

Instytut Matematyczny
Uniwersytetu Wrocławskiego
TEST KWALIFIKACYJNY

1 października 2007 r.

Nazwisko

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Imię

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Numer Indeksu

--	--	--	--	--	--

201

1. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
2. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
3. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
4. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
5. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
6. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
7. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
8. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
9. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
10. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
11. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
12. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
13. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
14. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
15. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---

Wersja testu **A** 1 października 2007 r.

1. Czy liczba 31000000000000000164 jest podzielna przez
 - a) 4;
 - b) 6;
 - c) 8;
 - d) 9?

2. Czy podana liczba jest kwadratem liczby całkowitej
 - a) $2^2 \cdot 3^3 \cdot 4^4 \cdot 6^6$;
 - b) $2^3 \cdot 3^5 \cdot 4^7 \cdot 6^9$;
 - c) $2^4 \cdot 3^6 \cdot 4^7 \cdot 6^8$;
 - d) $2^2 \cdot 3^4 \cdot 4^6 \cdot 6^8$?

3. Liczba całkowita dodatnia n jest podzielna przez liczbę całkowitą dodatnią d . Czy stąd wynika, że
 - a) jeżeli liczba n jest nieparzysta, to liczba d jest nieparzysta;
 - b) jeżeli liczba n jest parzysta, to liczba d jest parzysta;
 - c) jeżeli liczba d jest nieparzysta, to liczba n jest nieparzysta;
 - d) jeżeli liczba d jest parzysta, to liczba n jest parzysta?

4. Dla dowolnej liczby całkowitej dodatniej n **niepodzielnej** przez d liczba n^2 **nie jest podzielna** przez d . Czy powyższe zdanie jest prawdziwe dla
 - a) $d = 18$;
 - b) $d = 10$;
 - c) $d = 12$;
 - d) $d = 15$?

5. Czy jest prawdą, że
 - a) $\text{NWD}(10!, 13!) = 10!$;
 - b) $\text{NWW}(10!, 11!) = 110!$;
 - c) $\text{NWD}(8!, 12!) = 4!$;
 - d) $\text{NWW}(12!, 18!) = 18!$?

6. Czy jest prawdą, że

- a) $\binom{20}{9} < \binom{20}{13}$;
- b) $\binom{20}{8} < \binom{20}{12}$;
- c) $\binom{20}{6} < \binom{20}{10}$;
- d) $\binom{20}{7} < \binom{20}{11}$?

7. Czy prawdziwa jest nierówność

- a) $\log_{1.4}7 < \log_{1.4}14$;
- b) $\log_{0.7}7 < \log_{0.7}14$;
- c) $\log_{1.4}7 < \log_{0.7}14$;
- d) $\log_{0.7}7 < \log_{1.4}14$?

8. Czy jest prawdą, że

- a) $\log_2 48 = 4 + \log_2 3$;
- b) $\log_2 21 = 3 + \log_2 7$;
- c) $\log_2 11 = 2 + \log_2 9$;
- d) $\log_2 20 = 1 + \log_2 10$?

9. Czy równość $(2^a)^b = 2^a \cdot 2^b$ jest prawdziwa dla

- a) $a = 2/3, b = 3$;
- b) $a = 3, b = 4$;
- c) $a = 2, b = 2$;
- d) $a = 5/4, b = 5$?

10. Czy jest prawdą, że

- a) $\cos 70^\circ < \cos 140^\circ$;
- b) $\sin 70^\circ < \sin 140^\circ$;
- c) $\sin 50^\circ < \sin 100^\circ$;
- d) $\cos 50^\circ < \cos 100^\circ$?

11. Czy równość $\sin(2\alpha) = 2 \cdot \sin\alpha \cdot \cos\alpha$ jest prawdziwa dla

- a) $\alpha = 75^\circ$;
- b) $\alpha = 30^\circ$;
- c) $\alpha = 45^\circ$;
- d) $\alpha = 60^\circ$?

12. Czy istnieje skończony ciąg arytmetyczny o pierwszym wyrazie 1, ostatnim wyrazie 10 oraz jednym z pozostałych wyrazów równym

- a) 5;
- b) 3.14;
- c) $355/113$;
- d) 4?

13. Czy istnieje taki siedmiowyrazowy ciąg geometryczny $a_1, a_2, a_3, a_4, a_5, a_6, a_7$ o wyrazach rzeczywistych dodatnich, że

- a) $a_1 = 4, a_4 = 6, a_7 = 9$;
- b) $a_1 = 11, a_4 = 25, a_7 = 44$;
- c) $a_1 = 11, a_4 = 14, a_7 = 17$;
- d) $a_1 = 1, a_4 = 8, a_7 = 64$?

14. Czy liczba $\sqrt{8t+1}$ jest wymierna, jeżeli

- a) $t = 6$;
- b) $t = 1$;
- c) $t = 4$;
- d) $t = 3$?

15. Czy w czworokąt wypukły o bokach podanej długości (z zachowaniem kolejności) można wpisać okrąg

- a) 2, 3, 4, 5;
- b) 5, 8, 13, 10;
- c) 3, 4, 6, 5;
- d) 4, 6, 8, 7?

16. Czy trójkąt o bokach podanej długości jest ostrokątny

- a) 6, 8, 10;
- b) 6, 8, 7;
- c) 6, 8, 5;
- d) 6, 8, 9?

17. Czy we wnętrzu kuli o promieniu R można zmieścić sześcián o krawędzi 10, jeżeli

- a) $R = 7$;
- b) $R = 9$;
- c) $R = 10$;
- d) $R = 8$?

