
Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

Wzory skróconego mnożenia, procenty, postęp arytmetyczny
i geometryczny.Wartość bezwzględna, potęgowanie i pierwiast-
kowanie - rozwiązywanie równań i nierówności. Szacowanie wy-
rażeń.

W dniu 23/24 października 2013 r. omawiamy kolokwium nr 1.

74∗. Dowieść, że iloczyn dowolnych czterech kolejnych liczb naturalnych powiększony
o jeden jest kwadratem liczby całkowitej.

750. Uporządkować podane liczby w kolejności rosnącej. Nie używać kalkulatora!!!
a=3
b=

√
7+
√
10

c=
√
5+2
√
6

d=
√
10

e=
√
2+
√
3

f =
√
5+3
√
2

760. Uprościć wyrażenia

a)
1

5−2
√
6
+2
√
6

b)
√(
1−
√
2
)6

c)
(
22
2007−1

)
·
(
22
2007
+1

)
d)

(
3669−1

)
·
(
9669+3669+1

)
e)

22007+1
2669+1

77. Uzupełnić wzory skróconego mnożenia. Kropki występujące po lewej stronie rów-
ności zastąpić pojedynczym znakiem.
a)0 (x+2)2=x2+ ...
b) a3+b3=(a+b) · ...
c) a3−b3=(a−b) · ...
d) a3 ...b3=(a2+ab+b2) · ...
e) a4 ...b4=(a+b) · ...
f) a4 ...b4=(a−b) · ...
g) a5 ...b5=(a+b) · ...
h) a5 ...b5=(a−b) · ...
i)0 (a+b)3= a3+3...
j)0 (a−b)4= a4− ...

Lista 2 - 13 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

k)0 (a−b)5= a5− ...
l) an−bn=(a−b) · ...
m) an+bn=(a+b) · ... - dla których n ?
n) an−bn=(a+b) · ... - dla których n ?

Uwaga: Przyjmujemy, że w postępie geometrycznym wszystkie wyrazy są różne od ze-
ra.

78. Drugi, piąty i dziesiąty wyraz pewnego postępu arytmetycznego tworzą postęp
geometryczny trójwyrazowy. Jaki jest iloraz tego postępu geometrycznego?

790. Obliczyć 1+2+4+7+8+10+13+14+16+19+ ...+1003,
gdzie różnice między kolejnymi składnikami tworzą ciąg okresowy
1,2,3,1,2,3,1,2,3,...

800. Obliczyć

1+
1
2
+
1
3
+
1
4
+
1
8
+
1
9
+
1
16
+
1
27
+
1
32
+ ...+

1
2187
,

gdzie w mianownikach znajdują się potęgi dwójki i trójki ustawione rosnąco.

81. Dla których liczb naturalnych n­ 3 prawdziwe jest następujące twierdzenie?
W dowolnym postępie arytmetycznym n-wyrazowym o sumie 0 co najmniej jeden z wy-
razów jest równy 0.

82. Rozwiązać nierówności
a)
√
x+2
√
x−2<

√
x2−1

b)
√
x2+27> 2x

c) x2­ 1
x

d) x3­ 1
x

e) x
(
x2+8x8

)
¬x

(
x2+x8

)
f)
√
4x−4−x2¬x2007+2007

g)
√
x2+2007¬

√
3x2+1999

h) ||||||x|−1|−1|−1|−1|−1| ¬ 1
2

i)
√
x2−2x+1+

√
x2−4x+4<

√
x2+2x+1+

√
x2−8x+16

j)
∣∣∣x2−25∣∣∣< 24
k) (x+5)2007+(x+5)3< (3x+1)2007+(3x+1)3

l) (x2+1)x+2¬ (x2+1)x2

Lista 2 - 14 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

830. Która z liczb jest większa
a) 123456 ·123458 czy 1234572

b) 1000! czy 10001000

c) 1000! czy 100900

d) 1000! czy (500!)2

e)
(
2007
666

)2007
czy

(
2007
666

)666
f)
(
4√83−2

)2007
czy

(
4√83−2

)666
g)

