
Kolokwium 5 – 1 – Wersja testu E 19 maja 2015 r.

W każdym zadaniu za 0, 1, 2, 3, 4 poprawne odpowiedzi otrzymuje
się odpowiednio 0, 1, 3, 6, 10 punktów.

1. Liczbę naturalną q nazwiemy fajniutką, jeżeli istnieje taka liczba
pierwsza p oraz liczba naturalna n, że liczba n jest większa od p o q%.
Dla podanej liczby k podać najmniejszą fajniutką liczbę q większą od k.

a) k=222, q=240

b) k=333, q=340

c) k=444, q=450

d) k=555, q=560

2. Dla podanej liczby wskazać jej dwucyfrowy dzielnik pierwszy.

a) 7124−2310, 17

b) 8962−2186, 97

c) 3962−2124, 43

d) 4562−2124, 41

3. Podać największy wspólny dzielnik.

a) NWD(60010, 55000000000487)=228

b) NWD(60010, 55000000000327)=230 ·37

c) NWD(60010, 55000000000757)=514

d) NWD(60010, 55000000000087)=221 ·310


Kolokwium 5 – 2 – Wersja testu E 19 maja 2015 r.

4. Podać wartość wyrażenia, gdzie [x] oznacza część całkowitą licz-
by x.

a)
[
1

9−
√
77

]
=4

b)
[
1

3−
√
7

]
=2

c)
[
1√
11−3

]
=3

d)
[
1

8−
√
61

]
=5

5. Dla podanej miary kąta α podać najmniejszą dodatnią miarę ką-
ta β różną od α i spełniającą równość sinα=sinβ.

a) α=10◦, β=170◦

b) α=181◦, β=359◦

c) α=99◦, β=81◦

d) α=270◦, β=630◦

6. Zapisać zbiór rozwiązań podanej nierówności w postaci przedziału
lub uporządkowanej sumy przedziałów (nie używać różnicy zbiorów).

a) (log2log5x−1) ·(log6log2x−1)> 0, (1, 25)∪ (64, +∞)

b) (log2log4x−1) ·(log4log2x−1)> 0, (1, 16)∪ (16, +∞)

c) (log2log2x−2) ·(log4log2x−1)> 0, (1, 16)∪ (16, +∞)

d) (log2log3x−1) ·(log3log2x−1)> 0, (1, 8)∪ (9, +∞)


Kolokwium 5 – 3 – Wersja testu E 19 maja 2015 r.

7.W dowolnym postępie arytmetycznym n-wyrazowym a1, a2, ..., an
o sumie 60 i jednym z wyrazów równym 15, co najmniej jeden z wyrazów
jest równy w. Dla podanej liczby n podać wszystkie liczby rzeczywiste
w 6=15, dla których powyższe zdanie jest prawdziwe.
Wpisz NIE, jeśli uważasz, że liczba w o żądanej własności nie istnieje.

a) n=3, w=20 lub w=25

b) n=4, w=NIE

c) n=6, w=5

d) n=5, w=9 lub w=12

8. Istnieje postęp arytmetyczny n-wyrazowy a1, a2, ..., an o sumie
180, zawierający wyrazy 30 i w. Dla podanej liczby n podać wszystkie
liczby rzeczywiste w 6=30, dla których powyższe zdanie jest prawdziwe.
Wpisz NIE, jeśli uważasz, że liczba w o żądanej własności nie istnieje.

a) n=6, w=NIE

b) n=5, w=24, w=33, w=36, w=39, w=42 lub w=48

c) n=4, w=0, w=40, w=50, w=60 lub w=90

d) n=3, w=60 lub w=90

9. Istnieje postęp arytmetyczny czterowyrazowy a1, a2, a3, a4 o su-
mie S, zawierający wyrazy 30 i w. Dla podanej liczby S podać wszyst-
kie liczby rzeczywiste w 6=30, dla których powyższe zdanie jest praw-
dziwe.
Wpisz NIE, jeśli uważasz, że liczba w o żądanej własności nie istnieje.

a) S=120, w=NIE

b) S=126, w=27, w=31, w=32, w=33 lub w=36

c) S=0, w=−90, w=−30, w=−10, w=10 lub w=90

d) S=90, w=0, w=15, w=20, w=25 lub w=45


Kolokwium 5 – 4 – Wersja testu E 19 maja 2015 r.

10. Podać zbiór rozwiązań nierówności zapisując go w postaci prze-
działu lub sumy przedziałów.

a) logx4<−1/2, (1/16, 1)

b) logx4<−2, (1/2, 1)

c) logx4< 2, (0, 1)∪ (2, +∞)

d) logx4< 1/2, (0, 1)∪ (16, +∞)

11. Podać zbiór rozwiązań nierówności zapisując go w postaci prze-
działu lub sumy przedziałów.

a) logx(1/9)<−1/2, (1, 81)

b) logx(1/9)< 2, (0, 1/3)∪ (1, +∞)

c) logx(1/9)< 1/2, (0, 1/81)∪ (1, +∞)

d) logx(1/9)<−2, (1, 3)

12. Podać zbiór rozwiązań nierówności zapisując go w postaci prze-
działu lub sumy przedziałów.

a) logx(x−1/2)> 0, (1/2, 1)∪ (3/2, +∞)

b) logx(x+1/3)> 0, (0, 2/3)∪ (1, +∞)

c) logx(x−1/3)> 0, (1/3, 1)∪ (4/3, +∞)

d) logx(x+1/2)> 0, (0, 1/2)∪ (1, +∞)


Kolokwium 5 – 1 – Wersja testuG 19 maja 2015 r.