18. Czy liczba $1 + 2 + 3 + 4 + \dots + n$ jest podzielna przez 3, jeżeli

- a) $n = 2007$;
- b) $n = 2006$;
- c) $n = 2008$;
- d) $n = 2005$?

19. Niech F_n będzie miarą kąta wewnętrznego n -kąta foremnego. Czy wtedy

- a) $F_{15} = 160^\circ$;
- b) $F_{12} = 150^\circ$;
- c) $F_9 = 140^\circ$;
- d) $F_6 = 120^\circ$?

20. Czy równość $\sqrt{x^2} = x$ jest prawdziwa dla

- a) $x = 10^{100} - 2^{300}$;
- b) $x = 10^{100} - 100^{50}$;
- c) $x = 10^{100} - 4^{200}$;
- d) $x = 10^{100} - 37^{37}$?

21. Czy okrąg o równaniu $x^2 - 6x + y^2 - 8y = 0$ jest styczny do okręgu o promieniu 2 i środku

- a) $(3,0)$;
- b) $(0,4)$;
- c) $(-3,4)$;
- d) $(0,2)$?

22. Czy funkcja $f(x) = |x + 4|$ jest monotoniczna na przedziale

- a) $(-2,1)$;
- b) $(-8,-5)$;
- c) $(-5,-2)$;
- d) $(1,5)$?

23. Dane są liczby rzeczywiste $x < y$. Czy stąd wynika, że

- a) $-x < y$;
- b) $x < |y|$;
- c) $|x| < |y|$;
- d) $|x| < y$?

24. Liczba rzeczywista x spełnia nierówność $|x - 4| < 3$. Czy stąd wynika, że

- a) $|x^2 - 25| < 24$;
- b) $|x - 5| < 1$;
- c) $|x - 6| < 2$;
- d) $|x - 3| < 4$?

25. Czy podane równanie kwadratowe ma dwa różne pierwiastki rzeczywiste

- a) $x^2 + 127x - 274 = 0$;
- b) $x^2 - 7x + 10 = 0$;
- c) $x^2 - 2x + 37 = 0$;
- d) $x^2 + 4x + 4 = 0$?

26. Czy ciąg (a_n) określony podanym wzorem ma granicę równą $2/3$

- a) $a_n = \frac{n^3 + 1}{2n^3 + 1}$;
- b) $a_n = \frac{4n^2 + 7}{6n^3 + n}$;
- c) $a_n = \frac{6n^4 + n^2}{9n^4 + 5}$;
- d) $a_n = \frac{2n^2 + n}{3n^2 + 1}$?

27. Czy podany wielomian jest podzielny przez wielomian $x-1$

- a) $2x^{222} + 100x^{111} + 98$;
- b) $3x^{333} + 100x^{222} - 103$;
- c) $5x^{555} - 100x^{111} - 105$;
- d) $4x^{444} - 100x^{222} + 96$?

28. Liczba rzeczywista dodatnia x jest większa od liczby rzeczywistej dodatniej y o $p\%$. Czy stąd wynika, że liczba y jest mniejsza od x o $q\%$, jeżeli

- a) $p = 100, q = 50$;
- b) $p = 50, q = 30$;
- c) $p = 75, q = 40$;
- d) $p = 25, q = 20$?

29. Rzucamy dwiema kostkami do gry. Niech P_n będzie prawdopodobieństwem, że suma liczb oczek wyrzuconych na obu kostkach jest równa n . Czy wtedy

- a) $P_5 = 1/9$;
- b) $P_4 = 1/12$;
- c) $P_6 = 1/6$;
- d) $P_3 = 1/18$?

30. Wykonujemy n rzutów symetryczną monetą. Niech $P(n, k)$ będzie prawdopodobieństwem, że wypadło dokładnie k orłów. Czy wtedy

- a) $P(8, 4) = P(9, 4)$;
- b) $P(9, 5) = P(10, 5)$;
- c) $P(6, 4) = P(7, 4)$;
- d) $P(5, 3) = P(6, 3)$?

16. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
17. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
18. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
19. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
20. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
21. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
22. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
23. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
24. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
25. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
26. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
27. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
28. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
29. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
30. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---

TEST KWALIFIKACYJNY

1.10.2007

INSTRUKCJE DOTYCZĄCE WYPEŁNIANIA TESTU

1. **Nie wolno korzystać z kalkulatorów. Telefony komórkowe należy wyłączyć.**

2. Sprawdzić, czy wersja testu podana na treści zadań jest zgodna z wersją podaną na karcie odpowiedzi.

3. Nie używać własnego papieru, papier na brudnopis zostanie dostarczony przez Komisję Egzaminacyjną. **Każdą kartkę brudnopisu należy bezzwłocznie podpisać.** Nie zadawać głośno pytań, ani nie wstawać z miejsc. W razie potrzeby (np. otrzymania dodatkowego papieru) podnieść rękę i poczekać na miejscu na podejście osoby dyżurującej.

4. W każdym pytaniu udzielić odpowiedzi TAK lub NIE, **zaznaczając krzyżykiem kratkę z WŁAŚCIWĄ odpowiedzią.**

5. Punkty otrzymuje się tylko za zadania, w których udzieliło się 4 poprawnych odpowiedzi (po 1 punkcie za zadanie).

6. W przypadku konieczności dokonania zmiany odpowiedzi należy podnieść rękę i poczekać na podejście osoby dyżurującej.

7. **Nie oglądać treści zadań bez pozwolenia, nie pisać po ogłoszeniu końca egzaminu !!!**

Instytut Matematyczny
Uniwersytetu Wrocławskiego
TEST KWALIFIKACYJNY

1 października 2007 r.

