INSTYTUT MATEMATYKI I KRYPTOLOGII WYDZIAŁ CYBERNETYKI WAT

ZADANIA KONKURSOWE

MATEMATYKA

PRZYGOTOWALI

JERZY GAWINECKI, LUCJAN KOWALSKI, WOJCIECH MATUSZEWSKI, JOANNA PIASECKA

WARSZAWA 2020

SPIS TREŚCI

PRZYKŁADOWE ZADANIA	3
ZADANIA Z KONKURSU 2009-2010	27
ZADANIA Z KONKURSU 2010-2011	37
ZADANIA Z KONKURSU 2011-2012	49
ZADANIA Z KONKURSU 2012-2013	59
ZADANIA Z KONKURSU 2013-2014	68
ZADANIA Z KONKURSU 2014-2015	78
ZADANIA Z KONKURSU 2015-2016	90
ZADANIA Z KONKURSU 2016-2017	99
ZADANIA Z KONKURSU 2017-2018	109
ZADANIA Z KONKURSU 2018-2019	119
ZADANIA Z KONKURSU 2019-2020	129

PRZYKŁADOWE ZADANIA

Zadanie 1

Przez środek boku trójkąta równobocznego ABC poprowadzono prostą tworzącą z tym bokiem kąt ostry α . Wyrazić stosunek pól figur na jakie ta prosta dzieli trójkąt ABC jako funkcję kąta α .

Szkic rozwiązania.

Oznaczmy:

a - długość boku trójkąta ABC,

Pole trójkata ABC:

$$S_{ABC} = \frac{a^2 \sqrt{3}}{4}$$

Pole trójkąta *DBE*:

$$S_{DBE} = \frac{1}{2} \cdot |DB| \cdot |DE| \cdot \sin \alpha = \frac{a}{4} \cdot |DE| \cdot \sin \alpha \tag{1}$$

Z twierdzenia sinusów dla trójkąta DBE:

$$\frac{|DE|}{\sin 60^{\circ}} = \frac{|DB|}{\sin(180^{\circ} - 60^{\circ} - \alpha)}$$

Stąd

$$|DE| = \frac{|DB| \cdot \sin 60^{\circ}}{\sin(120^{\circ} - \alpha)} = \frac{a\sqrt{3}}{4\sin(120^{\circ} - \alpha)}$$
 (2)

Wstawiając (2) do (1) otrzymamy

$$S_{DBE} = \frac{a^2 \sqrt{3} \sin \alpha}{16 \sin(120^O - \alpha)}$$

Pole czworokąta *ADEC*:

$$S_{ADEC} = S_{ABC} - S_{DBE} = \frac{a^2 \sqrt{3}}{4} - S_{DBE}$$

Zatem

$$\frac{S_{ADEC}}{S_{DBE}} = \frac{\frac{a^2\sqrt{3}}{4} - S_{DBE}}{S_{DBE}} = \frac{a^2\sqrt{3}}{4} \cdot \frac{16\sin(120^o - \alpha)}{a^2\sqrt{3}\sin\alpha} - 1 = \frac{4\sin(120^o - \alpha)}{\sin\alpha} - 1$$

Odp. Szukany stosunek pól ma wartość $\frac{S_{ADEC}}{S_{DBE}} = \frac{4\sin(120^{\circ} - \alpha)}{\sin \alpha} - 1$.

Zadanie 2

W okręgu o promieniu 1 poprowadzono dwie prostopadłe cięciwy AB i CD. Wykazać, że $|AC|^2 + |BD|^2 = 4$.

Szkic rozwiązania.

Niech
$$|\angle ABC| = \alpha$$
,

wtedy
$$|\angle BCD| = 90^{\circ} - \alpha$$

Stosujemy twierdzenie sinusów

$$|AC| = 2\sin\alpha$$

$$|BD| = 2\sin(90^{\circ} - \alpha) = 2\cos\alpha,$$

zatem

$$|AC|^2 + |BD|^2 = (2\sin\alpha)^2 + (2\cos\alpha)^2 = 4(\sin^2\alpha + \cos^2\alpha) = 4$$

Zadanie 3

Cięciwa o długości równej promieniowi koła dzieli to koło na dwie części. Jaki jest stosunek pola większej części figury do mniejszej?

Szkic rozwiązania.

r – promień koła,

$$P_1 = \frac{1}{6}\pi r^2 - \frac{1}{4}\sqrt{3}r^2$$
 (pole wycinka minus pole trójkąta równobocznego),

$$P_2 = \pi r^2 - P_1$$

$$k = \frac{P_2}{P_1} = \frac{\pi r^2 - P_1}{P_1} = \frac{\pi r^2}{\frac{1}{6}\pi r^2 - \frac{1}{4}\sqrt{3}r^2} - 1 = \frac{12\pi}{2\pi - 3\sqrt{3}} - 1,$$

Odp. Szukany stosunek pól ma wartość $k = \frac{12\pi}{2\pi - 3\sqrt{3}} - 1$.

Zadanie 4

Dany jest trójkąt ABC o polu równym 1. Z wierzchołka B opuszczamy prostopadły odcinek BM na dwusieczną kąta C. Oblicz pole trójkąta AMC.

Szkic rozwiązania.

Przez punkt B prowadzimy równoległą do prostej AC do przecięcia z dwusieczną kąta C, punkt przecięcia oznaczamy przez N.

Zatem
$$|\angle BNC| = |\angle ACN| = |\angle BCN|$$

Trójkat BCN jest równoramienny, stąd MB jest środkową, zatem:

$$P\Delta AMC = 0.5 P\Delta ANC = 0.5 P\Delta ABC = 0.5$$
.

II sposób

$$P\Delta AMC = \frac{1}{2} |AC| \cdot |CM| \cdot \sin \left| \angle \frac{C}{2} \right|$$

lecz

$$|CM| = \cos \left| \angle \frac{C}{2} \right|$$

stad

$$P\Delta AMC = \frac{1}{2}|AC|\cdot|BC|\cdot\sin\left|\angle\frac{C}{2}\right|\cdot\cos\left|\angle\frac{C}{2}\right| = \frac{1}{4}|AC|\cdot|BC|\cdot\sin\left|\angle C\right| = \frac{1}{2}P\Delta ABC = \frac{1}{2}$$

Odp. Pole trójkąta AMC jest równe 0,5.

Zadanie 5

Wtrójkącie ABC punkt O jest środkiem okręgu wpisanego w ten trójkąt. Punkty M i N są odpowiednio środkami boków BC i AC .

Wiadomo, że kat AON jest prosty. Udowodnij, że kat BOM też jest prosty.

Szkic rozwiązania.

$$MN||AB$$
 $|\angle BAO| = |\angle OAN|$

$$|\angle BAN| + |\angle MNA| = 180^{\circ}$$

$$\frac{1}{2} \left| \angle BAN \right| + \frac{1}{2} \left| \angle MNA \right| = 90^{\circ}$$

Z założenia
$$\frac{1}{2} |\angle BAN| + \frac{1}{2} |\angle ONA| = 90^{\circ} = |\angle AON|$$

Stąd
$$\frac{1}{2} |\angle MNA| = |\angle ONA|$$

czyli punkt O leży na dwusiecznej kąta MNA, zatem okrąg wpisany w trójkąt ABC jest styczny do MN.

