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

PRÓBNY EGZAMIN MATURALNY
Z MATEMATYKI

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

1 KWIETNIA 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 potęg naturalnych liczby 2 jest równa 2016. Najmniejszą z tych liczb
jest
A) 5 B) 8 C) 16 D) 32

ZADANIE 2 (1 PKT)

Cenę pewnego towaru obniżono o 20%, a następnie nową cenę tego towaru obniżono o 30%.
Takie dwie obniżki ceny tego towaru można zastąpić równoważną im jedną obniżką
A) o 50% B) o 56% C) o 44% D) o 66%

ZADANIE 3 (1 PKT)

Liczba
(

27−4·8−2

4−2·9−5

)−3
jest równa

A) 1
36·212 B) 126 C) 612 D) 66

ZADANIE 4 (1 PKT)

Równość (a
√

2 − 2
√

b)2 = 12 − 8
√

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

ZADANIE 5 (1 PKT)

Zbiorem wartości funkcji kwadratowej f (x) = − 1
3 x2 − 2x + c jest przedział (−∞, 7〉. Zatem

współczynnik c jest równy
A) −3 B) 4 C) 7 D) 10

ZADANIE 6 (1 PKT)

Różnica log 1
2

√
3 − log 1

2

√
24 jest równa

A) − 2
3 B) − 3

2 C) 2
3 D) 3

2

ZADANIE 7 (1 PKT)

Dana jest funkcja liniowa f (x) = 6 − 3
4 x. Miejscem zerowym tej funkcji jest liczba

A) 8 B) 6 C) −6 D) −8

2

https://www.zadania.info

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

ZADANIE 8 (1 PKT)
Końce odcinka AB o długości 9 są środkami okręgów o promieniach 6 i 4 (zobacz rysunek).

A B

Punkt C leży na odcinku AB i jest środkiem takiego okręgu, o promieniu większym od 6, że
dwa dane okręgi są do niego wewnętrznie styczne. Promień okręgu o środku C ma długość
A) 6,5 B) 7,5 C) 8,5 D) 9,5

ZADANIE 9 (1 PKT)
Przedstawiona na rysunku bryła składa się z walca i półkuli. Wysokość walca jest taka, jak
promień jego podstawy i jest równa R.

R

R R

Objętość tej bryły jest równa
A) πR3 B) 5

3 πR3 C) 2
3 πR3 D) 2πR3

ZADANIE 10 (1 PKT)
Dana jest funkcja f (x) = −3

6−x−x2 . Wskaż maksymalny zbiór, na którym funkcja f przyjmuje
wartości ujemne.
A) (−∞,−3) ∪ (2,+∞) B) (−2, 3) C) (−3, 2) D) (−∞,−2) ∪ (3,+∞)

ZADANIE 11 (1 PKT)
Dany jest ciąg geometryczny (an), w którym a1 = 72 i a4 = 1

3 . Iloraz q tego ciągu jest równy
A) q = 1

2 B) q = 1
6 C) q = 2

3 D) q = 1
3

3

https://www.zadania.info

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

ZADANIE 12 (1 PKT)

Na rysunku przedstawiono fragment prostej o równaniu y = ax + b.

1 2 3 4 5 6 7 8 9 10

1

7

4

6

2

3

5

8

0

-1
-1

y

x

P=(2,6)

Q=(7,3)

Współczynnik kierunkowy tej prostej jest równy
A) a = − 3

2 B) a = − 2
3 C) a = − 2

5 D) a = − 3
5

ZADANIE 13 (1 PKT)

W trójkącie równoramiennym ABC poprowadzono wysokość AS, która utworzyła z pod-
stawą kąt o mierze 24◦ (zobacz rysunek). Ramię tego trójkąta ma długość 10. Długość wyso-
kości AS jest liczbą z przedziału

A B

S

C

24o

A)
〈 7

2 , 9
2

〉

B)
〈

11
2 , 13

2

〉

C)
(

13
2 , 15

2

〉

D)
(

15
2 , 17

2

〉

ZADANIE 14 (1 PKT)

Piętnasty wyraz ciągu arytmetycznego jest równy 6, a różnica tego ciągu jest równa
(

− 5
2

)

.
Szósty wyraz tego ciągu jest równy
A) 16 B) 57

2 C) 21 D) 47
2

4

https://www.zadania.info

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

ZADANIE 15 (1 PKT)

Dany jest trapez ABCD, w którym przekątna AC jest prostopadła do ramienia BC, |AD| =
|DC| oraz |∡ADC| = 100◦ (zobacz rysunek).