Nazwisko

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Imię

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Numer Indeksu

--	--	--	--	--	--

202

1. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
2. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
3. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
4. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
5. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
6. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
7. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
8. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
9. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
10. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
11. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
12. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
13. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
14. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
15. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---

Wersja testu **B** 1 października 2007 r.

1. Czy liczba 31000000000000000164 jest podzielna przez
 - a) 8;
 - b) 6;
 - c) 4;
 - d) 9?

2. Czy podana liczba jest kwadratem liczby całkowitej
 - a) $2^2 \cdot 3^4 \cdot 4^6 \cdot 6^8$;
 - b) $2^4 \cdot 3^6 \cdot 4^7 \cdot 6^8$;
 - c) $2^2 \cdot 3^3 \cdot 4^4 \cdot 6^6$;
 - d) $2^3 \cdot 3^5 \cdot 4^7 \cdot 6^9$?

3. Liczba całkowita dodatnia n jest podzielna przez liczbę całkowitą dodatnią d . Czy stąd wynika, że
 - a) jeżeli liczba d jest nieparzysta, to liczba n jest nieparzysta;
 - b) jeżeli liczba n jest nieparzysta, to liczba d jest nieparzysta;
 - c) jeżeli liczba n jest parzysta, to liczba d jest parzysta;
 - d) jeżeli liczba d jest parzysta, to liczba n jest parzysta?

4. Dla dowolnej liczby całkowitej dodatniej n **niepodzielnej** przez d liczba n^2 **nie jest podzielna** przez d . Czy powyższe zdanie jest prawdziwe dla
 - a) $d = 18$;
 - b) $d = 15$;
 - c) $d = 12$;
 - d) $d = 10$?

5. Czy jest prawdą, że
 - a) $\text{NWW}(12!, 18!) = 18!$;
 - b) $\text{NWW}(10!, 11!) = 110!$;
 - c) $\text{NWD}(8!, 12!) = 4!$;
 - d) $\text{NWD}(10!, 13!) = 10!$?

6. Czy jest prawdą, że

- a) $\binom{20}{8} < \binom{20}{12}$;
- b) $\binom{20}{7} < \binom{20}{11}$;
- c) $\binom{20}{9} < \binom{20}{13}$;
- d) $\binom{20}{6} < \binom{20}{10}$?

7. Czy prawdziwa jest nierówność

- a) $\log_{1.4}7 < \log_{1.4}14$;
- b) $\log_{0.7}7 < \log_{0.7}14$;
- c) $\log_{0.7}7 < \log_{1.4}14$;
- d) $\log_{1.4}7 < \log_{0.7}14$?

8. Czy jest prawdą, że

- a) $\log_2 20 = 1 + \log_2 10$;
- b) $\log_2 21 = 3 + \log_2 7$;
- c) $\log_2 11 = 2 + \log_2 9$;
- d) $\log_2 48 = 4 + \log_2 3$?

9. Czy równość $(2^a)^b = 2^a \cdot 2^b$ jest prawdziwa dla

- a) $a = 3, b = 4$;
- b) $a = 5/4, b = 5$;
- c) $a = 2, b = 2$;
- d) $a = 2/3, b = 3$?

10. Czy jest prawdą, że

- a) $\cos 50^\circ < \cos 100^\circ$;
- b) $\cos 70^\circ < \cos 140^\circ$;
- c) $\sin 70^\circ < \sin 140^\circ$;
- d) $\sin 50^\circ < \sin 100^\circ$?

11. Czy równość $\sin(2\alpha) = 2 \cdot \sin\alpha \cdot \cos\alpha$ jest prawdziwa dla

- a) $\alpha = 60^\circ$;
- b) $\alpha = 75^\circ$;
- c) $\alpha = 45^\circ$;
- d) $\alpha = 30^\circ$?

12. Czy istnieje skończony ciąg arytmetyczny o pierwszym wyrazie 1, ostatnim wyrazie 10 oraz jednym z pozostałych wyrazów równym

- a) 5;
- b) 3.14;
- c) 4;
- d) $355/113$?

13. Czy istnieje taki siedmiowyrazowy ciąg geometryczny $a_1, a_2, a_3, a_4, a_5, a_6, a_7$ o wyrazach rzeczywistych dodatnich, że

- a) $a_1 = 11, a_4 = 25, a_7 = 44$;
- b) $a_1 = 4, a_4 = 6, a_7 = 9$;
- c) $a_1 = 1, a_4 = 8, a_7 = 64$;
- d) $a_1 = 11, a_4 = 14, a_7 = 17$?

14. Czy liczba $\sqrt{8t+1}$ jest wymierna, jeżeli

- a) $t = 1$;
- b) $t = 6$;
- c) $t = 4$;
- d) $t = 3$?

15. Czy w czworokąt wypukły o bokach podanej długości (z zachowaniem kolejności) można wpisać okrąg

- a) 3, 4, 6, 5;
- b) 4, 6, 8, 7;
- c) 2, 3, 4, 5;
- d) 5, 8, 13, 10?

16. Czy trójkąt o bokach podanej długości jest ostrokątny

- a) 6, 8, 9;
- b) 6, 8, 10;
- c) 6, 8, 5;
- d) 6, 8, 7?

17. Czy we wnętrzu kuli o promieniu R można zmieścić sześcián o krawędzi 10, jeżeli

- a) $R = 10$;
- b) $R = 9$;
- c) $R = 8$;
- d) $R = 7$?