Z drugiej strony

$$|\angle ABM| + |\angle BMN| = 180^{\circ}$$

stąd

$$\frac{1}{2} \left| \angle ABM \right| + \frac{1}{2} \left| \angle BMN \right| = 90^{\circ}$$

oraz

$$\left| \angle OBM \right| + \left| \angle BMO \right| = \frac{1}{2} \left| \angle ABM \right| + \frac{1}{2} \left| \angle BMN \right|$$

stąd

$$|\angle OBM| + |\angle BMO| = 90^{\circ}$$

zatem

$$|\angle BOM| = 180^{\circ} - (|\angle OBM| + |\angle BMO|) = 90^{\circ}$$

Zadanie 6

Wyznacz zbiór środków cięciw paraboli $y = 3x^2$ przechodzących przez punkt P = (0, 2).

Szkic rozwiązania.

Każda cięciwa paraboli przechodząca przez punkt P ma równanie

$$y = ax + 2$$
 gdzie $a \in R$

Rozwiązując układ równań

$$\begin{cases} y = ax + 2 \\ y = 3x^2 \end{cases}$$

otrzymujemy punkty wspólne cięciwy z parabolą:

$$\left(\frac{a-\sqrt{a^2+24}}{6}, \frac{a^2-a\sqrt{a^2+24}+12}{6}\right)$$
 oraz $\left(\frac{a+\sqrt{a^2+24}}{6}, \frac{a^2+a\sqrt{a^2+24}+12}{6}\right)$

Środek cięciwy ma więc współrzędne

$$\left(\frac{a}{6}, \frac{a^2+12}{6}\right)$$

Ponieważ

$$\frac{a^2 + 12}{6} = \frac{a^2}{6} + 2 = 6 \cdot \left(\frac{a}{6}\right)^2 + 2$$

więc szukanym zbiorem jest parabola o równaniu

$$y = 6x^2 + 2$$

Zadanie 7

Pierwiastek trójmianu $ax^2 + ax + b$ pomnożono przez pierwiastek trójmianu $ax^2 + bx + b$ i otrzymano 1. Wyznaczyć te pierwiastki.

Szkic rozwiązania.

Niech y i $z = \frac{1}{y}$ będą tymi pierwiastkami,

 $y \neq 0$ z założenia.

Wtedy

$$ay^{2} + ay + b = 0$$
 i $\frac{a}{y^{2}} + \frac{b}{y} + b = 0$

stad

$$ay^2 + ay + b = 0$$
 i $by^2 + by + a = 0$

Dodając te równania stronami otrzymujemy

$$(a+b)y^2 + (a+b)y + a + b = 0$$

$$(a+b)(y^2+y+1)=0$$

Ponieważ drugi czynnik jest zawsze dodatni, to

$$a + b = 0$$
 czyli $b = -a$

Po podstawieniu do pierwszego równania mamy

$$a(y^2+y-1)=0$$

Stąd
$$y = \frac{-1 \pm \sqrt{5}}{2}$$
, $z = \frac{1}{v} = \frac{1 \pm \sqrt{5}}{2}$

$$z = \frac{1}{v} = \frac{1 \pm \sqrt{5}}{2}$$

Odp. Szukane pierwiastki to
$$y = \frac{-1 \pm \sqrt{5}}{2}$$
, $z = \frac{1 \pm \sqrt{5}}{2}$.

$$z = \frac{1 \pm \sqrt{5}}{2}$$

Zadanie 8

Rozwiąż równanie $x^{x^3} = 3$.

Szkic rozwiązania.

Podstawiajac $y = x^3$,

otrzymamy równanie

$$\left(y^{\frac{1}{3}}\right)^y = 3$$

czyli

$$y^{\frac{1}{3}y} = 3$$

stąd
$$y^y = 3^3$$

zatem
$$y = 3$$

co oznacza, że
$$x = \sqrt[3]{3}$$

Odp. Szukane rozwiązanie to $x = \sqrt[3]{3}$.

Zadanie 9

Rozwiąż równanie

$$(x+1)^{63} + (x+1)^{62}(x-1) + (x+1)^{61}(x-1)^2 + \dots + (x-1)^{63} = 0$$

Szkic rozwiązania.

Mnożymy obie strony przez

$$(x+1)-(x-1)=2$$

Wtedy rozpatrywane równanie ma postać

$$(x+1)^{64} - (x-1)4 = 0$$

Co jest równoważne

$$|x+1| = |x-1|$$

Zatem jedynym rozwiązaniem jest x = 0.

Odp. Szukane rozwiązanie to x = 0.

Zadanie 10

Rozwiąż nierówność

$$\log_{\log_x 0.5} 4 + \log_{0.5} \log_x 0.5 + 1 \le 0$$
.

Szkic rozwiązania.

Założenia

$$\begin{cases} x > 0 \\ x \neq 1 \\ \log_{x} 0.5 > 0 \\ \log_{x} 0.5 \neq 1 \end{cases}$$
czyli
$$\begin{cases} x > 0 \\ x \neq 1 \\ 0 < x < 1 \\ x \neq 0.5 \end{cases}$$
Zatem
$$x \in \left(0, \frac{1}{2}\right) \cup \left(\frac{1}{2}, 1\right)$$

Zatem

$$x \in \left(0, \frac{1}{2}\right) \cup \left(\frac{1}{2}, 1\right)$$

Korzystając ze wzoru na zamianę podstawy logarytmu mamy

$$\log_{\log_x 0.5} 4 = \frac{2}{\log_2 \log_x 0.5}$$

$$\log_{0.5} \log_x 0.5 = -\log_2 \log_x 0.5$$

i rozpatrywana nierówność ma postać

$$\frac{2}{\log_2 \log_x 0.5} - \log_2 \log_x 0.5 + 1 \le 0$$

Podstawiając $\log_2 \log_x 0.5 = t$ otrzymamy

$$\frac{2}{t} - t + 1 \le 0$$

czyli
$$\frac{(t-2)(t+1)}{t} \ge 0$$

stad
$$t \in [-1,0) \cup [2,\infty)$$

Rozpatrujemy dwa przypadki

$$-1 \le \log_2 \log_x 0.5 < 0$$

$$2 \leq \log_2 \log_x 0.5$$

czyli równoważnie

$$x \in [0,25;0,5)$$

lub

$$x \in \left[\frac{1}{\sqrt[4]{2}};1\right]$$

Uwzględniając założenia mamy ostatecznie $x \in [0,25;0,5) \cup \left[\frac{1}{\sqrt[4]{2}};1\right]$.

Odp. Rozwiązaniem nierówności jest zbiór $[0,25;0,5) \cup \left[\frac{1}{\sqrt[4]{2}};1\right]$.

Zadanie 11

Rozwiąż układ równań

$$\begin{cases} x^2 + y^2 - 4|x - y| + 7 = 0 \\ xy = -2 \end{cases}$$

Szkic rozwiązania.

