
Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

Czwartek 28 marca 2013 - zaczynamy od omówienia zadań z kolokwium nr 1.

122. Uprościć wyrażenia
a) 42+log27

b) log√32 · log59
c) log62+log369

123. Dla ilu trójek liczb rzeczywistych dodatnich a, b, c różnych od 1 spełniona jest
podana równość? Dla wszystkich? Dla żadnej? Dla niektórych (podać 3 przykłady, a jeśli
przykładów jest mniej niż 3, podać wszystkie)?
a) loga(bc)= (logab)+logac
b) loga(bc)= (logab) · logac
c) loga(b+c)= (logab) · logac
d) loga(b+c)= (logab)+logac
e) (logab) · logbc= logac
f) loga(bc)= c · logab
g) loga(bc)= (logab)

c

124. Bez użycia kalkulatora rozstrzygnąć, która liczba jest większa:
a) log27 czy log37
b) log0,27 czy log0,37
c) log27 czy log0,37
d) log0,27 czy log37
e) log20,7 czy log30,7
f) log0,20,7 czy log0,30,7
g) log20,7 czy log0,30,7
h) log0,20,7 czy log30,7
i) log927 czy log48
j) log38 czy log25
k) log5127 czy log10999
l) log3100 czy log210
m) (log23) · log57 czy (log27) · log53
n) (log23) · log75 czy (log79) · log1625
o) log23 czy log35
p) log37 czy log519
q) log23 czy log513
r) log35 czy log1556
Wskazówka do kilku ostatnich pytań:

Wiadomo, że wartość ułamka nie zmieni się, jeżeli licznik i mianownik pomnożymy przez
tę samą liczbę różna od zera.
Podobnie, wartość logarytmu nie zmieni się, jeżeli podstawę i liczbę logarytmowaną

Lista 2 - 23 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

125. Czy jest prawdą, że log2(a+b)= log2a+log2b, jeżeli
a) a=2, b=2
b) a=3/2, b=3
c) a=2, b=3
d) a=3/2, b=2
e) a=5, b=5/4

126. Czy jest prawdą, że a · log7b= b · log7a, jezeli
a) a=2, b=3
b) a=2, b=4
c) a=2, b=5
d) a=3, b=4
e) a=64/27, b=256/81

127. Czy jest prawdą, że
a) 2 · log35= log310
b) 2 · log35= log325
c) 2+log35= log310
d) 2+log35= log345
e)
√
(2− log37)

2=2− log37
f)
√
(2− log27)

2=2− log27
g)

√
(2− log523)

2=2− log523
h)

√
(2− log417)

2=2− log417

128. Dla których liczb naturalnych m i n większych od 1 liczba
logm(mn) · logn(mn)
logm(mn)+logn(mn)

jest wymierna, a dla których niewymierna?

129. Czy liczba log(√2−1)(
√
2+1) jest wymierna czy niewymierna?

130. Czy liczba
2log35−5log32

jest wymierna czy niewymierna?

131. Suma wyrazów rosnącego postępu arytmetycznego 2007-wyrazowego o wyrazach
dodatnich jest liczbą wymierną. Czy stąd wynika, że co najmniej jeden wyraz postępu
jest liczbą wymierną?

132. To samo pytanie dla postępu 2008-wyrazowego.

Lista 2 - 24 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

Oznaczenia: Przypominam, że [x] oraz {x} oznaczają odpowiednio część całkowitą
i część ułamkową liczby rzeczywistej x.
133. Podać przykład takiej liczby rzeczywistej x, że

a) [x] =−4, {x}< 1/10
b) [x] =−4, {x}> 9/10
c) 2 ·{x} 6= {2x}, x< 0
d) 2 ·{x}= {5x}, x> 10
134. Podać przykład takich liczb rzeczywistych x, y, że

a) [x+y] 6= [x]+[y]
b) [2x+y] = 2[x]+[y]+2
c) [x+y] = {x}+{y}, x,y > 0
d) [xy] = [x] · [y]+10
135. Wyznaczyć wszystkie takie liczby rzeczywiste a, że dla dowolnej liczby rzeczy-

wistej x zachodzi równość [x+a] = [x]+a .
136. Rozwiązać nierówności

a) log2x(x2+1)¬ log2x(x2+3x)
b) (x2+x+1)3x> (x2+x+1)x+1

c) x4−5x2+4< 0
d) log2x+logx4< 3
137. Wyznaczyć wszystkie takie pary liczb p, q, że p i q są pierwiastkami równania

x2+px+q=0 .