18. Czy liczba $1 + 2 + 3 + 4 + \dots + n$ jest podzielna przez 3, jeżeli

- a) $n = 2006$;
- b) $n = 2007$;
- c) $n = 2008$;
- d) $n = 2005$?

19. Niech F_n będzie miarą kąta wewnętrznego n -kąta foremnego. Czy wtedy

- a) $F_9 = 140^\circ$;
- b) $F_6 = 120^\circ$;
- c) $F_{12} = 150^\circ$;
- d) $F_{15} = 160^\circ$?

20. Czy równość $\sqrt{x^2} = x$ jest prawdziwa dla

- a) $x = 10^{100} - 4^{200}$;
- b) $x = 10^{100} - 37^{37}$;
- c) $x = 10^{100} - 100^{50}$;
- d) $x = 10^{100} - 2^{300}$?

21. Czy okrąg o równaniu $x^2 - 6x + y^2 - 8y = 0$ jest styczny do okręgu o promieniu 2 i środku

- a) $(0,2)$;
- b) $(3,0)$;
- c) $(0,4)$;
- d) $(-3,4)$?

22. Czy funkcja $f(x) = |x + 4|$ jest monotoniczna na przedziale

- a) $(-8, -5)$;
- b) $(-5, -2)$;
- c) $(-2, 1)$;
- d) $(1, 5)$?

23. Dane są liczby rzeczywiste $x < y$. Czy stąd wynika, że

- a) $|x| < |y|$;
- b) $x < |y|$;
- c) $|x| < y$;
- d) $-x < y$?

24. Liczba rzeczywista x spełnia nierówność $|x - 4| < 3$. Czy stąd wynika, że

- a) $|x - 3| < 4$;
- b) $|x - 5| < 1$;
- c) $|x^2 - 25| < 24$;
- d) $|x - 6| < 2$?

25. Czy podane równanie kwadratowe ma dwa różne pierwiastki rzeczywiste

- a) $x^2 - 7x + 10 = 0$;
- b) $x^2 + 127x - 274 = 0$;
- c) $x^2 + 4x + 4 = 0$;
- d) $x^2 - 2x + 37 = 0$?

26. Czy ciąg (a_n) określony podanym wzorem ma granicę równą $2/3$

a) $a_n = \frac{6n^4 + n^2}{9n^4 + 5}$;

b) $a_n = \frac{2n^2 + n}{3n^2 + 1}$;

c) $a_n = \frac{n^3 + 1}{2n^3 + 1}$;

d) $a_n = \frac{4n^2 + 7}{6n^3 + n}$?

27. Czy podany wielomian jest podzielny przez wielomian $x-1$

a) $4x^{444} - 100x^{222} + 96$;

b) $3x^{333} + 100x^{222} - 103$;

c) $5x^{555} - 100x^{111} - 105$;

d) $2x^{222} + 100x^{111} + 98$?

28. Liczba rzeczywista dodatnia x jest większa od liczby rzeczywistej dodatniej y o $p\%$. Czy stąd wynika, że liczba y jest mniejsza od x o $q\%$, jeżeli

a) $p = 75, q = 40$;

b) $p = 25, q = 20$;

c) $p = 50, q = 30$;

d) $p = 100, q = 50$?

29. Rzucamy dwiema kostkami do gry. Niech P_n będzie prawdopodobieństwem, że suma liczb oczek wyrzuconych na obu kostkach jest równa n . Czy wtedy

a) $P_4 = 1/12$;

b) $P_5 = 1/9$;

c) $P_3 = 1/18$;

d) $P_6 = 1/6$?

30. Wykonujemy n rzutów symetryczną monetą. Niech $P(n, k)$ będzie prawdopodobieństwem, że wypadło dokładnie k orłów. Czy wtedy

- a) $P(8, 4) = P(9, 4)$;
- b) $P(5, 3) = P(6, 3)$;
- c) $P(9, 5) = P(10, 5)$;
- d) $P(6, 4) = P(7, 4)$?

16. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
17. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
18. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
19. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
20. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
21. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
22. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
23. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
24. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
25. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
26. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
27. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
28. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
29. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
30. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---

TEST KWALIFIKACYJNY

1.10.2007

INSTRUKCJE DOTYCZĄCE WYPEŁNIANIA TESTU

1. **Nie wolno korzystać z kalkulatorów. Telefony komórkowe należy wyłączyć.**

2. Sprawdzić, czy wersja testu podana na treści zadań jest zgodna z wersją podaną na karcie odpowiedzi.

3. Nie używać własnego papieru, papier na brudnopis zostanie dostarczony przez Komisję Egzaminacyjną. **Każdą kartkę brudnopisu należy bezzwłocznie podpisać.** Nie zadawać głośno pytań, ani nie wstawać z miejsc. W razie potrzeby (np. otrzymania dodatkowego papieru) podnieść rękę i poczekać na miejsce na podejście osoby dyżurującej.

4. W każdym pytaniu udzielić odpowiedzi TAK lub NIE, **zaznaczając krzyżykiem kratkę z WŁAŚCIWĄ odpowiedzią.**

5. Punkty otrzymuje się tylko za zadania, w których udzieliło się 4 poprawnych odpowiedzi (po 1 punkcie za zadanie).

6. W przypadku konieczności dokonania zmiany odpowiedzi należy podnieść rękę i poczekać na podejście osoby dyżurującej.

7. **Nie oglądać treści zadań bez pozwolenia, nie pisać po ogłoszeniu końca egzaminu !!!**

Instytut Matematyczny
Uniwersytetu Wrocławskiego
TEST KWALIFIKACYJNY

1 października 2007 r.