(
4√79−2

)2007
czy

(
4√79−2

)666
h)

(
4√79−3

)2007
czy

(
4√79−3

)666
i)
(
4√79−3

)2007
czy

(
4√79−3

)667
j) 2100! czy 999!

k) 21000 czy 3700

l) 5444 czy 3700

m)
17
20
czy
16
21

n)
100
7
czy
150
11

o)
8444

1717
czy
16333

1917

p)
17667

33334+66664
czy
17666

33334

q)
(
2007
666

)
czy

(
2007
667

)

r)
(
2007
666

)
czy

(
2008
666

)

s)
(
2007
1666

)
czy

(
2007
1667

)

t)
(
2007
1666

)
czy

(
2008
1666

)
u)

1√
37−6

czy
√
37+6

v)
1√
37−6

czy 12

w)
1√
37−6

czy
1√
97−10

x)
√
37−6 czy 1

10
y)

(√
37−6

)666
czy

1
100100

z)
(9
4

)27/8
czy

(27
8

)9/4

Lista 2 - 15 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

84. Czy w dowolnym 10-wyrazowym postępie arytmetycznym
a1, a2, a3, ..., a10 zachodzi równość

a) a1+a10= a3+a7 ;

b) a3+a9=2a6 ;

c) a2+a9= a5+a6 ;

d) a3+a8=2a5 ?

85. Czy prawdziwa jest nierówność

a)
1
2
+
1
4
+
1
8
+
1
16
+ ...+

1
2k
+ ...+

1
222
<
10
11
;

b)
1
5
+
1
25
+
1
125
+
1
625
+ ...+

1
5k
+ ...+

1
555
<
3
11
;

c)
1
3
+
1
9
+
1
27
+
1
81
+ ...+

1
3k
+ ...+

1
333
<
5
11
;

d)
1
4
+
1
16
+
1
64
+
1
256
+ ...+

1
4k
+ ...+

1
444
<
4
11
?

86. Suma wyrazów dowolnego postępu arytmetycznego n-wyrazowego, o wyrazach
będących liczbami naturalnymi, jest podzielna przez n. Czy powyższe zdanie jest praw-
dziwe dla

a) n=2008 ;

b) n=2011 ;

c) n=2009 ;

d) n=2010 ?

87. Podać zbiór rozwiązań nierówności

a) x1000¬x2007 ...
b) x1001¬x2008 ...
c) x1001¬x2007 ...
d) x1000¬x2008 ...
88. Podać zbiór rozwiązań nierówności

a) |x−4|< 3 ...
b) |x+3| ­ 2 ...
c) |x−3| ¬ 4 ...
d) |x−3|< |x−4| ...
89. Podać zbiór rozwiązań nierówności

a) 4¬x2¬ 9 ...
b) 1¬ |x−3| ¬ 2 ...
c) −1¬x2¬ 4 ...
d) 3¬ |x| ¬ 4 ...

Lista 2 - 16 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

90. Wskazać dowolny dzielnik pierwszy podanej liczby

a) 1317+617

b) 1320−1220

c) 1318−818

d) 1319−1019

91. Czy podane liczby tworzą (z zachowaniem kolejności) trójwyrazowy postęp aryt-
metyczny

a) 5+2
√
6, 5,

1
5+2
√
6
;

b) 8+3
√
7, 8,

1
8+3
√
7
;

c) 6+4
√
2, 6,

1
6+4
√
2
;

d) 7+4
√
3, 7,

1
7+4
√
3
?

92. Czy podane liczby tworzą (z zachowaniem kolejności) trójwyrazowy postęp geo-
metryczny

a) 5+2
√
6, 1, 5−2

√
6 ;

b) 8+3
√
7, 1, 8−3

√
7 ;

c) 6+4
√
2, 1, 6−4

√
2 ;

d) 7+4
√
3, 1, 7−4

√
3 ?