Sposób I
Liczby p i q są pierwiastkami podanego równania wtedy i tylko wtedy, gdy zachodzi

tożsamość
x2+px+q=(x−p)(x−q) .

..
Odpowiedź: Są dwie pary liczb spełniające warunki zadania:

p=, q= oraz p=, q=

Sposób II
Liczby p i q są pierwiastkami podanego równania wtedy i tylko wtedy, gdy

p2+p2+q=0

oraz
q2+pq+q=0 .

..
Odpowiedź: Są trzy pary liczb spełniające warunki zadania:

p=, q=; p=, q= oraz p=, q=

Dlaczego oba sposoby rozwiązania prowadzą do różnych odpowiedzi?

Lista 2 - 25 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

Powtórka

Uwaga: Poniższe zadania są zadaniami do samodzielnej powtórki - na zajęciach roz-
wiążemy tylko część zadań z tej listy.
Proszę umieć wskazać zadania, które wymagają omówienia.
Kolokwium nr 2 (7 maja 2013) będzie zakładało umiejętność rozwiązania zadań 1-225

oraz umiejętność samodzielnego myślenia.

138. Dane są liczby rzeczywiste x i y spełniające warunki |x−4|< 1 oraz |y−4|< 2.
Czy stąd wynika, że
a) |x−y|< 2
b) |x+y|> 6
c) |x+y|< 10
d) |xy|> 10
e) |xy|< 40

139. Kilogram ziemniaków kosztuje 50 groszy. Jaka będzie cena ziemniaków, jeżeli
ich cena wzrośnie
a) o 2000%
b) o 1000%
c) o 400%
d) o 200%
e) o 100%
f) o 20%

140. Za 17 złotych i 37 groszy można kupić 30 kg ziemniaków. Ile ziemniaków można
będzie kupić za 34 złote i 74 grosze, jeżeli ich cena
a) wzrośnie o 20%
b) zmaleje o 20%
c) wzrośnie o 50%
d) zmaleje o 50%
e) wzrośnie o 100%
f) zmaleje o 90%

141. W rosnącym postępie arytmetycznym o wyrazach dodatnich ósmy wyraz jest
większy od piątego o 20%. Podać przykład takich m i n, że n-ty wyraz jest od m-tego
a) większy o 100%
b) mniejszy o 10%
c) większy o 10%
d) mniejszy o 1%
e) większy o 1000%
f) mniejszy o 99%

Lista 2 - 26 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

142. Czy istnieją takie liczby pierwsze p i q, że liczba q jest od liczby p
a) większa o 100%
b) większa o 50%
c) większa o 40%
d) większa o 20%
e) większa o 5%
f) mniejsza o 5%

143. Dla funkcji f zdefiniowanej podanym wzorem oraz dla podanego zbioru Z roz-
strzygnąć, czy funkcja f jest różnowartościowa na zbiorze Z oraz podać zbiór wartości
funkcji f na zbiorze Z.
a) f(x)=x2, Z = [−3,−1)
b) f(x)=x2, Z =(−3, 4]
c) f(x)=x2, Z = [−3,−2]∪ [3, 5]
d) f(x)=x2, Z =(−3,−2]∪ [3, 4)
e) f(x)=x2, Z =(0, 3)
f) f(x)=x2−2x+1, Z =(0, 3)
g) f(x)=x2+2x+1, Z =(0, 3)
h) f(x)= 2x, Z =(−3, 3)
i) f(x)= |2x−3|, Z =(−3, 3)
j) f(x)= |2x−5|, Z =(−3, 3)
144. Czy prawdziwa jest równość

a) log23=2 · log43 ;
b) log216=2 · log39 ;
c) log49=2 · log43 ;
d) log26=1+log23 ?

