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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

27 LUTEGO 2016

CZAS PRACY: 170 MINUT

1

http://www.zadania.info

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

Zadania zamknięte

ZADANIE 1 (1 PKT)

Wartość wyrażenia
3√−729·9−

1
2

3 · 3−1 jest równa
A) − 1

3 B) 1
3 C) 1 D) −1

ZADANIE 2 (1 PKT)
Jeżeli a = 2 log(

√
3 + 2) + 2 log(6 − 3

√
3) to 100a jest liczbą

A) ujemną B) nieparzystą C) niewymierną D) parzystą

ZADANIE 3 (1 PKT)
Kwotę 1000 zł ulokowano w banku na roczną lokatę oprocentowaną w wysokości 4% 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 roku będzie można wypłacić z banku, jest równa
A) 1000 · (1, 0081)4 B) 1000 · (1, 0324)4 C) 1000 · (1, 002025)4 D) 1000 · (1, 81)4

ZADANIE 4 (1 PKT)
Wyrażenie 2a2 − 8ab2 + 8b4 może być przekształcone do postaci
A) 2(a2 − b2)2 B) 2(a − 2b2)2 C) 2(a − 2b)2 D) 2(a + 2b)2

ZADANIE 5 (1 PKT)
Iloczyn dwóch liczb dodatnich, z których jedna jest o 11 większa od drugiej jest równy 350.
Suma tych liczb jest równa
A) 39 B) 14 C) 25 D) 37

ZADANIE 6 (1 PKT)
Na jednym z poniższych rysunków przedstawiono interpretację geometryczną układu rów-

nań











x − 3y = 3
2y − 3x = 6
3y + x = −6

Wskaż ten rysunek.

C) D)

x

y

A) B)

-4 2 4

-4

-2

2

4

-2 x

y

x

y

x

y

-4 2 4

-4

-2

2

4

-2 -4 2 4

-4

-2

2

4

-2 -4 2 4

-4

-2

2

4

-2

2

http://www.zadania.info

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

ZADANIE 7 (1 PKT)
Równanie x+1

1−x = x + 1
A) ma dokładnie jedno rozwiązanie: x = 1.
B) ma dokładnie dwa rozwiązania: x = 0, x = −1.
C) ma dokładnie jedno rozwiązanie: x = −1.
D) ma dokładnie jedno rozwiązanie: x = 0.

ZADANIE 8 (1 PKT)
Wyrażenie 1 + sin2

α tg2
α − tg2

α może być przekształcone do postaci
A) 1 B) 0 C) cos2

α D) 1 + sin2
α

ZADANIE 9 (1 PKT)
Suma kwadratów czterech początkowych wyrazów ciągu arytmetycznego o pierwszym wy-
razie a1 i różnicy r wyraża się wzorem
A) (a1 + r)2 · 4 B) (a1 + r)2 · 6 C) 4a2

1 + 12a1r + 14r2 D) 4a2
1 + 10a1r + 14r2

ZADANIE 10 (1 PKT)
Wykresy funkcji f (x) = a + 2x i g(x) = −4x + 3 przecinają oś Ox w dwóch różnych punk-
tach. Stąd wynika, że
A) a 6= −4 B) a 6= − 3

2 C) a 6= − 3
4 D) a 6= − 2

3

ZADANIE 11 (1 PKT)
Funkcja f jest określona wzorem f (x) = 3 − 4x dla każdej liczby z przedziału 〈−2, 2〉. Zbio-
rem wartości tej funkcji jest przedział
A) 〈−11, 5〉 B) (−11, 5〉 C) 〈−5, 11〉 D) (−5, 11〉

ZADANIE 12 (1 PKT)
Wierzchołek paraboli będącej wykresem funkcji kwadratowej y = f (x) ma współrzędne
(2, 2). Wówczas wierzchołek paraboli będącej wykresem funkcji g(x) = f (x − 2) ma współ-
rzędne
A) (4, 2) B) (0, 2) C) (2, 0) D) (2, 4)

ZADANIE 13 (1 PKT)
Ciąg geometryczny (an) jest określony wzorem an = 3n dla n > 1. Suma dziewięciu począt-
kowych kolejnych wyrazów tego ciągu jest równa
A) 3

2(1 − 39) B) 3
2(1 + 39) C) − 3

2(1 − 39) D) − 3
2(1 + 39)

3

http://www.zadania.info

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

ZADANIE 14 (1 PKT)

Tangens kąta α zaznaczonego na rysunku jest równy

x

y

0

1

2

3

4

5

6

-1

P=(-4,6)

α
-4 -3 -2 -1-5 1 2 3 4 5

A) −
√

13
39 B) − 3

2 C) − 2
3 D) 3

2

ZADANIE 15 (1 PKT)

Na prostej o równaniu y = ax + b leżą punkty K = (−1, 0) i L = (0,−1). Wynika stąd, że
A) a = −1 i b = 1 B) a = 1 i b = −1 C) a = −1 i b = −1 D) a = 1 i b = 1

ZADANIE 16 (1 PKT)

W trójkącie ABC, w którym |AC| = |BC|, na boku AB wybrano punkt D taki, że |BD| =
|CD| oraz |∡ACD| = 27◦ (zobacz rysunek).