Nazwisko

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Imię

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Numer Indeksu

--	--	--	--	--	--

203

1. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
2. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
3. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
4. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
5. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
6. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
7. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
8. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
9. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
10. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
11. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
12. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
13. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
14. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
15. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---

Wersja testu **C** 1 października 2007 r.

1. Czy liczba 31000000000000000164 jest podzielna przez
 - a) 8;
 - b) 4;
 - c) 9;
 - d) 6?

2. Czy podana liczba jest kwadratem liczby całkowitej
 - a) $2^2 \cdot 3^3 \cdot 4^4 \cdot 6^6$;
 - b) $2^4 \cdot 3^6 \cdot 4^7 \cdot 6^8$;
 - c) $2^2 \cdot 3^4 \cdot 4^6 \cdot 6^8$;
 - d) $2^3 \cdot 3^5 \cdot 4^7 \cdot 6^9$?

3. Liczba całkowita dodatnia n jest podzielna przez liczbę całkowitą dodatnią d . Czy stąd wynika, że
 - a) jeżeli liczba n jest parzysta, to liczba d jest parzysta;
 - b) jeżeli liczba n jest nieparzysta, to liczba d jest nieparzysta;
 - c) jeżeli liczba d jest nieparzysta, to liczba n jest nieparzysta;
 - d) jeżeli liczba d jest parzysta, to liczba n jest parzysta?

4. Dla dowolnej liczby całkowitej dodatniej n **niepodzielnej** przez d liczba n^2 **nie jest podzielna** przez d . Czy powyższe zdanie jest prawdziwe dla
 - a) $d = 18$;
 - b) $d = 12$;
 - c) $d = 15$;
 - d) $d = 10$?

5. Czy jest prawdą, że
 - a) $\text{NWD}(8!, 12!) = 4!$;
 - b) $\text{NWD}(10!, 13!) = 10!$;
 - c) $\text{NWW}(12!, 18!) = 18!$;
 - d) $\text{NWW}(10!, 11!) = 110!$?

6. Czy jest prawdą, że

- a) $\binom{20}{8} < \binom{20}{12}$;
- b) $\binom{20}{7} < \binom{20}{11}$;
- c) $\binom{20}{9} < \binom{20}{13}$;
- d) $\binom{20}{6} < \binom{20}{10}$?

7. Czy prawdziwa jest nierówność

- a) $\log_{0.7}7 < \log_{0.7}14$;
- b) $\log_{0.7}7 < \log_{1.4}14$;
- c) $\log_{1.4}7 < \log_{1.4}14$;
- d) $\log_{1.4}7 < \log_{0.7}14$?

8. Czy jest prawdą, że

- a) $\log_2 48 = 4 + \log_2 3$;
- b) $\log_2 21 = 3 + \log_2 7$;
- c) $\log_2 11 = 2 + \log_2 9$;
- d) $\log_2 20 = 1 + \log_2 10$?

9. Czy równość $(2^a)^b = 2^a \cdot 2^b$ jest prawdziwa dla

- a) $a = 3, b = 4$;
- b) $a = 2/3, b = 3$;
- c) $a = 2, b = 2$;
- d) $a = 5/4, b = 5$?

10. Czy jest prawdą, że

- a) $\sin 50^\circ < \sin 100^\circ$;
- b) $\cos 70^\circ < \cos 140^\circ$;
- c) $\sin 70^\circ < \sin 140^\circ$;
- d) $\cos 50^\circ < \cos 100^\circ$?

11. Czy równość $\sin(2\alpha) = 2 \cdot \sin\alpha \cdot \cos\alpha$ jest prawdziwa dla

- a) $\alpha = 75^\circ$;
- b) $\alpha = 45^\circ$;
- c) $\alpha = 30^\circ$;
- d) $\alpha = 60^\circ$?

12. Czy istnieje skończony ciąg arytmetyczny o pierwszym wyrazie 1, ostatnim wyrazie 10 oraz jednym z pozostałych wyrazów równym

- a) 3.14;
- b) $355/113$;
- c) 4;
- d) 5?

13. Czy istnieje taki siedmiowyrazowy ciąg geometryczny $a_1, a_2, a_3, a_4, a_5, a_6, a_7$ o wyrazach rzeczywistych dodatnich, że

- a) $a_1 = 11, a_4 = 14, a_7 = 17$;
- b) $a_1 = 1, a_4 = 8, a_7 = 64$;
- c) $a_1 = 4, a_4 = 6, a_7 = 9$;
- d) $a_1 = 11, a_4 = 25, a_7 = 44$?

14. Czy liczba $\sqrt{8t+1}$ jest wymierna, jeżeli

- a) $t = 6$;
- b) $t = 3$;
- c) $t = 4$;
- d) $t = 1$?

15. Czy w czworokąt wypukły o bokach podanej długości (z zachowaniem kolejności) można wpisać okrąg

- a) 3, 4, 6, 5;
- b) 5, 8, 13, 10;
- c) 2, 3, 4, 5;
- d) 4, 6, 8, 7?

16. Czy trójkąt o bokach podanej długości jest ostrokątny

- a) 6, 8, 9;
- b) 6, 8, 7;
- c) 6, 8, 10;
- d) 6, 8, 5?

17. Czy we wnętrzu kuli o promieniu R można zmieścić sześcián o krawędzi 10, jeżeli

- a) $R = 8$;
- b) $R = 10$;
- c) $R = 7$;
- d) $R = 9$?