145. Czy równość (
√
a)b= a

√
b jest prawdziwa dla

a) a=16, b=2 ;

b) a=1, b=5 ;

c) a=11, b=3 ;

d) a=6, b=4 ?

146. Czy podana liczba jest liczbą całkowitą podzielną przez 10

a)
29!
26!
;

b)
36!
33!
;

c)
30!
28!
;

d)
35!
31!
?

Lista 2 - 27 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

147. Czy prawdziwa jest nierówność

a)
√
3+
√
8< 5 ;

b)
√
10+
√
17< 7 ;

c)
√
5+
√
17< 6 ;

d)
√
8+
√
15< 7 ?

148. Czy podana liczba jest całkowita

a) 2log43 ;

b) 8log425 ;

c) 4log23 ;

d) 2log827 ?

149. Wiadomo, że(
14
4

)
=1001,

(
14
5

)
=2002,

(
14
6

)
=3003 .

Czy prawdą jest, że

a)
(
15
5

)
=3003 ;

b)
(
16
10

)
=8008 ;

c)
(
15
6

)
=5005 ;

d)
(
16
6

)
=6006 ?

150. Liczby całkowite dodatnie m i n są dzielnikami liczby całkowitej dodatniej k.
Czy stąd wynika, że liczba k jest podzielna przez

a) mn ;

b) m+n ;

c) najmniejszą wspólną wielokrotność liczb m i n ;

d) największy wspólny dzielnik liczb m i n ?

151. Czy nierówność 3x<x2+2 jest prawdziwa dla

a) x= log32 ;

b) x= log52 ;

c) x= log23 ;

d) x= log25 ?

Lista 2 - 28 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

152. Czy podana liczba jest całkowita

a)
15!
35
;

b)
18!
38
;

c)
16!
36
;

d)
17!
37
?

153. Czy równanie x3+y4= z5 jest spełnione przez liczby

a) x=28, y=26, z=25 ;

b) x=224, y=224, z=225 ;

c) x=2, y=2, z=2 ;

d) x=212, y=29, z=27 ?

154. Czy prawdziwa jest nierówność

a)
11
17
<
9
19
;

b)
11
17
<
11
19
;

c)
11
17
<
13
15
;

d)
11
17
<
9
17
?

155. Czy równanie a2+2ab+b2= c2 jest spełnione przez liczby

a) a=175, b=429, c=2006 ;

b) a=449, b=409, c=−40 ;
c) a=−449, b=409, c=40 ;
d) a=449, b=−409, c=40 ?

156. Czy nierówność
√
x+y <

√
x+
√
y jest prawdziwa dla

a) x=937, y=2513 ;

b) x= log79, y= log1137 ;

c) x=2006, y=8024 ;

d) x=
(
17
5

)
, y=

(
17
6

)
?

157. Czy prawdziwa jest nierówność

a) 21000< 8400 ;

b) 51003< 25600 ;

c) 31001< 9500 ;

d) 41002< 22006 ?

Lista 2 - 29 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

158. Czy dla dowolnej liczby rzeczywistej dodatniej x zachodzi równość

(xa)b=xa ·xb ,
jeżeli

a) a=2, b=2 ;

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

c) a=3, b=3 ;

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

159. Niech an=
n!
37n
. Czy wtedy

a) a10<a20 ;

b) a40<a50 ;

c) a36<a37 ;

d) a37<a38 ?

160. Dane są takie liczby całkowite a, b, c, d, że liczby a+b+c oraz b+c+d są
nieparzyste. Czy stąd wynika, że

a) liczba a+d jest nieparzysta ;

b) liczba b+c jest parzysta ;

c) liczba a+d jest parzysta ;

d) liczba b+c jest nieparzysta ?

161. Liczby rzeczywiste dodatnie x i y spełniają nierówność |x−y|< 1. Czy stąd
wynika, że

a) |x2−y2|< 1 ;
b) x2+y2< (x+y)2 ;

c) x+y < 1 ;

d) |x2−y2|<x+y ?