Uwzględniając drugie równanie mamy

$$|x-y|^2 = (x-y)^2 = x^2 - 2xy + y^2 = x^2 + y^2 + 4$$

Zatem pierwsze równanie możemy zapisać jako równanie kwadratowe względem |x-y|:

$$|x-y|^2 - 4|x-y| + 3 = 0$$

stad

$$|x - y| = 1$$
 lub $|x - y| = 3$

Rozpatrując cztery przypadki

$$\begin{cases} x - y = 1 \\ xy = -2 \end{cases}$$

$$\begin{cases} x - y = -1 \\ xy = -2 \end{cases}$$

$$\begin{cases} x - y = 3 \\ xy = -2 \end{cases}$$

$$\begin{cases} x - y = -3 \\ xy = -2 \end{cases}$$

Otrzymujemy cztery rozwiązania (układy (1) i (2) są sprzeczne):

$$\begin{cases} (3)_1 & \begin{cases} x = 2 \\ y = -1 \end{cases} \end{cases}$$

$$(3)_{2} \begin{cases} x = 1 \\ y = -2 \end{cases}$$

$$(4)_{2} \begin{cases} x = -1 \\ y = 2 \end{cases}$$

$$\begin{cases}
 x = -2 \\
 y = 1
\end{cases}$$

$$(4)_2 \qquad \begin{cases} x = -1 \\ y = 2 \end{cases}$$

Odp. Równanie ma cztery rozwiązania (2, -1); (1, -2); (-2,1); (-1,2).

Zadanie 12

Rozwiąż układ równań

$$\begin{cases} xy = 15 \\ x + y + x^2 + y^2 = 42 \end{cases}$$

Szkic rozwiązania.

Równanie drugie zapisujemy w postaci

$$x + y + (x + y)^2 - 2xy = 42$$

Podstawiamy xy = 15 i oznaczmy x + y = a. Otrzymamy równanie:

$$a^2 + a - 72 = 0$$
,

które ma dwa pierwiastki:

$$a_1 = -9, \ a_2 = 8.$$

Zatem:

$$\begin{cases} xy = 15 \\ x + y = -9 \end{cases} \quad \text{lub} \quad \begin{cases} xy = 15 \\ x + y = 8 \end{cases}$$

Rozwiązując te układy równań otrzymamy cztery rozwiązania zadania:

$$x = (-9 - \sqrt{21})/2, \quad y = (-9 + \sqrt{21})/2$$
$$x = (-9 + \sqrt{21})/2, \quad y = (-9 - \sqrt{21})/2$$
$$x = 3, \quad y = 5$$
$$x = 5, \quad y = 3$$

Zadanie 13

Podaj wszystkie pary liczb całkowitych (x, y) spełniające układ nierówności

$$\begin{cases} y - |x^2 - 2x| \ge 0 \\ y + |x - 1| \le 2 \end{cases}$$

Szkic rozwiązania.

Z pierwszej nierówności

$$y \ge \left| x^2 - 2x \right|$$

zatem

$$y \ge 0$$
.

Z drugiej nierówności

$$y \leq 2$$
.

Są więc 3 możliwości:

$$y = 0$$
 lub $y = 1$ lub $y = 2$.

Jeżeli v = 0, to

$$\begin{cases} \left| x^2 - 2x \right| = 0 \\ \left| x - 1 \right| \le 2 \end{cases},$$

Równanie jest spełnione przez liczby całkowite: 0 i 2. Łatwo sprawdzić, że te liczby spełniają też nierówność.

Jeżeli y = 1, to

$$\begin{cases} \left| x^2 - 2x \right| \le 1 \\ \left| x - 1 \right| \le 1 \end{cases}$$

Druga nierówność jest spełniona przez trzy liczby całkowite: 0, 1 i 2. Łatwo sprawdzić, że te liczby spełniają też pierwszą nierówność.

Jeżeli y = 2, to

$$\begin{cases} \left| x^2 - 2x \right| \le 2 \\ \left| x - 1 \right| = 0 \end{cases}$$

Równanie jest spełnione przez liczbę 1. Łatwo sprawdzić, że ta liczba spełnia też nierówność. Zatem jest 6 par spełniających warunki zadania: (0,0), (0,1), (1,1), (1,2), (2,0) i (2,1).

Zadanie 14

Dana jest funkcja

$$f(x) = \begin{cases} 4 - x & x \ge 0 \\ 4 + x & x < 0 \end{cases}$$

Niech g(x) = |f(f(x))|.

Wykonaj wykres funkcji g(x).

Jakie rozwiązania ma równanie g(x) = 0?

Szkic rozwiązania.

Zauważmy, że

$$f(x) = 4 - |x|$$

stad

$$g(x) = |4 - |4 - |x||$$

Wykonując kolejno wykresy funkcji

$$a) g_1(x) = |x|$$

b)
$$g_2(x) = -|x|$$

c)
$$g_3(x) = 4 - |x|$$

d)
$$g_4(x) = |4 - |x||$$

e)
$$g_5(x) = -|4-|x|$$

f)
$$g_6(x) = 4 - |4 - |x|$$

g)
$$g_7(x) = |4 - |4 - |x||$$

otrzymamy wykres

Rozwiązaniem równania g(x) = 0 są miejsca zerowe tej funkcji, tzn.

$$x_1 = -8;$$
 $x_2 = 0;$ $x_3 = 8.$

Zadanie 15

Dana jest taka funkcja kwadratowa $f(x) = ax^2 + bx + c$, że równanie f(x) = x nie ma rozwiązań rzeczywistych. Udowodnij, że równanie f(f(x)) = x też nie ma rozwiązań rzeczywistych.

Szkic rozwiązania.

Jeśli równanie f(x) = x nie ma rozwiązań, to oznacza, że parabola będąca wykresem funkcji y = f(x) leży powyżej lub poniżej prostej y = x.

Pokażemy, że wtedy również wykres funkcji y = f(f(x)) leży powyżej lub poniżej prostej y = x co oznacza, że równanie f(f(x)) = x nie ma rozwiązań.

Niech dla każdego x zachodzi f(x) > x (y = f(x) leży powyżej prostej y = x).

Podstawiając do tej nierówności f(x) zamiast x otrzymamy

Co z przechodniości relacji nierówności daje

i oznacza, że wykres funkcji y = f(f(x)) leży powyżej prostej y = x.

Analogicznie można rozpatrzeć drugi przypadek.

Zadanie 16

Dana jest funkcja

$$f(x) = \frac{1}{x - 1}, \qquad x \neq 1$$

Dla jakich x jest spełniona nierówność

$$f(f(x)) \ge f(x)$$

Szkic rozwiązania.

$$f(f(x)) = \frac{1}{\frac{1}{x-1} - 1} = \frac{x-1}{2-x}, \qquad x \neq 2$$

Trzeba więc rozwiązać nierówność

$$\frac{x-1}{2-x} \ge \frac{1}{x-1}$$

równoważną nierówności

$$\frac{x^2 - x - 1}{(2 - x)(x - 1)} \ge 0$$

Stąd dostaniemy odpowiedź:

$$x \in \left[\frac{1-\sqrt{5}}{2};1\right] \cup \left[\frac{1+\sqrt{5}}{2};2\right]$$

Zadanie 17

W ciągu geometrycznym suma wyrazów pierwszego i drugiego wynosi 108 a suma wyrazów drugiego i trzeciego 135. Wyznacz trzy początkowe wyrazy tego ciągu.