W każdym zadaniu za 0, 1, 2, 3, 4 poprawne odpowiedzi otrzymuje
się odpowiednio 0, 1, 3, 6, 10 punktów.

1. Liczbę naturalną q nazwiemy fajniutką, jeżeli istnieje taka liczba
pierwsza p oraz liczba naturalna n, że liczba n jest większa od p o q%.
Dla podanej liczby k podać najmniejszą fajniutką liczbę q większą od k.

a) k=444, q=450

b) k=222, q=240

c) k=555, q=560

d) k=333, q=340

2. Dla podanej liczby wskazać jej dwucyfrowy dzielnik pierwszy.

a) 7124−2310, 17

b) 3962−2124, 43

c) 4562−2124, 41

d) 8962−2186, 97

3. Podać największy wspólny dzielnik.

a) NWD(60010, 55000000000327)=230 ·37

b) NWD(60010, 55000000000487)=228

c) NWD(60010, 55000000000757)=514

d) NWD(60010, 55000000000087)=221 ·310


Kolokwium 5 – 2 – Wersja testuG 19 maja 2015 r.

4. Podać wartość wyrażenia, gdzie [x] oznacza część całkowitą licz-
by x.

a)
[
1

9−
√
77

]
=4

b)
[
1√
11−3

]
=3

c)
[
1

8−
√
61

]
=5

d)
[
1

3−
√
7

]
=2

5. Dla podanej miary kąta α podać najmniejszą dodatnią miarę ką-
ta β różną od α i spełniającą równość sinα=sinβ.

a) α=99◦, β=81◦

b) α=10◦, β=170◦

c) α=270◦, β=630◦

d) α=181◦, β=359◦

6. Zapisać zbiór rozwiązań podanej nierówności w postaci przedziału
lub uporządkowanej sumy przedziałów (nie używać różnicy zbiorów).

a) (log2log4x−1) ·(log4log2x−1)> 0, (1, 16)∪ (16, +∞)

b) (log2log3x−1) ·(log3log2x−1)> 0, (1, 8)∪ (9, +∞)

c) (log2log5x−1) ·(log6log2x−1)> 0, (1, 25)∪ (64, +∞)

d) (log2log2x−2) ·(log4log2x−1)> 0, (1, 16)∪ (16, +∞)


Kolokwium 5 – 3 – Wersja testuG 19 maja 2015 r.

7.W dowolnym postępie arytmetycznym n-wyrazowym a1, a2, ..., an
o sumie 60 i jednym z wyrazów równym 15, co najmniej jeden z wyrazów
jest równy w. Dla podanej liczby n podać wszystkie liczby rzeczywiste
w 6=15, dla których powyższe zdanie jest prawdziwe.
Wpisz NIE, jeśli uważasz, że liczba w o żądanej własności nie istnieje.

a) n=4, w=NIE

b) n=5, w=9 lub w=12

c) n=3, w=20 lub w=25

d) n=6, w=5

8. Istnieje postęp arytmetyczny n-wyrazowy a1, a2, ..., an o sumie
180, zawierający wyrazy 30 i w. Dla podanej liczby n podać wszystkie
liczby rzeczywiste w 6=30, dla których powyższe zdanie jest prawdziwe.
Wpisz NIE, jeśli uważasz, że liczba w o żądanej własności nie istnieje.

a) n=6, w=NIE

b) n=5, w=24, w=33, w=36, w=39, w=42 lub w=48

c) n=4, w=0, w=40, w=50, w=60 lub w=90

d) n=3, w=60 lub w=90

9. Istnieje postęp arytmetyczny czterowyrazowy a1, a2, a3, a4 o su-
mie S, zawierający wyrazy 30 i w. Dla podanej liczby S podać wszyst-
kie liczby rzeczywiste w 6=30, dla których powyższe zdanie jest praw-
dziwe.
Wpisz NIE, jeśli uważasz, że liczba w o żądanej własności nie istnieje.

a) S=126, w=27, w=31, w=32, w=33 lub w=36

b) S=120, w=NIE

c) S=0, w=−90, w=−30, w=−10, w=10 lub w=90

d) S=90, w=0, w=15, w=20, w=25 lub w=45


Kolokwium 5 – 4 – Wersja testuG 19 maja 2015 r.

10. Podać zbiór rozwiązań nierówności zapisując go w postaci prze-
działu lub sumy przedziałów.

a) logx4< 2, (0, 1)∪ (2, +∞)

b) logx4<−1/2, (1/16, 1)

c) logx4<−2, (1/2, 1)

d) logx4< 1/2, (0, 1)∪ (16, +∞)

11. Podać zbiór rozwiązań nierówności zapisując go w postaci prze-
działu lub sumy przedziałów.

a) logx(1/9)<−1/2, (1, 81)

b) logx(1/9)< 1/2, (0, 1/81)∪ (1, +∞)

c) logx(1/9)< 2, (0, 1/3)∪ (1, +∞)

d) logx(1/9)<−2, (1, 3)

12. Podać zbiór rozwiązań nierówności zapisując go w postaci prze-
działu lub sumy przedziałów.

a) logx(x+1/3)> 0, (0, 2/3)∪ (1, +∞)

b) logx(x−1/3)> 0, (1/3, 1)∪ (4/3, +∞)

c) logx(x+1/2)> 0, (0, 1/2)∪ (1, +∞)

d) logx(x−1/2)> 0, (1/2, 1)∪ (3/2, +∞)