162. Czy istnieje taka liczba rzeczywista M , że dla dowolnej liczby całkowitej do-
datniej n zachodzi nierówność

a)
n

n+1
<M ;

b)
n2+1
n+1

<M ;

c)
n+1
n
<M ;

d)
n+1
n2+1

<M ?

Lista 2 - 30 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

163. Dowolna liczba całkowita dodatnia jest podzielna przez mn wtedy i tylko wte-
dy, gdy jest ona jednocześnie podzielna przez m i przez n. Czy powyższe zdanie jest
prawdziwe dla

a) m=12, n=15 ;

b) m=15, n=22 ;

c) m=13, n=18 ;

d) m=14, n=21 ?

164. Czy dla dowolnych liczb rzeczywistych dodatnich a, b, c różnych od 1 zachodzi
równość

a) loga(bc)= (logab)+logac ;

b) loga(bc)= (logab)
c ;

c) loga(b+c)= (logab) · logac ;
d) (logab) · logbc= logac ?

165. Czy prawdziwa jest nierówność

a) log25< log35 ;

b) log0,27< log37 ;

c) log0,27< log0,37 ;

d) log27< log0,37 ?

166. Czy dla dowolnej liczby całkowitej dodatniej n zachodzi równość

a)
(
22
n
)2
=22

n+1
;

b)
(
22
n
)8
=22

n+4
;

c)
(
22
n
)4
=22

n+2
;

d)
(
22
n
)6
=22

n+3
?

UWAGA: abc = a(bc)

167. Czy dla dowolnych liczb rzeczywistych x, y, z spełniających warunki
|x−2|< 1, |y−3|< 1 oraz |z−5|< 1 zachodzi nierówność
a) x+y+z < 12 ;

b) xyz > 10 ;

c) x+y+z > 7 ;

d) xyz < 60 ?

Lista 2 - 31 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

168. Czy liczba log4(n2+7) jest wymierna dla

a) n=1 ;

b) n=7 ;

c) n=3 ;

d) n=5 ?

169. Czy jest prawdą, że

a) log526<
√
22−3 ;

b) log226<
√
14 ;

c) log326<
√
18−1 ;

d) log226<
√
26 ?

170. Czy podana liczba jest wymierna

a)
√(
5−2
√
6
)2
+
√(
7−2
√
6
)2
;

b)
√(
5+2
√
10
)2
+
√(
6−2
√
10
)2
;

c)
√(
5−2
√
7
)2
+
√(
6−2
√
7
)2
;

d)
√(
4+2
√
5
)2
+
√(
5−2
√
5
)2
?

171. Czy prawdziwa jest nierówność

a) (50!)100< (100!)50 ;

b) 5222< 3333 ;

c) 100!< 10200 ;

d) 100!< 10045 ?

172. Dane są takie liczby rzeczywiste a, b, c, że liczby a+b oraz a+b+c są wymierne.
Czy stąd wynika, ze

a) liczba a jest wymierna ;

b) liczba b jest niewymierna ;

c) liczba c jest wymierna ;

d) liczba b+c jest wymierna ?

173. Dla dowolnej liczby naturalnej k liczba k3 jest podzielna przez m wtedy i tylko
wtedy, gdy liczba k3 jest podzielna przez n. Czy powyższe zdanie jest prawdziwe dla

a) m=23, n=24 ;

b) m=28, n=210 ;

c) m=25, n=26 ;

d) m=27, n=29 ?

Lista 2 - 32 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

174. Czy podane liczby tworzą (w podanej kolejności) postęp arytmetyczny trójwy-
razowy

a) log71, log73, log75 ;

b) log725, log710, log74 ;

c) log71, log74, log716 ;

d) log74, log76, log79 ?

175. Czy istnieje liczba naturalna, której kwadrat

a) ma sumę cyfr równą 12 ;

b) jest zakończony cyframi ...222 ;

c) ma sumę cyfr równą 13 ;

d) ma sumę cyfr równą 14 ?