A B

CD

β

100
o

Stąd wynika, że
A) β = 40◦ B) β = 50◦ C) β = 60◦ D) β = 80◦

ZADANIE 16 (1 PKT)

Ile jest liczb naturalnych trzycyfrowych, których iloczyn cyfr jest równy 0?
A) 162 B) 90 C) 171 D) 172

ZADANIE 17 (1 PKT)

Kąt α jest ostry i tg α = 1
3 . Wtedy

A) sin α =
√

10
10 B) sin α = 3

√
10

10 C) sin α = 1
4 D) sin α =

√
2

4

ZADANIE 18 (1 PKT)

Układ równań

{

y = −2ax − b

y = 8
b x + a

ma nieskończenie wiele rozwiązań dla

A) a = −1 i b = 4 B) a = 1 i b = −4 C) a = −2 i b = −2 D) a = −2 i b = 2

ZADANIE 19 (1 PKT)

Jeżeli do zestawu czterech danych: 3, 6, 9, x dołączymy liczbę 3, to średnia arytmetyczna
wzrośnie o 2. Zatem
A) x = −6 B) x = −46 C) x = 15 D) x = 31

ZADANIE 20 (1 PKT)

W układzie współrzędnych dane są punkty A = (a, 6) oraz B = (−8, b). Punkt C = (1, 2)
jest takim punktem odcinka AB, że |AC| = 1

4 |AB|. Wynika stąd, że
A) a = 10 i b = −2 B) a = 4 i b = −10 C) a = 2 i b = −4 D) a = −6 i b = 3

5

https://www.zadania.info

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

ZADANIE 21 (1 PKT)
Dany jest okrąg o środku S i promieniu r, długość łuku AB = 1

5 · 2π · r (patrz rysunek).

α

A

B
S

Miara kąta α jest równa
A) 36◦ B) 30◦ C) 45◦ D) 72◦

ZADANIE 22 (1 PKT)
Podstawą graniastosłupa prawidłowego czworokątnego jest kwadrat o boku długości 3, a
przekątna ściany bocznej ma długość 4 (zobacz rysunek). Kąt, jaki tworzą przekątne ścian
bocznych tego graniastosłupa wychodzące z jednego wierzchołka, ma miarę α.

α

4

3

Wtedy wartość sin α
2 jest równa

A) 3
4 B)

√
7

4 C) 3
√

2
8 D) 3

√
2

4

ZADANIE 23 (1 PKT)
Proste prostopadłe k i l o równaniach y = ax + b oraz y = mx + n przecinają się w punkcie
o drugiej współrzędnej ujemnej. Zatem
A) obie liczby b i n mogą być ujemne
B) obie liczby b i n mogą być dodatnie
C) obie liczby b i n muszą być ujemne
D) obie liczby b i n muszą być dodatnie

6

https://www.zadania.info

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

ZADANIE 24 (1 PKT)

Punkty K i L są środkami przyprostokątnych AB i BC trójkąta prostokątnego ABC. Punkty
M i N leżą na przeciwprostokątnej AC tak, że odcinki KM i LN są do niej prostopadłe
(zobacz rysunek). Pole trójkąta CNL jest równe 2, a pole trójkąta AMK jest równe 5.

A B

C

K

N

LM

Zatem pole trójkąta ABC jest równe
A) 32 B) 16 C) 28 D) 18

ZADANIE 25 (1 PKT)

Średnia arytmetyczna sześciu liczb naturalnych: 21, 14, 19, 15, 24, x, jest równa x
3 . Mediana

tych liczb jest równa
A) 17 B) 20 C) 19 D) 21

7

https://www.zadania.info

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

ZADANIE 26 (2 PKT)

Dane są proste o równaniach y = −x + 2b − 4 oraz y = 1
4 x − b, które przecinają się w

punkcie leżącym na osi Ox układu współrzędnych. Oblicz pole trójkąta, którego dwa boki
zawierają się w danych prostych, a trzeci jest zawarty w osi Oy.

8

https://www.zadania.info

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

ZADANIE 27 (2 PKT)

Punkt E jest punktem wspólnym dwusiecznych kątów ABC i BCD trapezu ABCD o pod-
stawach AB i CD. Punkt F jest środkiem odcinka BC (zobacz rysunek).

A B

CD

F

E

Wykaż, że |BC| = 2|EF|.

9

https://www.zadania.info

ZADANIE 28 (2 PKT)

Rozwiąż nierówność 5x2 + 10x 6 (x + 2)(x − 12).

ZADANIE 29 (2 PKT)

Wykaż, że jeżeli liczby rzeczywiste a, b, c spełniają warunek a + b + c = 0, to

a2 + 3c2 + bc + 4ac = 2b2 + ab.

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

10

https://www.zadania.info

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

ZADANIE 30 (4 PKT)

Ze zbioru liczb {1, 2, 3, 4, 5, 6, 7} losujemy trzy razy po jednej liczbie bez zwracania. Oblicz
prawdopodobieństwo zdarzenia A, polegającego na wylosowaniu liczb, których iloczyn jest
podzielny przez 4.

11

https://www.zadania.info

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

ZADANIE 31 (5 PKT)

Dany jest ciąg arytmetyczny (an) określony dla każdej liczby naturalnej n > 1, w którym
a1 + a2 + a3 + a4 + a5 = 3135 oraz a6 + a7 + a8 + a9 + a10 + a11 = 3135. Oblicz pierwszy
wyraz, różnicę oraz najmniejszy dodatni wyraz ciągu (an).

12

https://www.zadania.info

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

ZADANIE 32 (4 PKT)

Jeden z kątów trójkąta jest cztery razy mniejszy od mniejszego z dwóch pozostałych kątów,
które różnią się o 9◦. Oblicz kąty tego trójkąta.

13

https://www.zadania.info

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

ZADANIE 33 (4 PKT)

Dany jest stożek o polu powierzchni bocznej równym 3
√

61
2 π, w którym tangens kąta nachy-

lenia tworzącej do podstawy jest równy 5
6 . Oblicz objętość tego stożka.

14

https://www.zadania.info