18. Czy liczba $1 + 2 + 3 + 4 + \dots + n$ jest podzielna przez 3, jeżeli

- a) $n = 2008$;
- b) $n = 2007$;
- c) $n = 2006$;
- d) $n = 2005$?

19. Niech F_n będzie miarą kąta wewnętrznego n -kąta foremnego. Czy wtedy

- a) $F_{12} = 150^\circ$;
- b) $F_6 = 120^\circ$;
- c) $F_{15} = 160^\circ$;
- d) $F_9 = 140^\circ$?

20. Czy równość $\sqrt{x^2} = x$ jest prawdziwa dla

- a) $x = 10^{100} - 37^{37}$;
- b) $x = 10^{100} - 100^{50}$;
- c) $x = 10^{100} - 4^{200}$;
- d) $x = 10^{100} - 2^{300}$?

21. Czy okrąg o równaniu $x^2 - 6x + y^2 - 8y = 0$ jest styczny do okręgu o promieniu 2 i środku

- a) $(3,0)$;
- b) $(-3,4)$;
- c) $(0,2)$;
- d) $(0,4)$?

22. Czy funkcja $f(x) = |x + 4|$ jest monotoniczna na przedziale

- a) $(-2,1)$;
- b) $(-5,-2)$;
- c) $(-8,-5)$;
- d) $(1,5)$?

23. Dane są liczby rzeczywiste $x < y$. Czy stąd wynika, że

- a) $x < |y|$;
- b) $|x| < |y|$;
- c) $-x < y$;
- d) $|x| < y$?

24. Liczba rzeczywista x spełnia nierówność $|x - 4| < 3$. Czy stąd wynika, że

- a) $|x^2 - 25| < 24$;
- b) $|x - 6| < 2$;
- c) $|x - 5| < 1$;
- d) $|x - 3| < 4$?

25. Czy podane równanie kwadratowe ma dwa różne pierwiastki rzeczywiste

- a) $x^2 - 7x + 10 = 0$;
- b) $x^2 + 4x + 4 = 0$;
- c) $x^2 + 127x - 274 = 0$;
- d) $x^2 - 2x + 37 = 0$?

26. Czy ciąg (a_n) określony podanym wzorem ma granicę równą $2/3$

- a) $a_n = \frac{4n^2 + 7}{6n^3 + n}$;
- b) $a_n = \frac{n^3 + 1}{2n^3 + 1}$;
- c) $a_n = \frac{6n^4 + n^2}{9n^4 + 5}$;
- d) $a_n = \frac{2n^2 + n}{3n^2 + 1}$?

27. Czy podany wielomian jest podzielny przez wielomian $x-1$

- a) $2x^{222} + 100x^{111} + 98$;
- b) $5x^{555} - 100x^{111} - 105$;
- c) $3x^{333} + 100x^{222} - 103$;
- d) $4x^{444} - 100x^{222} + 96$?

28. Liczba rzeczywista dodatnia x jest większa od liczby rzeczywistej dodatniej y o $p\%$. Czy stąd wynika, że liczba y jest mniejsza od x o $q\%$, jeżeli

- a) $p = 100, q = 50$;
- b) $p = 50, q = 30$;
- c) $p = 75, q = 40$;
- d) $p = 25, q = 20$?

29. Rzucamy dwiema kostkami do gry. Niech P_n będzie prawdopodobieństwem, że suma liczb oczek wyrzuconych na obu kostkach jest równa n . Czy wtedy

- a) $P_5 = 1/9$;
- b) $P_3 = 1/18$;
- c) $P_4 = 1/12$;
- d) $P_6 = 1/6$?

30. Wykonujemy n rzutów symetryczną monetą. Niech $P(n, k)$ będzie prawdopodobieństwem, że wypadło dokładnie k orłów. Czy wtedy

- a) $P(9, 5) = P(10, 5)$;
- b) $P(5, 3) = P(6, 3)$;
- c) $P(8, 4) = P(9, 4)$;
- d) $P(6, 4) = P(7, 4)$?

16. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
17. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
18. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
19. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
20. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
21. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
22. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
23. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
24. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
25. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
26. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
27. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
28. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
29. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
30. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---

TEST KWALIFIKACYJNY
1.10.2007

INSTRUKCJE DOTYCZĄCE WYPEŁNIANIA TESTU

1. **Nie wolno korzystać z kalkulatorów. Telefony komórkowe należy wyłączyć.**
2. Sprawdzić, czy wersja testu podana na treści zadań jest zgodna z wersją podaną na karcie odpowiedzi.
3. Nie używać własnego papieru, papier na brudnopis zostanie dostarczony przez Komisję Egzaminacyjną. **Każdą kartkę brudnopisu należy bezzwłocznie podpisać.** Nie zadawać głośno pytań, ani nie wstawać z miejsc. W razie potrzeby (np. otrzymania dodatkowego papieru) podnieść rękę i poczekać na miejscu na podejście osoby dyżurującej.
4. W każdym pytaniu udzielić odpowiedzi TAK lub NIE, **zaznaczając krzyżykiem kratkę z WŁAŚCIWĄ odpowiedzią.**
5. Punkty otrzymuje się tylko za zadania, w których udzieliło się 4 poprawnych odpowiedzi (po 1 punkcie za zadanie).
6. W przypadku konieczności dokonania zmiany odpowiedzi należy podnieść rękę i poczekać na podejście osoby dyżurującej.
7. **Nie oglądać treści zadań bez pozwolenia, nie pisać po ogłoszeniu końca egzaminu !!!**

Instytut Matematyczny
Uniwersytetu Wrocławskiego
TEST KWALIFIKACYJNY

1 października 2007 r.