176. Czy funkcja f określona wzorem f(x)= {x} (część ułamkowa) jest różnowarto-
ściowa na przedziale

a)
[
−13 ,

2
3

]
;

b)
[
−37 ,

3
7

)
;

c)
(
1
2 ,
3
2

]
;

d)
(
−35 ,

3
5

)
?

177. Obliczyć (znak [] oznacza część całkowitą)

a)
[√
90+1

]
=.........................

b)
[√
60+4

]
=.........................

c)
[√
80+2

]
=.........................

d)
[√
70+3

]
=.........................

178. Podać zbiór rozwiązań nierówności

a) −1¬x2< 25⇔x∈.........................
b) 1¬x5< 32⇔x∈.........................
c) −1¬x3< 27⇔x∈.........................
d) 1¬x4< 16⇔x∈.........................

179. Uprościć podane wyrażenia podając wynik w postaci liczby całkowitej

a) log612+3 · log618+log624=.........................
b) 3 · log612+5 · log618+log624=.........................
c) 2 · log612+4 · log618+log624=.........................
d) log612+5 · log618+2 · log624=.........................

Lista 2 - 33 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

180. Wskazać taką liczbę naturalną k, że

10k<n< 102k .

a) n=3000!, k=.........................

b) n=21200 ·(100!)10, k=.........................
c) n=6666, k=.........................

d) n=777, k=.........................

181. Dla podanych liczb a, b wskazać taką liczbę c, że liczby

loga37, logb37, logc37

tworzą (w tej właśnie kolejności) postęp arytmetyczny trójwyrazowy.

a) a=64, b=8, c=.........................

b) a=64, b=16, c=.........................

c) a=4, b=8, c=.........................

d) a=2, b=8, c=.........................

182. Czy prawdziwa jest nierówność

a) 3−2
√
2<
1
6
;

b) 9−4
√
5<
1
18
;

c) 3
√
3−5< 1

5
;

d) 7−5
√
2<
1
15
?

183. Czy prawdziwa jest nierówność

a) 2427< 1218 ;

b) 2667< 1338 ;

c) 2507< 1258 ;

d) 2607< 1308 ?

184. W dowolnym postępie arytmetycznym 4-wyrazowym a1,a2,a3,a4 zachodzi rów-
ność

a1+Xa3=Y a2+a4 .

Czy powyższe zdanie jest prawdziwe dla

a) X =2, Y =2 ;

b) X =5, Y =6 ;

c) X =3, Y =3 ;

d) X =4, Y =5 ?

Lista 2 - 34 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

185. Czy nierówność loga3< loga7 jest prawdziwa dla

a) a=
(√
63−9

)2010
;

b) a=
(√
93−9

)2014
;

c) a=
(√
73−9

)2012
;

d) a=
(√
83−9

)2013
?

186. Suma dowolnego postępu arytmetycznego n-wyrazowego o wszystkich wyra-
zach będących liczbami naturalnymi jest podzielna przez n. Czy powyższe zdanie jest
prawdziwe dla

a) n=2011 ;

b) n=2014 ;

c) n=2012 ;

d) n=2013 ?

187. Czy liczba logxy jest wymierna dla

a) x= log23, y= log32 ;

b) x= log2432187, y= log2187243 ;

c) x= log35, y= log53 ;

d) x= log1281024, y= log1024128 ?

188. Dla dowolnych liczb naturalnych a,b,c,d, jeżeli iloczyn abcd jest podzielny przez
n3, to co najmniej jedna z liczb a,b,c,d jest podzielna przez n. Czy powyższe zdanie jest
prawdziwe dla

a) n=2 ;

b) n=16 ;

c) n=4 ;

d) n=8 ?

189. Czy równość
(logab)

logcd= dlogclogab

jest prawdziwa dla

a) a=2, b=4, c=8, d=16 ;

b) a=2, b=3, c=5, d=7 ;

c) a=3, b=9, c=5, d=25 ;

d) a=4, b=3, c=8, d=27 ?