93. W dowolnym n-wyrazowym postępie arytmetycznym o sumie wyrazów równej n,
k-ty wyraz jest równy 1. Dla podanego n wskazać takie k, aby powyższe zdanie było
prawdziwe. Jeśli uważasz, że takiego k nie ma, napisz: nie istnieje.

a) n=5, k=.........................

b) n=15, k=.........................

c) n=8, k=.........................

d) n=11, k=.........................

94. Czy dla dowolnych różnych liczb całkowitych dodatnich a, b, podana liczba jest
podzielna przez a−b
a) a2013+b2013 ;

b) a2014−b2014 ;
c) a2013−b2013 ;
d) a2014+b2014 ?

Lista 2 - 17 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

95. Czy dla dowolnych różnych liczb całkowitych dodatnich a, b, podana liczba jest
podzielna przez a+b

a) a2013+b2013 ;

b) a2014−b2014 ;
c) a2013−b2013 ;
d) a2014+b2014 ?

96. Czy równość
√
x2=x jest prawdziwa dla x=nn, jeżeli

a) n=5222−3333 ;
b) n=47111−7222 ;
c) n=3222−2333 ;
d) n=35111−6222 ?

97. Czy nierówność x999<x2013 jest prawdziwa dla x=nn, jeżeli

a) n=5222−3333 ;
b) n=47111−7222 ;
c) n=3222−2333 ;
d) n=35111−6222 ?

98. Dany jest rosnący n-wyrazowy postęp arytmetyczny

(a1, a2, a3, a4, a5, ..., an)

o wyrazach rzeczywistych. Niech

N = a1+a3+a5+ ...

oraz
P = a2+a4+a6+ ...

będą sumami wyrazów o indeksach (numerach) odpowiednio nieparzystych i parzystych.
Czy stąd wynika, że N <P , jeżeli

a) n=2010 ;

b) n=2013 ;

c) n=2011 ;

d) n=2012 ?

99. Czy przy tych samych oznaczeniach można wnioskować, że N >P , jeżeli

a) n=2014 ;

b) n=2017 ;

c) n=2015 ;

d) n=2016 ?

Lista 2 - 18 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

100. Podać zbiór rozwiązań nierówności, zapisując go w postaci przedziału lub sumy
przedziałów

a) 1< |x−1|< 2 ...
b) 1< (x−4)3< 8 ...
c) 1< |x−2|< 3 ...
d) 1< (x−3)2< 4 ...

101. Dla podanych n, k, wskazać takie m>k, aby prawdziwa była równość(
n

k−1

)
+
(
n

k

)
=
(
n+1
m

)
Jeśli uważasz, że takiego m nie ma, napisz: nie istnieje.

a) n=1000, k=200, m=.........................

b) n=2013, k=500, m=.........................

c) n=1500, k=300, m=.........................

d) n=2000, k=400, m=.........................

Lista powtórkowa do kolokwium nr 2 (18 listopada 2013)

Uwaga: To są zadania do samodzielnej powtórki - na zajęciach rozwiążemy tylko
część zadań z tej listy.
Proszę umieć wskazać zadania, które wymagają omówienia.
Kolokwium będzie zakładało umiejętność rozwiązania zadań 1-128 oraz umiejętność

samodzielnego myślenia.

