Próbny Egzamin Maturalny z Matematyki

ZESTAW PRZYGOTOWANY PRZEZ SERWIS

WWW.ZADANIA.INFO

POZIOM PODSTAWOWY

16 MARCA 2019

CZAS PRACY: 170 MINUT

Zadania zamkniete

ZADANIE 1 (1 PKT)

Liczba
$$3\log_4 3 - 2\log_4 12 - \frac{1}{2}\log_4 9$$
 jest równa

$$C) -4$$

D)
$$-2$$

ZADANIE 2 (1 PKT)

Liczba
$$\frac{1}{4^{2019}} \cdot (0,005)^{2019}$$
 jest równa

A)
$$(0,001)^{2019}$$

B)
$$\frac{1}{2000^{2019}}$$

C)
$$(0,00125)^{2019}$$

ZADANIE 3 (1 PKT)

Liczbę $-\frac{79}{17}$ zaokrąglamy do najbliższej liczby całkowitej. Błąd bezwzględny tego przybliżenia jest równy

A)
$$\frac{6}{17}$$

B)
$$\frac{11}{17}$$

C)
$$-\frac{11}{17}$$
 D) $-\frac{6}{17}$

D)
$$-\frac{6}{11}$$

ZADANIE 4 (1 PKT)

Cenę laptopa podwyższono o 12%, a następnie o 19%. W wyniku tych podwyżek cena laptopa wzrosła o 832 zł.

Dokończ zdanie. Wybierz właściwą odpowiedź spośród podanych.

Przed podwyżkami ten laptop kosztował

ZADANIE 5 (1 PKT)

Największą liczbą całkowitą spełniającą nierówność $\frac{x}{4} + \log_4 3 < 0$ jest A) -5 B) -4 C) -81 D)

A)
$$-5$$

B)
$$-4$$

C)
$$-81$$

D)
$$-3$$

ZADANIE 6 (1 PKT)

Równość
$$\left(a+3\sqrt{2}\right)^2=22+12\sqrt{2}$$
 jest prawdziwa dla A) $a=\sqrt{22}$ B) $a=2$ C) $a=1$

A)
$$a = \sqrt{22}$$

B)
$$a = 2$$

C)
$$a = 1$$

C)
$$a = 1$$
 D) $a = \sqrt{22} + 1$

ZADANIE 7 (1 PKT)

Liczbę $\frac{3072}{17\cdot 20^{10}}$ można zapisać w postaci nieskończonego ułamka dziesiętnego okresowego. piętnastą cyfrą po przecinku jego rozwinięcia jest

ZADANIE 8 (1 PKT)

Rozwiązaniem równania $\frac{\sqrt[3]{x}+5}{2-\sqrt[3]{x}}=\frac{2}{5}$ jest liczba A) $-\sqrt[3]{3}$ B) $-\frac{1}{3}$ C) -27

A)
$$-\sqrt[3]{3}$$

B)
$$-\frac{1}{3}$$

C)
$$-27$$

D)
$$-3$$

ZADANIE 9 (1 PKT)

Wykresem funkcji kwadratowej $f(x) = x^2 + 6x - 3$ jest parabola, której wierzchołkiem jest punkt o współrzędnych

A)
$$(6, -3)$$

B)
$$(-3, -12)$$

C)
$$(6,69)$$
 D) $(-6,-3)$

ZADANIE 10 (1 PKT)

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

Prawdziwa jest równość:

$$A) g(x) = -f(x+1)$$

C)
$$g(x) = -f(x) - 1$$

$$B) g(x) = -f(x) + 1$$

D)
$$g(x) = -f(x-1)$$

ZADANIE 11 (1 PKT)

Funkcja liniowa $f(x) = (4 - m^2)x + m + 2$ nie ma miejsc zerowych dla

A)
$$m = -2$$

$$\stackrel{\frown}{B}) m = 0$$

C)
$$m = 2$$

D)
$$m = 4$$

ZADANIE 12 (1 PKT)

Największą wartością funkcji $y=-(3-x)^2-2$ w przedziale $\langle -2,1 \rangle$ jest

B)
$$-2$$

$$(C) - 27$$

$$(D) -6$$

ZADANIE 13 (1 PKT)