Lista 2 - 35 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

190. Niech A(n)= n
√
n. Czy liczba logA(n)A(k) jest całkowita, jeżeli

a) n=16, k=4 ;

b) n=64, k=8 ;

c) n=16, k=8 ;

d) n=64, k=4 ?

191. Niech
n∏
i=m

ai= am ·am+1 ·am+2 ·am+3 · ... ·an−1 ·an .

Czy podana liczba jest wymierna

a)
8∏
i=2
log i(i+1) ;

b)
9∏
i=3
log i(i+1) ;

c)
9∏
i=2
log i(i+1) ;

d)
8∏
i=3
log i(i+1) ?

192. Przyjmujemy oznaczenia jak w zadaniu poprzednim. Podać wartość podanej
liczby w postaci liczby całkowitej lub ułamka nieskracalnego, jeśli liczba jest wymierna.
Napisać literkę N, jeżeli liczba jest niewymierna.

a)
7∏
i=2
log i(i+2)=.........................

b)
8∏
i=3
log i(i+2)=.........................

c)
8∏
i=2
log i(i+2)=.........................

d)
7∏
i=3
log i(i+2)=.........................

193. Dla podanej liczby a podać taką liczbę b (w postaci liczby całkowitej lub ułamka
nieskracalnego), aby spełniona była równość

log7a+log7b= log7(a+b) .

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

b) a=8/3, b=.........................

c) a=3, b=.........................

d) a=7/2, b=.........................

Lista 2 - 36 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

194. Niech
A(n)= 33

3n

B(n)= log3A(n)

C(n)= logA(n)A(n+1)

D(n)= logC(n)B(n) .

Zapisać podane liczby w postaci liczby całkowitej lub ułamka nieskracalnego.
PRZYPOMNIENIE: Potęgowanie wykonujemy od góry: abc = a(bc).

a) D(9)=.........................

b) D(243)=.........................

c) D(27)=.........................

d) D(81)=.........................
195. Podać przykład liczby niecałkowitej x spełniającej podane równanie, gdzie {y}

oznacza część ułamkową liczby y. Wynik podać w postaci ułamka dziesiętnego skończo-
nego lub okresowego (taka postać odpowiedzi jest częścią zadania, więc wyniki poprawne,
ale w innej postaci, nie będą uznawane).

a) {x}= {3x}, x=
b) {2x}= {13x}, x=
c) {x}= {4x}, x=
d) {2x}= {7x}, x=
196. Czy prawdziwa jest nierówność

a) log250> 2 · log27 ;
b) log725> 2 · log75 ;
c) log315> 2 · log34 ;
d) log535> 2 · log56 ?
197. Czy równość

√
n2n=nn jest prawdziwa dla

a) n=3737−3131 ;
b) n=3737−3434 ;
c) n=3737−4141 ;
d) n=3737−4444 ?
198. Czy równość [x+y] = [x]+y, gdzie [a] oznacza część całkowitą liczby a, jest

prawdziwa dla

a) x= log23, y= log33 ;

b) x= log29, y= log39 ;

c) x= log24, y= log34 ;

d) x= log26, y= log36 ?

Lista 2 - 37 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

199. Czy w dowolnym rosnącym postępie geometrycznym 10-wyrazowym o ilorazie
2 istnieją dwa wyrazy, z których jeden jest większy od drugiego

a) o 200% ;

b) o 1500% ;

c) o 300% ;

d) o 800%?

200. Czy w dowolnym rosnącym postępie geometrycznym 10-wyrazowym o ilorazie
3 istnieją dwa wyrazy, z których jeden jest większy od drugiego

a) o 200% ;

b) o 1500% ;

c) o 300% ;

d) o 800%?

201. Czy równość NWD(m, n)·NWW(m, n)=mn jest prawdziwa dla
a) m=1414, n=2525 ;

b) m=8484, n=105105 ;

c) m=2424, n=3535 ;

d) m=4444, n=5555 ?

202. Dla dowolnych liczb naturalnych m, n, jeżeli iloczyn mn jest podzielny przez
d5, to co najmniej jedna z liczb m, n jest podzielna przez d. Czy powyższe zdanie jest
prawdziwe dla

a) d=21 ;

b) d=29 ;

c) d=25 ;

d) d=27 ?

