- **1.** Określić, który ze zbiorów jest ograniczony. Jeśli to możliwe, wyznaczyć max, min, sup, inf tych zbiorów. Zbiory: $\{n:\ n\in N\},\ \{\frac{n-1}{n}:\ n\in N\},\ \{(-1)^n:\ n\in N\},\ \{e^x:\ x\in R, x>0\},\ \{(1-1/n)^n:\ n\in N\}$
- 2. Wyznaczyć granice: $\lim_{n\to\infty}(n+3-\sqrt{n^2-n+1}), \ \lim_{n\to\infty}(1+34/n)^n, \ \lim_{n\to\infty}\sqrt[n]{\ln(5)}, \ \lim_{n\to\infty}\sqrt[n]{0.5}, \ \lim_{n\to\infty}\sqrt[n]{5^n+123^n}$
- **3.** Niech $\alpha \in R$, $n \in N$. Mamy funkcje: $\sin x$, $\cos x$, $\operatorname{tg} x$, $, e^x$, $\arcsin x$, $\operatorname{arccos} x$, $\operatorname{arctg} x$, $\ln x$, $\log_p x$, x^α , x^{-n}
- a) Podać dziedzinę naturalną tych funkcji.
- b) Która funkcja jest okresowa i jaki ma okres?
- c) Która funkcja jest rosnąca w swojej dziedzinie naturalnej?
- d) Podać wzór na prostą styczną w punkcie x=1 dla każdej funkcji.
- e) Która funkcja jest parzysta/nieparzysta?
- f) Która funkcja ma asymptoty pionowe i w których punktach?
- g) Która funkcja jest w swojej dziedzinie wklęsła/wypukła? Jak to pokazać za pomocą dugiej pochodnej?
- h) Która funkcja jest różnowartościowa?
- **4.** Podać wartości funkcji trygonometrycznych w punktach 0, $\frac{\pi}{6}$, $\frac{\pi}{4}$, $\frac{\pi}{3}$, $\frac{\pi}{2}$ (tam gdzie to możliwe).
- **5.** Wyznaczyć pochodne następujących funkcji: $\sin x$, $\cos x$, $\operatorname{tg} x$, $\operatorname{ctg} x$, $\operatorname{arccis} x$, arccis
- 6. Wyznaczyć wszystkie asymptoty funkcji $f(x) = \frac{1}{x} \operatorname{arctg}(x-1)$.
- 7. Wyznaczyć ekstrema oraz punkty przegięcia funkcji $f(x) = \frac{1}{20}x^5 \frac{1}{12}x^4 + 20$.
- 8. Wyznaczyć: $\int dx$, $\int \frac{1}{\sqrt{x}} dx$, $\int \frac{1}{x^2} dx$, $\int \frac{1}{x} dx$, $\int e^x dx$, $\int 5^x dx$, $\int \cos x dx$, $\int \sin x dx$, $\int \frac{1}{\sin^2 x} dx$, $\int \frac{1}{\sqrt{1-x^2}} dx$, $\int x \cos x dx$, $\int \frac{f'(x)}{f(x)} dx$, $\int \frac{1/x+1}{x+\ln x} dx$, $\int (x+1) dx$, $\int \frac{1}{(x-2)^2} dx$, $\int \frac{1}{x+3} dx$, $\int e^{x+3} dx$, $\int \sin(x+\pi/2) dx$, $\int \frac{dx}{\sqrt{1-(x-2)^2}}$, $\int \frac{1}{(x+3)^2+1} dx$,
- 9. Wyznacz granice. Tam gdzie można, zastosuj regułę de l'Hospitala: $\lim_{x\to 0^+} \sin(x)/x$, $\lim_{x\to 0^+} \frac{\ln x}{x}$, $\lim_{x\to \infty} \frac{x^2+3x}{e^x}$, $\lim_{x\to -\infty} \frac{1/x}{e^{-x}}$, $\lim_{x\to -\infty} \frac{1/x}{\ln(1/x^2)}$, $\lim_{x\to \pi/2^+} \frac{\operatorname{tg} x}{x-\pi/2}$, $\lim_{x\to -\infty} \frac{x-3}{5+1/x}$
- $\begin{array}{lll} \textbf{10.} & \text{Wyznaczy\'e} & \text{całki:} & \int\limits_{0}^{\pi/2} (x^2 + 3x \sin x + \operatorname{arctg} x + \ln(x+1)) & dx, & \int\limits_{0}^{1} \frac{1}{x-1} & dx, & \int\limits_{0}^{\infty} \frac{1}{x} & dx, & \int\limits_{2}^{3} \frac{1}{x-2} & dx, \\ & \int\limits_{2}^{3} (x-2)^2 & dx, & \int\limits_{1}^{\infty} \ln(x-1) & dx, & \int\limits_{-\pi/2}^{\pi/2} \sin(x+\pi/2) & dx, & \int\limits_{2}^{3} x \ln x & dx, & \int\limits_{0}^{\infty} (1-e^{-x}) & dx, \\ & \int\limits_{-\infty}^{\infty} x^2 I_{(-1,1)}(x) & dx, & \text{gdzie } I_A = \begin{cases} 1 & \text{dla } x \in A \\ 0 & \text{dla } x \notin A \end{cases}, \\ & \int\limits_{-\infty}^{\infty} \frac{1}{x^2} & dx, & \int\limits_{-\infty}^{\infty} \frac{1}{(x+2)^2} & dx \end{cases}$
- **11.** Niech $A = \begin{pmatrix} 0 & 0 & 2 & 1 \\ 1 & 0 & 1 & 1 \\ 6 & 0 & 1 & 1 \\ 4 & 5 & 1 & 1 \end{pmatrix}$ oraz $B = \begin{pmatrix} 3 & 1 & 2 & 1 \\ 2 & 0 & 1 & 1 \\ 5 & 3 & 1 & 1 \\ 7 & 5 & 1 & 1 \end{pmatrix}$.