Szkic rozwiązania.

q – iloraz

a₁ –pierwszy wyraz ciągu

Musi być spełniony układ równań

$$\begin{cases} a_1 + a_1 q = 108 \\ a_1 q + a_1 q^2 = 135 \end{cases}$$
$$\begin{cases} a_1 (1+q) = 108 \\ a_1 q (1+q) = 135 \end{cases}$$

czyli

$$\begin{cases} a_1(1+q) = 108 \\ a_1q(1+q) = 135 \end{cases}$$

stad

$$q = \frac{5}{4}$$
; $a_1 = 48$

oraz
$$a_2 = 60$$
; $a_3 = 75$

Odp. Trzy początkowe wyrazy ciągu to: 48, 60, 75.

Zadanie 18

Dla jakich m liczby x, y, z spełniające układ równań

$$\begin{cases} x + y + z = m + 4 \\ 2x - y + 2z = 2m + 2 \\ 3x + 2y - 3z = 1 - 2m \end{cases}$$

tworzą ciąg geometryczny?

Szkic rozwiązania.

Obie strony równania pierwszego mnożymy przez – 2 i dodajemy otrzymane równanie do równania drugiego. Otrzymujemy:

$$y=2$$
.

Wstawiając y = 2 do równań pierwszego i trzeciego otrzymamy:

$$x = \frac{m+3}{6}$$
, $z = \frac{5m+9}{6}$.

Aby liczby x, y, z tworzyły ciąg geometryczny musi być

$$xz = v^2$$

czyli

$$5m^2 + 24m + 27 = 144$$

Stad dostajemy odpowiedź: m = -7.8 lub m = 3.

Zadanie 19

Logarytmy dziesiętne trzech liczb tworzą ciąg arytmetyczny rosnący. Suma odwrotności tych liczb jest równa 39, a suma kwadratów ich odwrotności jest równa 819. Co to za liczby?

Szkic rozwiązania.

Oznaczmy szukane liczby: x, y, z.

Z warunków zadania wynika układ równań:

$$\begin{cases} \log y = (\log x + \log z)/2 \\ \frac{1}{x} + \frac{1}{y} + \frac{1}{z} = 39 \\ \frac{1}{x^2} + \frac{1}{y^2} + \frac{1}{z^2} = 819 \end{cases}$$

Niech $a = \frac{1}{x}$, $b = \frac{1}{y}$, $c = \frac{1}{z}$. Wtedy:

$$\begin{cases} b^2 = ac \\ a + b + c = 39 \\ a^2 + b^2 + c^2 = 819 \end{cases}$$

Stad

$$a = 3$$
, $b = 9$, $c = 27$ lub $a = 27$ $b = 9$, $c = 3$

a w konsekwencji

$$x = 1/3$$
, $y = 1/9$, $z = 1/27$ lub $x = 1/27$, $y = 1/9$, $z = 1/3$

Ciąg x, y, z ma być rosnący, zatem odpowiedź:

$$x = 1/27$$
, $y = 1/9$, $z = 1/3$

Zadanie 20

Wyznacz wszystkie liczby naturalne n dla których liczba $n^3 + 1$ jest potęgą liczby 3. Przyjmujemy, że 0 nie jest liczbą naturalną.

Szkic rozwiązania.

Szukamy liczb naturalnych n spełniających równość

$$n^3 + 1 = 3^k$$

dla pewnej liczby naturalnej k.

lecz

$$n^3 + 1 = (n+1)(n^2 - n + 1)$$

zatem

$$n+1=3^r$$
; $n^2-n+1=3^s$ $r,s \in N$.

Stad *n* nie dzieli się przez 3 (bo daje resztę 1).

Zauważmy, że

$$3n = (n+1)^2 - (n^2 - n + 1) = 3^{2r} - 3^s$$

stad

$$n = 3^{2r-1} - 3^{s-1}$$

co jest możliwe tylko wtedy, gdy s = 1 (bo n nie dzieli się przez 3) zatem

$$n^2 - n + 1 = 3$$

czyli $n^2 - n - 2 = 0$

stad

$$n_1 = 2;$$
 $n_2 = -1$

Drugi pierwiastek odrzucamy, bo nie jest liczbą naturalną.

Odp. Tylko liczba 2 spełnia przedstawiony warunek.

Zadanie 21

Gdy w pewnej liczbie naturalnej zmieniono kolejność cyfr to otrzymano liczbę trzy razy mniejszą od danej liczby.

Udowodnić, że tak otrzymana liczba dzieli się przez 27.

Szkic rozwiązania.

a – dana liczba,

<u>a</u> – liczba uzyskana po przestawieniu cyfr,

Zatem

$$(*)$$
 $a = 3a$

czyli a jest podzielna przez 3, stąd suma jej cyfr jest podzielna przez 3.

Ponieważ przestawianie cyfr nie zmienia ich sumy, to liczba <u>a</u> też jest podzielna przez 3, czyli można ją przedstawić w postaci

$$\underline{\mathbf{a}} = 3n$$

gdzie *n* jest pewną liczbą naturalną i po podstawieniu do (*) otrzymamy

$$a = 3(3n) = 9n$$

co oznacza, że a jest podzielna przez 9.

Zatem suma jej cyfr jest podzielna przez 9 i liczba <u>a</u> też jest podzielna przez 9, czyli można ją przedstawić w postaci

$$a = 9m$$

gdzie *m* jest pewną liczbą naturalną i po podstawieniu do (*) otrzymamy

$$a = 3(9m) = 27m$$

co oznacza, że a jest podzielna przez 27.

Co należało wykazać.

Zadanie 22

Wyznacz takie liczby naturalne x, y, że $x^2 + x + 1$ jest potęgą liczby y o wykładniku naturalnym, oraz $y^2 + y + 1$ jest potęgą liczby x o wykładniku naturalnym.

Szkic rozwiązania.

1) Jeśli x = y to $x^2 + x + 1 = x^n$ zatem prawa strona dzieli się przez x więc i lewa strona powinna dzielić się przez x. Jest to możliwe tylko dla x = 1, lecz to prowadzi do sprzeczności 3 = 1. 2) Jeśli $x \neq y$ to możemy założyć, że y < x.

Wtedy $x^2 > y^2 + y + 1$, stąd x może być tylko w pierwszej potędze, tzn. $y^2 + y + 1 = x$, wtedy

$$(y^2 + y + 1)^2 + (y^2 + y + 1) + 1 = y^m$$

stąd

$$y^4 + 2y^3 + y^2 + 3y + 3 = y^m$$

Prawa strona dzieli się przez y więc i lewa strona powinna dzielić się przez y.

Zatem y jest dzielnikiem liczby 3, lecz ani y = 3, ani y = 1 nie spełnia tej równości.

Odp. Żadna para liczb naturalnych nie spełnia warunków zadania.

Zadanie 23

Podaj wszystkie pary liczb całkowitych (x, y) spełniające równanie

$$(x+y-2)(x-y-2)-5=0$$

Szkic rozwiązania.