203. Czy nierówność 4x<x2+3 jest prawdziwa dla

a) x= log213 ;

b) x= log2313 ;

c) x= log313 ;

d) x= log1113 ?

204. Dla dowolnej liczby naturalnej k, liczba k5 jest podzielna przez 2m wtedy i tylko
wtedy, gdy jest podzielna przez 2n. Czy powyższe zdanie jest prawdziwe dla

a) m=11, n=14 ;

b) m=21, n=23 ;

c) m=13, n=15 ;

d) m=20, n=21 ?

Lista 2 - 38 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

205. Dla dowolnej liczby naturalnej k, liczba k5 jest podzielna przez 4m wtedy i tylko
wtedy, gdy jest podzielna przez 4n. Czy powyższe zdanie jest prawdziwe dla

a) m=11, n=14 ;

b) m=21, n=23 ;

c) m=13, n=15 ;

d) m=20, n=21 ?

206. Dla podanych liczb rzeczywistych a, c podać taką liczbę rzeczywistą b, aby liczby
log8a, log8b, log8c (w tej właśnie kolejności) tworzyły trójwyrazowy postęp arytmetyczny.

a) a=2, c=8, b=.........................

b) a=8, c=18, b=.........................

c) a=1, c=9, b=.........................

d) a=3, c=5, b=.........................

207. Dla podanych liczb rzeczywistych a, c podać taką liczbę rzeczywistą b, aby
liczby 8a, 8b, 8c (w tej właśnie kolejności) tworzyły trójwyrazowy postęp geometryczny.

a) a=2, c=8, b=.........................

b) a=8, c=18, b=.........................

c) a=1, c=9, b=.........................

d) a=3, c=5, b=.........................

208. Dla podanej liczby rzeczywistej a podać taką liczbę rzeczywistą b, aby praw-
dziwa była równość log4(a+b)= (log4a)+log4b.

a) a=2, b=.........................

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

c) a=4, b=.........................

d) a=3, b=.........................

209. Suma dowolnego postępu arytmetycznego n-wyrazowego
a1, a2, a3, ..., an jest równa m ·ak. W każdym z podpunktów uzupełnij brakujące liczby
tak, aby powyższe zdanie było prawdziwe. Wpisz NIE, jeśli uważasz, że liczby o żądanej
własności nie istnieją.

a) n=11, m=........................., k=.........................

b) n=........................., m=8, k=.........................

c) n=........................., m=........................., k=5

d) n=........................., m=7, k=.........................

Lista 2 - 39 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

210. Zapisać podany zbiór w postaci przedziału lub sumy przedziałow.

a)
{
x2 : 1<x< 4

}
=...

b)
{
x3 : 1< |x|< 2

}
=...

c)
{
x2 : −9<x< 4

}
=...

d)
{
x3 : −1<x< 2

}
=...

211. Czy podana nierówność jest prawdziwa?
Przypomnienie: [x] oznacza część całkowitą liczby x.

a)
[√
23
]
<
[√
27
]
;

b)
[√
83
]
<
[√
87
]
;

c)
[√
43
]
<
[√
47
]
;

d)
[√
63
]
<
[√
67
]
.

212. Czy istnieje liczba zakończona trzema szóstkami podzielna przez

a) 4 ;

b) 11 ;

c) 6 ;

d) 9 ?

213. Czy dowolna liczba zakończona trzema szóstkami jest podzielna przez

a) 4 ;

b) 11 ;

c) 6 ;

d) 9 ?

214. Czy nierówność loga2< logb2 jest prawdziwa dla

a) a=
√
17−4, b=

√
19−4 ;

b) a=
√
41−4, b=

√
43−4 ;

c) a=
√
23−4, b=

√
29−4 ;

d) a=
√
31−4, b=

√
37−4 ?