Nazwisko

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Imię

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Numer Indeksu

--	--	--	--	--	--

204

1. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
2. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
3. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
4. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
5. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
6. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
7. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
8. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
9. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
10. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
11. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
12. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
13. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
14. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
15. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---

Wersja testu **D** 1 października 2007 r.

1. Czy liczba 31000000000000000164 jest podzielna przez
- a) 4;
 - b) 9;
 - c) 6;
 - d) 8?
2. Czy podana liczba jest kwadratem liczby całkowitej
- a) $2^2 \cdot 3^3 \cdot 4^4 \cdot 6^6$;
 - b) $2^2 \cdot 3^4 \cdot 4^6 \cdot 6^8$;
 - c) $2^3 \cdot 3^5 \cdot 4^7 \cdot 6^9$;
 - d) $2^4 \cdot 3^6 \cdot 4^7 \cdot 6^8$?
3. Liczba całkowita dodatnia n jest podzielna przez liczbę całkowitą dodatnią d . Czy stąd wynika, że
- a) jeżeli liczba d jest nieparzysta, to liczba n jest nieparzysta;
 - b) jeżeli liczba n jest nieparzysta, to liczba d jest nieparzysta;
 - c) jeżeli liczba d jest parzysta, to liczba n jest parzysta;
 - d) jeżeli liczba n jest parzysta, to liczba d jest parzysta?
4. Dla dowolnej liczby całkowitej dodatniej n **niepodzielnej** przez d liczba n^2 **nie jest podzielna** przez d . Czy powyższe zdanie jest prawdziwe dla
- a) $d = 18$;
 - b) $d = 15$;
 - c) $d = 10$;
 - d) $d = 12$?
5. Czy jest prawdą, że
- a) $\text{NWD}(8!, 12!) = 4!$;
 - b) $\text{NWD}(10!, 13!) = 10!$;
 - c) $\text{NWW}(10!, 11!) = 110!$;
 - d) $\text{NWW}(12!, 18!) = 18!$?

6. Czy jest prawdą, że

- a) $\binom{20}{8} < \binom{20}{12}$;
- b) $\binom{20}{7} < \binom{20}{11}$;
- c) $\binom{20}{9} < \binom{20}{13}$;
- d) $\binom{20}{6} < \binom{20}{10}$?

7. Czy prawdziwa jest nierówność

- a) $\log_{1.4}7 < \log_{0.7}14$;
- b) $\log_{0.7}7 < \log_{0.7}14$;
- c) $\log_{0.7}7 < \log_{1.4}14$;
- d) $\log_{1.4}7 < \log_{1.4}14$?

8. Czy jest prawdą, że

- a) $\log_2 48 = 4 + \log_2 3$;
- b) $\log_2 21 = 3 + \log_2 7$;
- c) $\log_2 11 = 2 + \log_2 9$;
- d) $\log_2 20 = 1 + \log_2 10$?

9. Czy równość $(2^a)^b = 2^a \cdot 2^b$ jest prawdziwa dla

- a) $a = 2/3, b = 3$;
- b) $a = 2, b = 2$;
- c) $a = 3, b = 4$;
- d) $a = 5/4, b = 5$?

10. Czy jest prawdą, że

- a) $\cos 50^\circ < \cos 100^\circ$;
- b) $\sin 50^\circ < \sin 100^\circ$;
- c) $\cos 70^\circ < \cos 140^\circ$;
- d) $\sin 70^\circ < \sin 140^\circ$?

11. Czy równość $\sin(2\alpha) = 2 \cdot \sin\alpha \cdot \cos\alpha$ jest prawdziwa dla

- a) $\alpha = 75^\circ$;
- b) $\alpha = 60^\circ$;
- c) $\alpha = 30^\circ$;
- d) $\alpha = 45^\circ$?

12. Czy istnieje skończony ciąg arytmetyczny o pierwszym wyrazie 1, ostatnim wyrazie 10 oraz jednym z pozostałych wyrazów równym

- a) $355/113$;
- b) 3.14 ;
- c) 5 ;
- d) 4 ?

13. Czy istnieje taki siedmiowyrazowy ciąg geometryczny $a_1, a_2, a_3, a_4, a_5, a_6, a_7$ o wyrazach rzeczywistych dodatnich, że

- a) $a_1 = 1, a_4 = 8, a_7 = 64$;
- b) $a_1 = 4, a_4 = 6, a_7 = 9$;
- c) $a_1 = 11, a_4 = 25, a_7 = 44$;
- d) $a_1 = 11, a_4 = 14, a_7 = 17$?

14. Czy liczba $\sqrt{8t+1}$ jest wymierna, jeżeli

- a) $t = 4$;
- b) $t = 3$;
- c) $t = 1$;
- d) $t = 6$?

15. Czy w czworokąt wypukły o bokach podanej długości (z zachowaniem kolejności) można wpisać okrąg

- a) $4, 6, 8, 7$;
- b) $5, 8, 13, 10$;
- c) $2, 3, 4, 5$;
- d) $3, 4, 6, 5$?

16. Czy trójkąt o bokach podanej długości jest ostrokątny

- a) 6, 8, 5;
- b) 6, 8, 10;
- c) 6, 8, 9;
- d) 6, 8, 7?

17. Czy we wnętrzu kuli o promieniu R można zmieścić sześcián o krawędzi 10, jeżeli

- a) $R = 9$;
- b) $R = 7$;
- c) $R = 10$;
- d) $R = 8$?