Mamy:

$$(x+y-2)(x-y-2) = 5$$

Oba czynniki są liczbami całkowitymi, więc są 4 możliwości:

$$\begin{cases} x + y - 2 = -1 \\ x - y - 2 = -5 \end{cases} \text{ lub } \begin{cases} x + y - 2 = -5 \\ x - y - 2 = -1 \end{cases} \text{ lub } \begin{cases} x + y - 2 = 1 \\ x - y - 2 = 5 \end{cases} \text{ lub } \begin{cases} x + y - 2 = 5 \\ x - y - 2 = 5 \end{cases}$$

Rozwiązując powyższe układy równań otrzymamy odpowiedź. Szukane pary to (-1,2), (-1,-2), (3,0), (3,4).

Zadanie 24

Iloczyn dwóch liczb naturalnych jest równy 2700, a ich największy wspólny dzielnik to 6. Co to za liczby?

Szkic rozwiązania.

Oznaczmy szukane liczby: x oraz y.

Zapiszmy:

$$x = 6m$$
, $y = 6n$ gdzie $m, n \in N$

Zatem

$$6m \cdot 6n = 2700$$

Stad

$$m \cdot n = 75$$

Jest 6 możliwości:

$$m = 1$$
, $n = 75$ lub $m = 3$, $n = 25$ lub $m = 5$, $n = 15$ lub $m = 15$, $n = 5$ lub $m = 25$, $n = 3$ lub $m = 75$, $n = 1$

Liczby *m* oraz *n* nie mogą mieć wspólnego dzielnika większego niż 1, gdyż wtedy liczby *x* oraz *y* miałyby wspólny dzielnik większy niż 6. Zatem przypadki

$$m = 5$$
, $n = 15$ oraz $m = 15$, $n = 5$

odpadają. Z pozostałych przypadków wynika, że szukane liczby to 6 i 450 lub 28 i 150.

Zadanie 25

Suma dwóch liczb naturalnych jest równa 504, a największy wspólny dzielnik tych liczb to 36. Co to za liczby?

Szkic rozwiązania.

Oznaczmy szukane liczby: *x* oraz *y*.

Zapiszmy:

$$x = 36m$$
, $y = 36n$ gdzie $m, n \in N$

Zatem

$$36m + 36n = 504$$

Stad

$$m + n = 14$$

Liczby m oraz n nie mogą mieć wspólnego dzielnika większego niż 1, gdyż wtedy liczby x oraz y miałyby wspólny dzielnik większy niż 36. Zatem możliwe przypadki to:

$$m = 1$$
, $n = 13$ lub $m = 3$, $n = 11$ lub $m = 5$, $n = 9$ lub $m = 9$, $n = 5$ lub $m = 11$, $n = 3$ lub $m = 13$, $n = 1$

Stąd znajdujemy 3 pary liczb spełniających warunki zadania: 36 i 468 lub 108 i 396 lub 180 i 324.

Zadanie 26

Iloczyn trzech liczb pierwszych jest 5 razy większy od sumy tych liczb. Co to za liczby?

Szkic rozwiązania.

Oznaczmy szukane liczby: x, y oraz z.

Zatem

$$xyz = 5(x + y + z)$$

Prawa strona równania jest podzielna przez 5, więc lewa też. Jest ona iloczynem liczb pierwszych, więc jedna z liczb x, y, z jest równa 5. Załóżmy, że x = 5. Wtedy:

$$5yz = 5(5 + y + z)$$

Z tego równania wyznaczamy y:

$$y = 1 + \frac{6}{z - 1}$$

 $\frac{6}{z-1}$ musi być liczbą pierwszą, zatem

$$z = 2$$
 lub $z = 3$ lub $z = 7$

Jeżeli z = 2, to y = 7, jeżeli z = 3, to y = 4 - to nie jest liczba pierwsza, a jeżeli z = 7, to y = 2.

Odpowiedź: Te liczby to 2, 5 i 7.

Zadanie 27

Okno ma kształt prostokąta na którego górnej podstawie dobudowano półkole. Obwód okna wynosi 5m. Jaka powinna być szerokość okna, by jego powierzchnia była największa?

Szkic rozwiązania.

Oznaczmy:

x - szerokość okna,

y - wysokość części prostokatnej.

Zatem:

$$x + 2y + \pi x/2 = 5$$
 (1)

Powierzchnia okna

$$P = xy + \pi x^2 / 8 \tag{2}$$

przy czym $x \in (0; 10/(2+\pi))$.

Wyznaczając z (1) y i wstawiając do (2) dostaniemy:

$$P = \left(-\frac{\pi}{8} - \frac{1}{2}\right)x^2 + \frac{5}{2}x$$

Największa wartość pola P jest przyjmowana dla $x = 10/(4 + \pi)$.

Zadanie 28

Dysponujemy taką liczbą jednakowych monet, że można nimi wszystkimi wypełnić trójkąt równoboczny lub kwadrat. Liczba monet w boku kwadratu jest o 14 mniejsza niż liczba monet w boku trójkąta. Iloma monetami dysponujemy?

Szkic rozwiązania.

W trójkącie:

w pierwszym rzędzie jest 1 moneta

w drugim rzędzie są 2 monety

.....

w ostatnim k-tym rzędzie jest k monet.

Łączna liczba monet:

$$1 + 2 + \dots + k = \frac{k(k+1)}{2}$$

Oznaczmy liczbę rzędów w kwadracie literą n. Liczba monet w kwadracie to n^2 . Z warunków zadania mamy:

$$\begin{cases} n = k - 14 \\ n^2 = \frac{k(k+1)}{2} \end{cases}$$

Ten układ ma 2 rozwiązania:

$$k = 8$$
, $n = -6$ lub $k = 49$, $n = 35$

Liczba monet nie może być ujemna, zatem k = 49, n = 35.

Stad obliczamy, że monet jest 1225.

Zadanie 29

Przejazd łódką 20 km w dół rzeki i z powrotem trwał 7 godzin. Równocześnie z łódką z tego samego miejsca wypłynęła tratwa, którą spotkano w drodze powrotnej w odległości 12 km od miejsca wyruszenia. Oblicz prędkość wody.

Szkic rozwiązania.

Oznaczmy:

x - prędkość wody w km/h,

y - prędkość łódki względem płynącej wody.

Wówczas:

x + y - prędkość łódki gdy płynie z prądem,

y-x - prędkość łódki gdy płynie pod prąd.

Czas płynięcia łódką w dół rzeki: $\frac{20}{x+y}$

Czas płynięcia łódką 20 km w górę rzeki: $\frac{20}{v-x}$

Czas płynięcia łódką 8 km w górę rzeki: $\frac{8}{v-x}$

Czas płynięcia 12 km tratwą: $\frac{12}{x}$

Zatem:

$$\begin{cases} \frac{20}{x+y} + \frac{20}{y-x} = 7\\ \frac{20}{x+y} + \frac{8}{y-x} = \frac{12}{x} \end{cases}$$

Rozwiązując powyższy układ równań otrzymamy: x = 3, y = 7. Prędkość wody wynosi 3 km/h.

Zadanie 30

Na drodze 36m przednie koło ciągnika wykonało o 6 obrotów więcej niż tylne. Gdyby obwód każdego koła zwiększyć o 1m, to na tej samej drodze przednie koło wykonałoby o 3 obroty więcej niż koło tylne. Oblicz obwody kół.