215. Czy funkcja f : [0,+∞)→R określona wzorem f(x)= {
√
x}, gdzie {x} oznacza

część ułamkową liczby x, jest rosnąca na przedziale

a) [2, 4] ;

b) (7, 9) ;

c) (3, 5) ;

d) [5, 7] ?

Lista 2 - 40 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

216. Czy prawdziwa jest nierówność

a) (104)!< 104·10
4
;

b) (107)!< 105·10
7
;

c) (105)!< 105·10
5
;

d) (106)!< 104·10
6
?

217. Czy nierówność ac<bc jest prawdziwa dla

a) a= log23, b= log26, c=(log24)−2 ;
b) a= log59, b= log56, c=(log527)−2 ;
c) a= log35, b= log36, c=(log38)−2 ;
d) a= log47, b= log46, c=(log49)−2 ?

218. Czy podana liczba jest wymierna

a) (log29) · log38 ;
b) (log781) · log980 ;
c) (log325) · log527 ;
d) (log549) · log750 ?

219. Czy równość
√
x2+4x+4=x+2 jest prawdziwa dla

a) x= log2
(
2−
√
3
)
;

b) x= log3
(√
26−5

)
;

c) x= log2
(√
5−2

)
;

d) x= log3
(
4−
√
15
)
?

220. Czy równość
√
x2+2x+1=x+1 jest prawdziwa dla

a) x= log5
(
5−
√
23
)
;

b) x= log6
(√
67−8

)
;

c) x= log5
(√
27−5

)
;

d) x= log6
(
7−
√
47
)
?

221. W dowolnym postępie arytmetycznym n-wyrazowym
a1, a2, a3, ..., an o sumie 60 i piątym wyrazie równym 10, k-ty wyraz jest równy w.
Dla podanej liczby n podać liczby k 6=5 oraz w tak, aby powyższe zdanie było praw-

dziwe. Wpisz NIE, jeśli uważasz, że liczby o żądanej własności nie istnieją.

a) n=6, k=........................., w=.........................

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

c) n=10, k=........................., w=.........................

d) n=12, k=........................., w=.........................

Lista 2 - 41 - Strony 23-42

Jarosław Wróblewski Matematyka Elementarna, lato 2012/13

222. Niech
n∏
i=m

ai= am ·am+1 ·am+2 ·am+3 · ... ·an−1 ·an.

Zapisać wartość podanego iloczynu w postaci liczby całkowitej lub ułamka nieskra-
calnego, jeśli liczba jest wymierna. Napisać literkę N, jeżeli liczba jest niewymierna.

a)
4∏
i=1
log(3i+1)(3i+4)=.........................

b)
16∏
i=2
log(3i+1)(3i+4)=.........................

c)
4∏
i=2
log(3i+1)(3i+4)=.........................

d)
15∏
i=2
log(3i+1)(3i+4)=.........................

223. Dla podanych liczb a, b zapisać w postaci liczby całkowitej lub ułamka nie-
skracalnego wartość liczby logxy, gdzie x= logab oraz y= logba. Napisać literkę N, jeżeli
liczba ta jest niewymierna.

a) a=22
24

, b=22
26

, logxy=.........................

b) a=22
216

, b=22
232

, logxy=.........................

c) a=22
27

, b=22
214

, logxy=.........................

d) a=22
29

, b=22
212

, logxy=.........................

224. Dla podanej liczby a wskazać taką liczbę rzeczywistą dodatnią b, aby spełniona
była równość 1+(log5a)+log5b= log5(2a2+2b2).

a) a=2, b=.........................

b) a=6, b=.........................

c) a=3, b=.........................

d) a=4, b=.........................

225. Dla podanej liczby naturalnej k podać największą liczbę całkowitą dodatnią d,
dla której prawdziwe jest następujące zdanie:
Dla dowolnych liczb całkowitych m, n, jeżeli iloczyn mn jest podzielny przez k, to co

najmniej jedna z liczb m, n jest podzielna przez d.

a) k=25 ·33, d=.........................

b) k=123, d=.........................

c) k=35 ·53, d=.........................

d) k=122, d=.........................

Lista 2 - 42 - Strony 23-42