 $\text{Wyznaczyć } AB, \ det A, \ det B, \ R(A), \ R(B), \ 6A, \ -3A + 2B, \ det(5A), \ det((-3)A), \ det(AB), \ A^T, det(A^TB) = (-3A + 2B, \ det(5A), \ det((-3)A), \ det(AB), \ A^T, det(A^TB) = (-3A + 2B, \ det(5A), \ det((-3)A), \ det(AB), \ A^T, det(A^TB) = (-3A + 2B, \ det(5A), \ det((-3)A), \ det(AB), \ A^T, det(A^TB) = (-3A + 2B, \ det(5A), \ det((-3)A), \ det(AB), \ A^T, det(A^TB) = (-3A + 2B, \ det((-3)A), \ det(AB), \ A^T, det(A^TB) = (-3A + 2B, \ det((-3)A), \ det(AB), \ A^T, det(A^TB) = (-3A + 2B, \ det((-3)A), \ det(AB), \ A^T, det(A^TB) = (-3A + 2B, \ det((-3)A), \ det(AB), \ A^T, det(A^TB) = (-3A + 2B, \ det((-3)A), \ det((-3$

- **12.** Sprawdzić, czy macierz $A = \begin{pmatrix} 3 & 1 & 2 & 1 \\ 1 & 0 & 1 & 1 \\ 2 & 1 & 1 & -1 \\ 1 & 1 & -1 & 3 \end{pmatrix}$ jest dodatnio określona.
- 13. Zapisać układ równań za pomocą macierzy. Rozwiązać układ metodą wyznaczników.

$$\begin{cases} x + 2y + 3z = 14 \\ 3x - 3y + 3z = 6 \\ 2x + 5y - 5z = -3 \end{cases}$$

- 14. Wyznaczyć pole obszaru $D = \{(x,y): \ 0.5x < y < \sqrt[3]{x}, \ y > 0\}$
- **15.** Wyznaczyć pochodne cząstkowe pierwszego rzędu podanych funkcji: $f(x,y) = \frac{e^x}{\ln(x+y)}$, $f(x,y) = x^y$, $f(x,y,z) = x + y^2 + 2$, $f(x,y,z) = \sin(x \operatorname{tg}(y \cos z))$, $f(x,y,z) = \sqrt[3]{\arctan(x+y)}$
- 16. Niech F(t) = f(x(t), y(t)). Wtedy przy pewnych warunkach zachodzi

$$\frac{d}{dt}F(t) = \frac{\partial}{\partial x}f(x(t), y(t))\frac{dx(t)}{dt} + \frac{\partial}{\partial y}f(x(t), y(t))\frac{dy(t)}{dt}$$

Korzystając z tej reguły różniczkowania wyznacz pochodną $\frac{d}{dt}F(t)$, gdzie

$$F(t) = f(\sin t, \ln t)$$
, przy $f(x, y) = xy^2$

- 17. Wyznaczyć dziedzinę naturlną funkcji $f(x,y) = \ln(xy) 0.5(x+y)$ oraz jej maksimum.
- 18. Znaleźć ekstrema lokalne funkcji:

$$f(x,y) = e^{-x^2 - y^2}$$
, $f(x,y) = xy \ln(x^2 + y^2)$, $f(x,y) = (x-y)^2 + (y+2)^3$

- **19.** Wyznacz całki: $\int_1^2 \int_0^3 (x+y^2x) \, dx dy$, $\int_{-1}^1 \int_2^4 (x^2+y^2x) \, dx dy$, $\int_3^5 \int_2^4 \ln(x+y) \, dx dy$
- 20. Wyznaczyć

całkę
$$\int_D (x^2-xy)\,dxdy$$
dla $D=\{(x,y)\in R^2:\ y\geq x,\ y\leq 3x-x^2\},$

całkę
$$\int_D (3x - 2y) dx dy$$
 dla $D = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \le 1\},$

całkę
$$\int_D (xy)\,dxdy$$
dla $D=\{(x,y)\in R^2:\ y\leq 6-x,\ y\geq \sqrt{x},\ x\geq 0\}$