102. Obliczyć sumy postępów (ciągów) arytmetycznych i geometrycznych.
a) 1+2+3+ ...+n
b) 3+4+5+ ...+n
c) 1+2+4+ ...+2n

d) 1+3+9+ ...+32007

e) 2n+3 ·2n−1+32 ·2n−2+ ...+3n
f) 13+1

1
2+2

2
3+ ...+103

g) 4+6+9+ ...+ 3
100

298

h) 1− 12+
1
4−

1
8+ ...+

1
2100

i) 7+9+11+13+ ...+(6n+1)
j) 5+15+25+35+45+55+65+ ...+(100n+55).
k) 5+8+11+14+ ...+101
l) −17−13−9− ...+99
m) 27+81+243+ ...+333

n) 1+
√
2+2+2

√
2+4+ ...+2n

Lista 2 - 19 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

103. Czy równość
(a+b)3= a3+2a2b+2ab2+b3

jest prawdziwa dla

a) a=0, b=2007 ;

b) a=2007, b=2008 ;

c) a=−2007, b=0 ;
d) a=2007, b=−2007 ?

104. Czy równość
√
x2=x jest prawdziwa dla

a) x=2448−4336 ;
b) x=16112−2448 ;
c) x=4336−8224 ;
d) x=8224−16112 ?

105. Czy dla dowolnego postępu geometrycznego trójwyrazowego a1, a2, a3 podany
niżej ciąg jest postępem geometrycznym

a) a1+7, a2+7, a3+7 ;

b) 7
√
a1, 7
√
a2, 7
√
a3 ;

c) 7a1, 7a2, 7a3 ;

d) a71, a
7
2, a

7
3 ?

106. Czy istnieją dwie liczby naturalne, których największy wspólny dzielnik stano-
wi p% ich najmniejszej wspólnej wielokrotności, jeżeli

a) p=20 ;

b) p=50 ;

c) p=30 ;

d) p=40 ?

107. Czy równość
a4 ·b4= a4+4a3b+6a2b2+4ab3+b4

jest prawdziwa dla

a) a=2, b=2 ;

b) a=2, b=5/2 ;

c) a=3, b=2 ;

d) a=3, b=3/2 ?

Lista 2 - 20 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

108. Czy prawdziwa jest równość

a) 3 ·
(
11
4

)
=2 ·

(
11
5

)
;

b) 3 ·
(
19
7

)
=2 ·

(
19
8

)
;

c) 3 ·
(
14
5

)
=2 ·

(
14
6

)
;

d) 3 ·
(
17
6

)
=2 ·

(
17
7

)
?

109. Czy prawdziwa jest równość

a)
√(
6−
√
55
)12
=
(
6−
√
55
)6
;

b)
√(
9−
√
55
)18
=
(
9−
√
55
)9
;

c)
√(
7−
√
55
)14
=
(
7−
√
55
)7
;

d)
√(
8−
√
55
)16
=
(
8−
√
55
)8
?

110. Czy prawdziwa jest nierówność

a) 5−
√
24<

1
10
;

b)
√
51−7< 1

7
;

c)
√
26−5< 1

10
;

d) 7−
√
47<
1
7
?

111. Czy prawdziwa jest nierówność

a) 2
√
2< 3 ;

b) 4 3
√
2< 5 ;

c) 3
√
3< 5 ;

d) 5
√
5< 11 ?

112. 3-ci, 4-ty i 6-ty wyraz postępu arytmetycznego tworzą (w tej kolejności) postęp
geometryczny trójwyrazowy. Czy stąd wynika, że postęp geometryczny tworzą także
wyrazy (z zachowaniem kolejności):

a) 3-ci, 5-ty, 11-ty ;

b) 3-ci, 6-ty, 12-ty ;

c) 4-ty, 6-ty, 10-ty ;

d) 6-ty, 8-my, 11-ty ?

Lista 2 - 21 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

113. Podać taką liczbę p, że liczba p po zwiększeniu o p% daje n

a) n=24 p=.........................

b) n=600 p=.........................

c) n=39 p=.........................

d) n=75 p=.........................

114. Czy istnieją takie liczby naturalne a, b, że liczba NWD(a, b) stanowi p% liczby
NWW(a, b), jeżeli

a) p=15 ;

b) p=40 ;

c) p=20 ;

d) p=25 ?