Szkic rozwiązania.

Oznaczmy:

x - obwód przedniego koła,

y - obwód tylnego koła (y > x).

Z warunków zadania mamy:

$$\begin{cases} \frac{36}{x} = \frac{36}{y} + 6\\ \frac{36}{x+1} = \frac{36}{y+1} + 3 \end{cases}$$

Stad:

$$\begin{cases} xy + 6x - 6y = 0 \\ xy + 13x - 11y + 1 = 0 \end{cases}$$

Odejmując od równania pierwszego równanie drugie otrzymamy:

$$y = 1.4x + 0.2$$

Podstawiając wyznaczony y do równania pierwszego (w ostatnim układzie) dostajemy:

$$7x^2 - 11x - 6 = 0$$

Jednym z pierwiastków tego równania jest -3/7. Ten pierwiastek odrzucamy (obwód koła nie może być liczbą ujemną). Drugim pierwiastkiem jest x = 2. Wtedy y = 3. Są to obwody kół w metrach.

Zadanie 31

Dany jest ciąg (a_n) określony wzorem $a_n = \binom{n}{2}$ dla n = 2,3,4,... Oblicz granicę:

$$\lim_{n\to\infty} \frac{a_{2n}}{a_{n+3}}$$

Szkic rozwiązania

Obliczamy:

$$a_{2n} = {2n \choose 2} = \frac{(2n)!}{2!(2n-2)!} = \frac{(2n-1) \ 2n}{2} = 4n^2 + 2n$$

$$a_{n+3} = {n+3 \choose 2} = \frac{(n+3)!}{2!(n+1)!} = \frac{(n+2)(n+3)}{2} = \frac{n^2 + 5n + 6}{2}$$

$$\lim_{n \to \infty} \frac{a_{2n}}{a_{n+3}} = \lim_{n \to \infty} \frac{8n^2 + 4n}{n^2 + 5n + 6} = \lim_{n \to \infty} \frac{8n^2 + 4n}{n^2 + 5n + 6} = \lim_{n \to \infty} \frac{n^2 \left(8 + \frac{4}{n}\right)}{n^2 \left(1 + \frac{5}{n} + \frac{6}{n^2}\right)} =$$

$$= \lim_{n \to \infty} \frac{8 + \frac{4}{n}}{1 + \frac{5}{n} + \frac{6}{n^2}} = 8$$

Zadanie 32

Dla jakich wartości a, b funkcja

$$f(x) = ax^3 - 5x^2 + bx$$

ma ekstrema w punktach $x_1 = \frac{1}{3}$ oraz $x_2 = \frac{1}{2}$? Określ rodzaj tych ekstremów.

Szkic rozwiązania

Obliczamy pochodną: $f'(x) = 3ax^2 - 10x + b$ i rozwiązujemy układ równań:

$$\begin{cases} f'\left(\frac{1}{3}\right) = 0\\ f'\left(\frac{1}{2}\right) = 0 \end{cases}$$

czyli

$$\begin{cases} \frac{1}{3}a - \frac{10}{3} + b = 0\\ \frac{3}{4}a - 5 + b = 0 \end{cases}$$

Stad obliczamy: a = 4, b = 2.

w tym punkcie minimum.

Zatem pochodna jest równa $f'(x) = 12x^2 - 10x + 2$. Z wykresu pochodnej odczytujemy, że w punkcie $x_1 = \frac{1}{3}$ pochodna zmienia znak z "+" na " -", zatem funkcja ma w tym punkcie maksimum, zaś w punkcie $x_2 = \frac{1}{2}$ pochodna zmienia znak z "-" na "+", zatem funkcja ma

Zadanie 33

Na wykresie funkcji $f(x) = x^2 + 4$ znajdź taki punkt, że styczna do wykresu w tym punkcie przechodzi przez początek układu współrzędnych.

Szkic rozwiązania

Oznaczmy poszukiwany punkt: $P = (t, t^2 + 4)$.

Obliczamy pochodną danej funkcji: f'(x) = 2x.

Współczynnik kierunkowy stycznej do wykresu funkcji f w punkcie P jest równy wartości pochodnej dla x = t. Styczna ma przechodzić przez punkt (0, 0), zatem ma ona równanie

$$y = 2tx (1$$

Punkt P należy do stycznej, zatem podstawiamy do równania (1) jego współrzędne:

$$x = t$$
, $y = t^2 + 4$ i otrzymujemy: $t^2 + 4 = 2t^2$, stąd $t_1 = -2$, $t_2 = 2$.

Odpowiedź. Są dwa takie punkty: $P_1 = (-2.8)$ oraz $P_2 = (2.8)$.

Zadanie 34

Wyznaczyć największy element ciągu o wyrazach $a_n = \frac{\sqrt{n}}{n+10000}$; n=1,2,...

Szkic rozwiązania

Podstawiamy n = x i traktujemy wyrazy naszego ciągu jako wartości funkcji

$$f(x) = \frac{\sqrt{x}}{x + 10000}$$

dla x = n, czyli $a_n = f(n)$; n = 1, 2,

Jeśli $f'(x_0) = 0$, $m \le x_0 < m+1$ oraz ciąg (a_n) ma największy element to jest on równy największej z liczb a_1, a_m, a_{m+1} .

W naszym przypadku
$$f'(x) = \frac{10000 - x}{2\sqrt{x}(x + 10000)^2}$$
, $f'(x) = 0$ dla $x = 10000$.

$$a_1 = \frac{1}{10001}; \quad a_{10000} = \frac{50}{10000}$$

zatem największy element ciągu jest równy 0,005.

Odpowiedź. Największy element ciągu jest równy 0,005.

Zadanie 35

Na okręgu umieszczono punkty czerwone i zielone, razem 111 punktów. Wykazać, że wśród tych punktów są co najmniej dwa jednakowego koloru:

- a) znajdujące się obok siebie,
- b) rozdzielone dokładnie przez dwa punkty.

Szkic rozwiązania

Numerujemy kolejne punkty.

- a) gdyby dowolne dwa sąsiednie punkty miały różne kolory to byłaby ich liczba parzysta, lecz liczba rozpatrywanych punktów jest nieparzysta.
- b) pozostawiamy na okręgu punkty o numerach 1, 4, 7, ..., 111 (pozostałe wykreślamy). Jest ich 37 i z punktu a) wynika, że są wśród nich co najmniej dwa punkty jednakowego koloru stojące obok siebie, lecz przed wykreśleniem były one rozdzielone dwoma punktami.

Zadanie 36

Iloraz liczb 200513, 200631, 200749 przez pewną liczbę daje taką samą resztę. Wyznacz tą liczbę.

Szkic rozwiązania

Oznaczmy szukaną liczbę przez x.

Mamy zależności

200513 = xa + r

200631 = xb + r

200749 = xc + r

odejmując powyższe równości stronami otrzymamy

$$200631 - 200513 = 118 = x(b - a),$$

$$200749 - 200513 = 236 = x(c - a)$$

$$200749 - 200631 = 118 = x(c - b)$$

lecz

$$118 = 2 \cdot 59; \quad 236 = 2 \cdot 2 \cdot 59,$$

zatem
$$x = 59$$
 lub $x = 2$.