Dany jest ciąg geometryczny (a_n) , określony dla $n \ge 1$, w którym $a_2 = \sqrt{2}$, $a_3 = 2$. Suma sześciu początkowych wyrazów ciągu (a_n) jest równa

A)
$$\frac{15}{\sqrt{2}-1}$$

B)
$$6 + 7\sqrt{2}$$

C)
$$3\sqrt{2} + 7$$

C)
$$3\sqrt{2} + 7$$
 D) $7 + 7\sqrt{2}$

ZADANIE 14 (1 PKT)

Ciąg arytmetyczny (a_n) , określony dla $n \ge 1$, spełnia warunek $a_{10} + a_{13} + a_{16} = 57$. Wtedy wartość wyrażenia $a_{39} - 2a_{26}$ jest równa

B)
$$-17$$

ZADANIE 15 (1 PKT)

Trójka liczb (x,y,z)=(2,-1,-1) jest rozwiązaniem układu równań $\begin{cases} x^2-y^3+z=4\\ x^2+ay^3+z^2=2\\ x^3+5y-2z^2=1 \end{cases}$

$$gdy$$
A) $a = -3$

B)
$$a = -2$$

C)
$$a = 2$$

D)
$$a = 3$$

ZADANIE 16 (1 PKT)

Odcinek AB jest średnicą okręgu o środku O i promieniu r, a punkt C jest środkiem łuku o końcach A i B (zobacz rysunek). Na odcinku AB wybrano punkt D taki, że $|DC| = \frac{2\sqrt{3}}{3}|OA|$.

Pole trójkąta BDC jest równe

A)
$$\frac{(\sqrt{3}+1)r^2}{3}$$

B)
$$\frac{(\sqrt{3}+3)r^2}{6}$$

C)
$$\frac{(\sqrt{3}+1)r^2}{2}$$

D)
$$\frac{(\sqrt{3}+3)r^2}{3}$$

ZADANIE 17 (1 PKT)

Dany jest trapez prostokątny KLMN, którego podstawy mają długości |KL| = a, |MN| = b, a > b. Kąt KLM ma miarę 45°. Długość ramienia LM tego trapezu jest równa

- A) a b
- B) $(a b)\sqrt{3}$
- C) $\frac{a+b}{2}$
- D) $(a b)\sqrt{2}$

ZADANIE 18 (1 PKT)

Jeżeli $90^{\circ} < \alpha < 180^{\circ}$ oraz tg $\alpha = 27 \sin \alpha (\sin^2 \alpha - 1)$, to

- A) $\cos \alpha = -\frac{1}{2}$
- B) $\cos \alpha = 1$ C) $\cos \alpha = -\frac{\sqrt{3}}{3}$
- D) $\cos \alpha = \frac{1}{3}$

ZADANIE 19 (1 PKT)

Miary kątów wewnętrznych pewnego pięciokąta pozostają w stosunku 5 : 6 : 7 : 8 : 10. Najmniejszy kat wewnętrzny tego pięciokata ma miarę

A) 45°

- B) 20°
- C) 75°
- D) 60°

ZADANIE 20 (1 PKT)

Proste o równaniach: mx + (m-3)y + 5 = 0 i mx + 7m + 3 = 0 są równoległe, gdy

A)
$$m = 5$$

B)
$$m=0$$

C)
$$m = -7$$

D)
$$m = 3$$

ZADANIE 21 (1 PKT)

Podstawą graniastosłupa prostego jest prostokąt o bokach długości 7 i 3. Kąt α , jaki przekątna tego graniastosłupa tworzy z jedną z krawędzi górnej podstawy jest równy 45° (zobacz rysunek).

Wysokość graniastosłupa jest równa

- A) $\sqrt{58}$
- B) $\frac{28\sqrt{3}}{2}$
- C) $\sqrt{46}$
- D) $2\sqrt{10}$

ZADANIE 22 (1 PKT)

W grupie 50 kobiet i 50 mężczyzn przeprowadzono ankietę, w której zadano pytanie o liczbę książek przeczytanych w ostatnim roku. Wyniki ankiety zebrano w poniższej tabeli.