18. Czy liczba $1 + 2 + 3 + 4 + \dots + n$ jest podzielna przez 3, jeżeli

- a) $n = 2006$;
- b) $n = 2007$;
- c) $n = 2008$;
- d) $n = 2005$?

19. Niech F_n będzie miarą kąta wewnętrznego n -kąta foremnego. Czy wtedy

- a) $F_6 = 120^\circ$;
- b) $F_{15} = 160^\circ$;
- c) $F_{12} = 150^\circ$;
- d) $F_9 = 140^\circ$?

20. Czy równość $\sqrt{x^2} = x$ jest prawdziwa dla

- a) $x = 10^{100} - 4^{200}$;
- b) $x = 10^{100} - 37^{37}$;
- c) $x = 10^{100} - 2^{300}$;
- d) $x = 10^{100} - 100^{50}$?

21. Czy okrąg o równaniu $x^2 - 6x + y^2 - 8y = 0$ jest styczny do okręgu o promieniu 2 i środku

- a) $(-3, 4)$;
- b) $(3, 0)$;
- c) $(0, 2)$;
- d) $(0, 4)$?

22. Czy funkcja $f(x) = |x + 4|$ jest monotoniczna na przedziale

- a) $(-2, 1)$;
- b) $(1, 5)$;
- c) $(-8, -5)$;
- d) $(-5, -2)$?

23. Dane są liczby rzeczywiste $x < y$. Czy stąd wynika, że

- a) $-x < y$;
- b) $x < |y|$;
- c) $|x| < y$;
- d) $|x| < |y|$?

24. Liczba rzeczywista x spełnia nierówność $|x - 4| < 3$. Czy stąd wynika, że

- a) $|x^2 - 25| < 24$;
- b) $|x - 3| < 4$;
- c) $|x - 6| < 2$;
- d) $|x - 5| < 1$?

25. Czy podane równanie kwadratowe ma dwa różne pierwiastki rzeczywiste

- a) $x^2 + 4x + 4 = 0$;
- b) $x^2 - 2x + 37 = 0$;
- c) $x^2 - 7x + 10 = 0$;
- d) $x^2 + 127x - 274 = 0$?

26. Czy ciąg (a_n) określony podanym wzorem ma granicę równą $2/3$

a) $a_n = \frac{6n^4 + n^2}{9n^4 + 5}$;

b) $a_n = \frac{2n^2 + n}{3n^2 + 1}$;

c) $a_n = \frac{4n^2 + 7}{6n^3 + n}$;

d) $a_n = \frac{n^3 + 1}{2n^3 + 1}$?

27. Czy podany wielomian jest podzielny przez wielomian $x-1$

a) $3x^{333} + 100x^{222} - 103$;

b) $2x^{222} + 100x^{111} + 98$;

c) $4x^{444} - 100x^{222} + 96$;

d) $5x^{555} - 100x^{111} - 105$?

28. Liczba rzeczywista dodatnia x jest większa od liczby rzeczywistej dodatniej y o $p\%$. Czy stąd wynika, że liczba y jest mniejsza od x o $q\%$, jeżeli

a) $p = 25, q = 20$;

b) $p = 100, q = 50$;

c) $p = 75, q = 40$;

d) $p = 50, q = 30$?

29. Rzucamy dwiema kostkami do gry. Niech P_n będzie prawdopodobieństwem, że suma liczb oczek wyrzuconych na obu kostkach jest równa n . Czy wtedy

a) $P_4 = 1/12$;

b) $P_6 = 1/6$;

c) $P_5 = 1/9$;

d) $P_3 = 1/18$?

30. Wykonujemy n rzutów symetryczną monetą. Niech $P(n, k)$ będzie prawdopodobieństwem, że wypadło dokładnie k orłów. Czy wtedy

a) $P(5, 3) = P(6, 3)$;

b) $P(8, 4) = P(9, 4)$;

c) $P(6, 4) = P(7, 4)$;

d) $P(9, 5) = P(10, 5)$?

16. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
17. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
18. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
19. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
20. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
21. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
22. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
23. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
24. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
25. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
26. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
27. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
28. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
29. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---
30. a.

T	N
---	---

 b.

T	N
---	---

 c.

T	N
---	---

 d.

T	N
---	---

TEST KWALIFIKACYJNY

1.10.2007

INSTRUKCJE DOTYCZĄCE WYPEŁNIANIA TESTU

1. **Nie wolno korzystać z kalkulatorów. Telefony komórkowe należy wyłączyć.**

2. Sprawdzić, czy wersja testu podana na treści zadań jest zgodna z wersją podaną na karcie odpowiedzi.

3. Nie używać własnego papieru, papier na brudnopis zostanie dostarczony przez Komisję Egzaminacyjną. **Każdą kartkę brudnopisu należy bezzwłocznie podpisać.** Nie zadawać głośno pytań, ani nie wstawać z miejsc. W razie potrzeby (np. otrzymania dodatkowego papieru) podnieść rękę i poczekać na miejscu na podejście osoby dyżurującej.

4. W każdym pytaniu udzielić odpowiedzi TAK lub NIE, **zaznaczając krzyżykiem kratkę z WŁAŚCIWĄ odpowiedzią.**

5. Punkty otrzymuje się tylko za zadania, w których udzieliło się 4 poprawnych odpowiedzi (po 1 punkcie za zadanie).

6. W przypadku konieczności dokonania zmiany odpowiedzi należy podnieść rękę i poczekać na podejście osoby dyżurującej.

7. **Nie oglądać treści zadań bez pozwolenia, nie pisać po ogłoszeniu końca egzaminu !!!**