Odpowiedź. Szukana liczba jest równa 2 lub 59.

ZADANIA Z KONKURSU 2009-2010

ETAP 1

Przy każdym pytaniu są podane 4 odpowiedzi, z których dokładnie jedna jest prawidłowa.

1. Ile wynosi odległość początku układu współrzędnych od prostej

$$y = \frac{3}{4}x + 5$$
?

- I 3 II 4 III 5
- 2. Który z poniższych wzorów jest prawdziwy dla dowolnych zdarzeń losowych A i B?

IV

8

- $I \qquad P(A \cup B) \neq P(A)$
- II $P(A \cup B) = P(A) + P(B)$
- III $P(A \cup B) = P(A) + P(B) P(A \cap B)$
- $IV \quad P(A \cup B) = P(A) + P(B) P(A) \cdot P(B)$
- 3. W ciągu (a_n) wyraz a_n wynosi $\frac{2n+1}{3n+4}$. Ile wynosi wyraz a_{n-1} dla n > 1?
- I $\frac{2n-1}{3n+1}$ II $\frac{2n}{3n+3}$ III $\frac{-n-3}{3n+4}$ IV $\frac{2n}{3n+4}$
- 4. Dane są równania dwóch okręgów

$$x^{2} + y^{2} = 9$$
 $(x-3)^{2} + (y-4)^{2} = 3$

Jakie jest wzajemne położenie tych okręgów?

- I Okręgi są styczne zewnętrznie
- II Okręgi przecinają się w dwóch punktach
- III Okręgi nie mają punktów wspólnych
- IV Okręgi są styczne wewnętrznie
- 5. Kula o promieniu R ma tę samą objętość, co sześcian o przekątnej $\sqrt{3}$. Ile wynosi R?
- I $\sqrt[3]{\frac{4}{3\pi}}$ II $\sqrt[3]{\frac{3\pi}{4\pi}}$ IV $\sqrt[3]{\frac{4\pi}{3}}$

6. Dany jest ciąg geometryczny $a_n = 4.3^{n-1}$ n = 1, 2, 3, ...

Ile wynosi suma n początkowych wyrazów tego ciągu?

- I $3^{n}-1$
- II $2(3^n-1)$
- III 3^n
- **IV** $0, 5 \cdot 3^{n-1}$
- 7. Który z poniższych rysunków przedstawia zbiór wszystkich rozwiązań równania

$$x^2 - x - xy + y = 0$$
?

I

II

Ш

IV

8.	Cena towaru wynosiła p . Cenę tę podniesiono o 8% , a następnie nową cenę obniżono o 10% . Ile wynosi cena towaru po tych zmianach?							
I	p-2	II	p-0.02		III	0,98 <i>p</i>	IV	0,972 <i>p</i>
9.	Jaką wartość ma	a wyraż	Tenie $4^{\log_2 7}$?				
I	14	II	49		III	7	IV	128
10.	. Dany jest zbiór $Z=\{1,2,3,4,5,6,7,8,9,10,11\}$ Ile jest 6-elementowych podzbiorów tego zbioru, do których należą dokładnie dwie liczby nieparzyste ?							
I	15	II	75	Ш	30	IV	36	
11.	Dla jakich $x \in (0; 2\pi)$ jest spełniona nierówność $\sin x > \frac{1}{2}$?							
I	$\left(\frac{\pi}{6}; 2\pi\right)$	II	$\left(\frac{\pi}{6}; \frac{5\pi}{6}\right)$	III	$\left(\frac{\pi}{6};\pi\right)$) IV	$\left(0;\frac{\pi}{6}\right)$	
12.	Wykres funkcji wektor w. Jakie współrzęd			orazem	wykresi	u funkcji y	$=x^2$ w prz	zesunięciu o
I	[-4, 1]	II	[4, -1]		III	[4, 1]	IV	[-4, -1]
13.	Które z poniższ	ych rów	vnań jest równ	aniem c	kręgu ?			
II	$x^{2} + y^{2} + 4 = 0$ $x^{2} + y^{2} - 6x + 4y + 4$							

 $IV \quad x^2 + y^2 - 2x = 0$

14. Pierwiastki równania kwadratowego

$$x^2 + px - q^2 = 0, \qquad q \neq 0$$

oznaczamy: x_1 i x_2 .

Ile wynosi $x_1^2 x_2 + x_1 x_2^2$?

- **I** $p^2 + 2q^2$ **II** $\frac{p^2 + 2q^2}{q^2}$ **III** $p^2 + 4q^2$ **IV** pq^2
- 15. Zbiór A ma 12 elementów, zbiór B ma 9 elementów, zbiór $A \cup B$ ma 17 elementów.

Ile elementów należy do zbioru A - B?

- I 3 II 5 III 4 IV 8
- 16. Krawędź sześcianu ma długość 1. Jaką długość ma odcinek łączący wierzchołek sześcianu ze środkiem ściany sześcianu, do której nie należy ten wierzchołek?
- I $\frac{\sqrt{3}}{2}$ II $\sqrt{3}$ III $\frac{\sqrt{6}}{2}$ IV $\sqrt{2}$
- 17. W trójkącie prostokątnym na poniższym rysunku

mamy dane a = 3, b = 4. Ile wynosi p, q i h?

$$\mathbf{I}$$
 $p=1,8$, $q=3,2$, $h=2,4$

II
$$p = 1.8$$
, $q = 3.2$, $h = 2.8$

III
$$p=1,6$$
, $q=3,4$, $h=2,4$

IV
$$p=1,6$$
, $q=3,4$, $h=2,8$

18. Zbiór A jest zbiorem wszystkich rozwiązań nierówności

$$\frac{x-2}{x+3} \ge 0.$$

Zbiór B jest zbiorem wszystkich rozwiązań nierówności

$$(x-2)(x+3) \ge 0$$
.

- Które z poniższych zdań jest prawdziwe?
- I A = B
- II B-A jest zbiorem jednoelementowym
- III $A \cap B$ jest zbiorem jednoelementowym
- IV $A \cap B = B$
- 19. Które z poniższych równań ma dokładnie dwa różne pierwiastki rzeczywiste?
- $I x^4 + 6x^2 + 9 = 0$
- II $x^4 4x^2 4 = 0$
- III $x^4 4x^2 + 2 = 0$
- IV $x^4 3x^2 + 4 = 0$
- 20. Która z poniższych figur ma dokładnie dwie osie symetrii?
- I Odcinek
- II Kwadrat
- III Punkt
- IV Dwie proste równoległe

ODPOWIEDZI

Prawidłowe odpowiedzi zaznaczono znakiem X.

Numer	Odpowiedź				
pytania	I	Ш	III	IV	
1		х			
2			х		
3	X				
4			X		
5		X			
6		X			
7			х		
8				X	
9		X			
10		X			
11		X			
12	X				
13				X	
14				X	
15				X	
16			X		
17	X				
18		X			
19		X			
20	X				

ETAP 2 - FINAŁ

Zadanie 1.

Wyznacz iloraz malejącego ciągu geometrycznego, jeśli suma wyrazów pierwszego, drugiego i trzeciego wynosi -7 (minus siedem), a wyraz piąty jest o 14 mniejszy od wyrazu drugiego.