115. Podać zbiór rozwiązań nierówności

a) −4<x2< 9 ...
b) 8<x3< 27 ...

c) 4<x2< 9 ...

d) −8<x3< 27 ...

116. Podać przykład ciągu arytmetycznego n-wyrazowego o sumie wyrazów równej
n, zawierającego wyraz równy 0

a) n=3 ...

b) n=6 ...

c) n=4 ...

d) n=5 ...

117. Wskazać dowolny dzielnik pierwszy podanej liczby

a) 1313−613

b) 3737+1237

c) 1313+613

d) 3737−1237

118. Czy nierówność x2<x4 jest prawdziwa dla

a) x=
√
29−4 ;

b) x=
√
29−7 ;

c) x=
√
29−5 ;

d) x=
√
29−6 ?

Lista 2 - 22 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

119. Czy nierówność x3<x5 jest prawdziwa dla

a) x=
√
29−4 ;

b) x=
√
29−7 ;

c) x=
√
29−5 ;

d) x=
√
29−6 ?

120. Podać (w postaci przedziału lub sumy przedziałow) zbiór rozwiązań nierówności.

a) 1< |x|< 64 ...

b) 1<x6< 64 ...

c) 1<x2< 64 ...

d) 1<x3< 64 ...

121. W dowolnym n-wyrazowym postępie arytmetycznym o sumie wyrazów równej
S, co najmniej jeden z wyrazów jest równy w. Dla podanych n oraz S wskazać takie w,
aby powyższe zdanie było prawdziwe. Jeśli uważasz, że takiego w nie ma, napisz: nie
istnieje.

a) n=3, S=15, w=.........................

b) n=11, S=77, w=.........................

c) n=5, S=30, w=.........................

d) n=8, S=64, w=.........................

122. Czy prawdziwa jest nierówność

a)
∣∣∣√11−5∣∣∣< 1 ;

b)
∣∣∣√44−5∣∣∣< 1 ;

c)
∣∣∣√22−5∣∣∣< 1 ;

d)
∣∣∣√33−5∣∣∣< 1 ?
123. Liczba całkowita a jest mniejsza od liczby całkowitej dodatniej n o p%, a liczba

całkowita b jest większa od liczby n o p%. Czy stąd wynika, że liczba a jest dzielnikiem
liczby b, jeżeli

a) p=20 ;

b) p=70 ;

c) p=50 ;

d) p=60 ?

Lista 2 - 23 - Strony 13-24

Jarosław Wróblewski Matematyka Elementarna, zima 2013/14

124. Czy podana liczba jest wymierna

a)
√(
3−
√
19
)2
+
√
19 ;

b)
√(√
59−9

)2
+
√
59 ;

c)
√(
5−
√
19
)2
+
√
19 ;

d)
√(√
59−7

)2
+
√
59 ?

125. Czy prawdziwa jest nierówność

a)
7+
√
17

11+
√
29
<
7+
√
19

11+
√
29
;

b)
7−
√
19

11−
√
29
<
7−
√
19

11−
√
31
;

c)
7+
√
19

11+
√
29
<
7+
√
19

11+
√
31
;

d)
7−
√
17

11−
√
29
<
7−
√
19

11−
√
29
?

126. Czy istnieje 17-wyrazowy postęp arytmetyczny, w którym liczba wyrazów cał-
kowitych jest równa

a) 6 ;

b) 9 ;

c) 7 ;

d) 8 ?

127. Czy istnieje 17-wyrazowy postęp geometryczny, w którym liczba wyrazów wy-
miernych jest równa

a) 6 ;

b) 9 ;

c) 7 ;

d) 8 ?

128. Podać zbiór rozwiązań nierówności

a) |x2−5|< 4 ...
b) |x2−7|< 9 ...
c) |x2−13|< 12 ...
d) |x2−17|< 8 ...

Lista 2 - 24 - Strony 13-24

