objętość tak zmienionej
kuli jest równa
A) 8

3 πr3 B) 12πr3 C) 36πr3 D) 8πr3

ZADANIE 22 (1 PKT)

Wysokość OS walca jest równa 2, a cosinus kąta OAS (zobacz rysunek) jest równy 3
5 .

S

O

A

2

Pole powierzchni bocznej tego walca jest równe
A) 6π B) 12π C) 8π D) 8

3 π

6

https://www.zadania.info

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

ZADANIE 23 (1 PKT)

Średnia arytmetyczna zestawu danych: x, 2, 4, 6, 8, 10, 13, 16 jest równa 8,5. Wtedy mediana
tego zestawu danych jest równa
A) 8 B) 8,5 C) 9 D) 10

ZADANIE 24 (1 PKT)

Suma cyfr najmniejszej sześciocyfrowej liczby naturalnej podzielnej przez 133 jest równa
A) 3 B) 8 C) 7 D) 10

7

https://www.zadania.info

ZADANIE 25 (2 PKT)

Punkt A jest punktem wspólnym prostych prostopadłych k i l o równaniach y = ax + b
oraz y = cx + d. Wykaż, że jeżeli b > 0 i d > 0, to druga współrzędna punktu A jest liczbą
dodatnią.

ZADANIE 26 (2 PKT)

Rozwiąż nierówność 7x2 + 56x > 0.

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

8

https://www.zadania.info

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

ZADANIE 27 (2 PKT)

Dany jest trójkąt prostokątny ABC. Na przyprostokątnych AC i AB tego trójkąta obrano
odpowiednio punkty D i G. Na przeciwprostokątnej BC wyznaczono punkty E i F takie, że
|∡DEC| = |∡GFB| = 90◦ (zobacz rysunek). Wykaż, że trójkąt CDE jest podobny do trójkąta
GBF.

A B

C

G

F

E

D

9

https://www.zadania.info

ZADANIE 28 (2 PKT)

Dany jest ciąg geometryczny (an), określony dla n > 1, w którym spełniona jest równość
a18a21a24a27a30a33 = 64. Oblicz iloczyn a25a26.

ZADANIE 29 (2 PKT)

Wykaż, że prawdziwa jest nierówność (1, 6)180
> 1036.

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

10

https://www.zadania.info

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

ZADANIE 30 (2 PKT)

Ze zbioru liczb {1, 2, 4, 8, 16, 32, 64, 128, 256} losujemy dwa razy po jednej liczbie ze zwra-
caniem. Oblicz prawdopodobieństwo zdarzenia A polegającego na tym, że iloraz pierwszej
wylosowanej liczby przez drugą wylosowaną liczbę jest liczbą całkowitą.

11

https://www.zadania.info

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

ZADANIE 31 (4 PKT)

Na rysunku przedstawiono fragmenty wykresów funkcji kwadratowej oraz trzech funkcji
liniowych. Zaznaczono również niektóre punkty szczególne tych wykresów: A = (0, 2),
B = (3, 5) i C = (4, 2). Wyznacz współrzędne punktów D, E i F.

-5 -1 +3 +5 x
-1

+1

+5

+10

y

A

B

C

E
Fy=-2 D

12

https://www.zadania.info

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

ZADANIE 32 (5 PKT)

Przekątne prostokąta ABCD o polu 331
3 są zawarte w prostych o równaniach y = (p+ 2)x −

q i y = (q − 5)x + 2p. Ponadto prosta y = 0 jest osią symetrii tego prostokąta. Oblicz obwód
tego prostokąta.

13

https://www.zadania.info

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

ZADANIE 33 (5 PKT)

Podstawą ostrosłupa trójkątnego ABCS jest trójkąt prostokątny ABC, w którym |∡ACB| =
90◦ i |AC| : |BC| = 15 : 8 (zobacz rysunek). Punkt D jest środkiem okręgu opisanego na
trójkącie ABC, a odcinek SD jest wysokością ostrosłupa. Objętość ostrosłupa jest równa 8, a
pole ściany ABS jest równe 17. Oblicz długość krawędzi SC ostrosłupa

A B

C

D

S

14

https://www.zadania.info

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

15

https://www.zadania.info