A

27o

B

C

D

Wynika stąd, że kąt BCD ma miarę
A) 57◦ B) 53◦ C) 51◦ D) 55◦

4

http://www.zadania.info

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

ZADANIE 17 (1 PKT)
Punkty A, B, C, D, E okręgu są wierzchołkami pięciokąta foremnego. Miara zaznaczonego
na rysunku kąta wpisanego ACE jest równa

D

E

A

B C

A) 72◦ B) 36◦ C) 144◦ D) 38◦

ZADANIE 18 (1 PKT)
Prosta l o równaniu y = −m2x + 5 jest równoległa do prostej k o równaniu y = (4m + 4)x −
5. Zatem
A) m = 2 B) m = −2 C) m = −2 − 2

√
2 D) m = 2 + 2

√
2

ZADANIE 19 (1 PKT)
Pole równoległoboku o bokach długości 6 i 8 oraz kącie rozwartym 150◦ jest równe
A) 24

√
3 B) 48 C) 48

√
3 D) 24

ZADANIE 20 (1 PKT)
Punkt S = (1,−6) jest środkiem odcinka AB, gdzie A = (−3, 7) i B = (5, b). Wtedy
A) b = −5 B) b = −10 C) b = 5 D) b = −19

ZADANIE 21 (1 PKT)
W ostrosłupie prawidłowym trójkątnym krawędź boczna jest nachylona do płaszczyzny
podstawy pod kątem 45◦, a wysokość ostrosłupa jest równa 6. Wysokość podstawy tego
ostrosłupa ma długość
A) 6

√
3 B) 9 C) 12 D) 4

√
3

ZADANIE 22 (1 PKT)
Przekrojem osiowym stożka o objętości 9π

√
3 jest trójkąt równoboczny. Obwód tego trójkąta

jest równy
A) 3

√
3 B) 9

√
3 C) 18 D) 6

5

http://www.zadania.info

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

ZADANIE 23 (1 PKT)

Średnia arytmetyczna wszystkich wyrazów 100-wyrazowego ciągu arytmetycznego (an)
jest równa 37, a różnica tego ciągu jest równa (−6). Pierwszy wyraz ciągu (an) jest rów-
ny
A) 594 B) 520 C) 260 D) 334

ZADANIE 24 (1 PKT)

Liczba sześcianów liczb całkowitych w zbiorze kolejnych liczb naturalnych

{2000, 2001, 2002, . . . , 4000}

jest równa
A) 3 B) 4 C) 5 D) 8

ZADANIE 25 (1 PKT)

Na loterię przygotowano pulę 200 losów, w tym 4 wygrywające. Po wylosowaniu pewnej
liczby losów, wśród których były dokładnie dwa wygrywające, szansa na wygraną była taka
sama jak przed rozpoczęciem loterii. Stąd wynika, że wylosowano
A) 8 losów. B) 40 losów. C) 100 losów. D) 50 losów.

6

http://www.zadania.info

ZADANIE 26 (2 PKT)

Rozwiąż równanie (3x−1)3

x3 = x3

(3x−1)3 , gdzie x 6= 0 i x 6= 1
3 .

ZADANIE 27 (2 PKT)

Wykaż, że dla każdej liczby rzeczywistej x i dla każdej liczby rzeczywistej y prawdziwa jest
nierówność 3x2 − 6xy + 5y2 > 0.

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

7

http://www.zadania.info

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

ZADANIE 28 (2 PKT)

W prostokącie ABCD punkt P jest środkiem boku AD, a punkt R jest środkiem boku AB.
Wykaż, że pole trójkąta PRC jest równe sumie pól trójkątów APR oraz PDC.

A B

CD

P

R

8

http://www.zadania.info

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

ZADANIE 29 (2 PKT)

Na podstawie przedstawionego fragmentu wykresu funkcji kwadratowej wyznacz jej wzór.

-6 3

3

x

y

9

http://www.zadania.info

ZADANIE 30 (2 PKT)

Liczby 7, 2x + 6, x + 26 w podanej kolejności są pierwszym, drugim i trzecim wyrazem pew-
nego ciągu arytmetycznego. Oblicz różnicę r tego ciągu.

ZADANIE 31 (2 PKT)

Każdy z trojga chłopców pomyślał sobie liczbę dwucyfrową. Jakie jest prawdopodobień-
stwo, że żadne dwie z tych osób nie pomyślały tej samej liczby? Wynik podaj w postaci
ułamka nieskracalnego.

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

10

http://www.zadania.info

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

ZADANIE 32 (4 PKT)

Wyznacz równanie symetralnej przeciwprostokątnej trójkąta prostokątnego o wierzchoł-
kach A = (10,−2), B = (9, 4), C = (−3, 2).

11

http://www.zadania.info

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

ZADANIE 33 (5 PKT)

Wysokość ostrosłupa prawidłowego czworokątnego jest równa 16. Krawędź boczna jest na-
chylona do płaszczyzny jego podstawy pod kątem, którego cosinus jest równy 3

5 . Oblicz pole
powierzchni całkowitej tego ostrosłupa.

12

http://www.zadania.info

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

ZADANIE 34 (4 PKT)

Wojtek ułożył z drewnianych sześciennych klocków kwadrat (kładąc klocki jeden obok dru-
giego) i zostały mu 23 klocki. Następnie spróbował ułożyć kwadrat o boku o 1 klocek więk-
szym niż poprzedni i zabrakło mu 8 klocków. Ile klocków miał Wojtek?

13

http://www.zadania.info