Liczba książek	0	1	2	3	4	5
Liczba osób	23	14	28	17	11	7

W trakcie analizy tych danych zauważono, że kobiety przeczytały średnio o jedną książkę więcej niż mężczyźni. Średnia liczba przeczytanych książek przez jednego ankietowanego mężczyznę jest równa

A) 1,5

B) 1

C) 2

D) 2,5

ZADANIE 23 (1 PKT)

Przekrój osiowy stożka jest trójkątem o polu $12\sqrt{3}$. Tworząca stożka jest nachylona do płaszczyzny podstawy pod kątem α takim, że $\sin\alpha=\frac{2}{3}$. Pole powierzchni bocznej tego stożka jest równe

- A) 9π
- B) 36π
- C) $18\sqrt{3}\pi$
- D) $36\sqrt{3}\pi$

ZADANIE 24 (1 PKT)

Punkty M=(-2,0) i N=(0,2) są punktami styczności okręgu z osiami układu współrzędnych. Jakie współrzędne ma środek tego okręgu?

A)
$$(-2,2)$$

- B) (2,2)
- (2,-2)
- D) (-2, -2)

ZADANIE 25 (1 PKT)

W pudełku jest 2400 kuponów, wśród których $\frac{21}{288}$ stanowią kupony przegrywające, a pozostałe kupony są wygrywające. Z tego pudełka w sposób losowy wyciągamy jeden kupon. Prawdopodobieństwo zdarzenia polegającego na tym, że wyciągniemy kupon wygrywający, jest równe

A) $\frac{89}{96}$

B) $\frac{27}{35}$

C) $\frac{15}{16}$

D) $\frac{265}{288}$

ZADANIE 26 (2 PKT)

Iloczyn pierwszego i czwartego wyrazu malejącego ciągu arytmetycznego (a_n) jest równy 253, a przy dzieleniu wyrazu drugiego przez wyraz piąty otrzymujemy 2 i resztę pięć. Wyznacz różnicę tego ciągu.

ZADANIE 27 (2 PKT)

Wykresem funkcji kwadratowej f określonej wzorem $f(x)=x^2+bx+c$ jest parabola, na której leży punkt A=(0,-4). Osią symetrii tej paraboli jest prosta o równaniu x=6. Oblicz wartości współczynników b i c.

ZADANIE 28 (2 PKT)

Dwa okręgi są zewnętrznie styczne w punkcie C oraz są styczne do prostej k w punktach A i B odpowiednio (zobacz rysunek).

Uzasadnij, że trójkąt ABC jest prostokątny.

ZADANIE 29 (2 PKT)

Wykaż, że dla dowolnych dodatnich liczb rzeczywistych a,b,c,d prawdziwa jest nierówność

$$\frac{a+b+c+d}{4} \geqslant \frac{\sqrt{ab}+\sqrt{cd}}{2}.$$

Zadanie 30 (2 pkt)

Kąt *α* jest ostry i tg $\alpha + \frac{1}{tg \alpha} = 6$ oblicz $\sin \alpha + \cos \alpha$.

ZADANIE 31 (2 PKT)

Okrąg o środku S=(4,-2) przechodzi przez punkt A=(2,-1). Napisz równanie stycznej do tego okręgu przechodzącej przez punkt A.

ZADANIE 32 (4 PKT)

Dane są dwa zbiory:

 $A = \{100, 200, 300, 400, 500, 600, 700, 800, 900\}$

 $B = \{10, 11, 12, 13, 14, 15, 16, 17, 19, 20, 21, 22\}.$

Z każdego z nich losujemy jedną liczbę. Oblicz prawdopodobieństwo zdarzenia polegającego na tym, że suma wylosowanych liczb będzie podzielna przez 9.

ZADANIE 33 (5 PKT)

Podstawą graniastosłupa prostego ABCDEF jest trójkąt ABC, w którym $|\angle ABC|=120^\circ$ oraz |AB|=2 (zobacz rysunek). Trójkąt BFD jest równoboczny. Oblicz pole powierzchni całkowitej tego graniastosłupa.

ZADANIE 34 (4 PKT)

W trójkącie prostokątnym *ABC* jedna z przyprostokątnych jest o 7 dłuższa od drugiej, a promień okręgu wpisanego w ten trójkąt jest równy 3. Oblicz obwód trójkąta *ABC*.