Zadanie 2.

Pole trapezu ABCD o podstawach AD i BC (AD > BC) jest równe 48.

Punkt O jest punktem przecięcia przekątnych trapezu.

Pole trójkąta AOB jest równe 9.

Wyznaczyć stosunek długości AD i BC podstaw trapezu.

TEST

Po każdym pytaniu są podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

1. Zakładamy, że zdarzenia *A* i *B* wykluczają się. Które z poniższych zdań jest wnioskiem z tego założenia ?

$$\mathbf{I} \qquad P(A \cap B) = P(A) \cdot P(B)$$

$$II P(A-B) = P(A) - P(B)$$

$$\mathbf{III} \quad P(A-B) = P(A)$$

$$\mathbf{IV} \quad P(A) \leq P(B)$$

2. Które z poniższych równań ma dokładnie dwa różne pierwiastki rzeczywiste?

$$I \qquad x^4 - 6x^2 + 9 = 0$$

II
$$x^4 - 4x^2 - 4 = 0$$

III
$$x^4 - 4x^2 + 2 = 0$$

$$IV \quad x^4 - 3x^2 + 4 = 0$$

- 3. Dana jest funkcja $f(x) = x^2 4x + 3$, $x \in R$ Które z poniższych zdań jest prawdziwe?
- I Dla każdego x, f(x) > 0
- II Istnieje x taki, że f(x) = 1
- **III** Dla każdego x < 0, f(x) > 0
- **IV** Dla każdego x > 0, f(x) > 0
- 4. Która z poniższych liczb jest liczbą wymierną?
- I $(5-3\sqrt{7})^2 + (5+3\sqrt{7})^2$
- II 0,7252525...
- III $|1-\sqrt{2}|-\sqrt{2}$
- **IV** 0
- 5. Dana jest funkcja $f(x) = \frac{|x|}{x}$. Jakie własności ma ta funkcja?
- I Funkcja jest parzysta
- II Funkcja jest nieparzysta
- III Funkcja jest okresowa
- IV Funkcja jest ograniczona
- 6. Która z poniższych figur ma dokładnie dwie osie symetrii?
- I Odcinek
- II Kwadrat
- III Dwa różne punkty
- IV Dwie proste równoległe
- 7. Które z poniższych zdań są prawdziwe?
- I Symetralne boków trójkąta przecinają się w jednym punkcie, który jest środkiem okręgu opisanego na tym trójkącie.
- II Punkt, w którym przecinają się środkowe trójkąta dzieli każdą ze środkowych w stosunku 2:1.
- **III** W czworokąt można wpisać okrąg wtedy i tylko wtedy, gdy sumy miar przeciwległych kątów czworokąta są równe.
- **IV** Kąt wpisany w okrąg ma miarę dwa razy mniejszą, niż kąt środkowy oparty na tym samym łuku.

8. Dana jest nierówność $\frac{x-2}{x+3} < 0$.

Która z poniższych nierówności jest równoważna danej nierówności?

I x-2 < 0

II (x-2)(x+3) < 0

III $x-2 \le 0$

- IV $(x-2)(x+3) \le 0$
- 9. Która z poniższych funkcji spełnia warunek

$$f(x+y) \le f(x) + f(y)$$

dla wszystkich $x, y \in R$?

 $\mathbf{I} \qquad f(x) = 2x - 1$

 $II \qquad f(x) = 2x + 1$

 $\mathbf{III} \qquad f\left(x\right) = \left|x\right|$

- $IV f(x) = x^2$
- 10. Zbiory A i B są dowolnymi podzbiorami niepustego zbioru Ω . Symbol A' oznacza uzupełnienie zbioru A do zbioru Ω , czyli $A' = \Omega A$.

Które z poniższych równości są prawdziwe?

- I $(A \cup B)' = A' \cap B'$
- II $(A \cap B)' = A' \cup B'$
- III $(A' \cup B')' = A \cup B$
- **IV** $A B = A \cap B'$

ODPOWIEDZI

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer pytania	Odpowiedź				
	I	II	III	IV	
1			X		
2	Х	X			
3		X	X		
4	Х	X	X	Х	
5		X		Х	
6	Х		X		
7	Х	X		Х	
8		Х			
9		X	X		
10	Х	Х		Х	

ZADANIA Z KONKURSU 2010-2011

ETAP 1

Przy każdym pytaniu są podane 4 odpowiedzi, z których dokładnie jedna jest prawidłowa.

1. Dana jest funkcja $f(x) = \frac{1}{x^2 + 1}$, $x \in <-1;2>$. Który z podanych zbiorów jest zbiorem wartości tej funkcji:

I < 0.2; 0.5 >

II
$$< 0.2; \infty$$
)

III < 0.2; 1 >

2. Ile przekątnych ma 20-kąt wypukły?

I 170

II 180

III 340

IV 360

3. Ile podzbiorów ma zbiór $\{a, \{a\}, \{\{a\}\}\}$

I 3

II 4

III 6

IV 8

4. Która z poniższych liczb jest najmniejsza

I $0.02^{0.03}$

II $0.03^{0.02}$

III $\log_{0.98} 1,01$

 $IV \sin 0.02$

5. Która z poniższych funkcji nie jest funkcją liniową

I $f(x) = (x-1)^2 - (x+1)^2$

 $\mathbf{II} \qquad f(x) = \frac{x}{|x|}$

 $III \qquad f(x) = \sin^2 x + \cos^2 x$

IV $f(x) = \frac{x^3 + x}{x^2 + 1}$

6. Funkcja $f(x) = \log_{\frac{1}{2}}(x^2 - 2x - 3)$ jest malejąca w przedziale:

I $(-\infty; -1)$

II [1; ∞)

III (-∞; 1)

IV (3; ∞)

7. Funkcja $f(x) = \frac{x}{1-2^x} - \frac{x}{2}$:

I jest parzysta i nie jest nieparzysta

II jest nieparzysta i nie jest parzystaIV nie jest parzysta i nie jest

III jest parzysta i nieparzysta nieparzysta

- 8. Wiadomo, że nierówność $\sqrt{x-3} + \sqrt{6-x} \ge k$ $(k \in R)$ ma rozwiązanie. Maksymalna wartość k wynosi:
- I $\sqrt{6} \sqrt{3}$

II $\sqrt{3}$

III $\sqrt{6} + \sqrt{3}$

- IV $\sqrt{6}$
- 9. Dane są dwa zbiory $A = \{a_1, \dots, a_6\}$, $B = \{b_1, \dots, b_3\}$, których elementami są liczby rzeczywiste. Określono odwzorowanie $f: A \to B$, takie, że każdy element zbioru B należy do zbioru wartości tego odwzorowania oraz $f(a_1) \le f(a_2) \le \dots \le f(a_6)$.

Liczba takich odwzorowań wynosi:

- I 36
- II 6·3
- III $\begin{pmatrix} 6 \\ 3 \end{pmatrix}$
- IV $\binom{5}{2}$
- 10. Niech liczby rzeczywiste x, y spełniają równość: $(x+5)^2 + (y-12)^2 = 14^2$. Wtedy wyrażenie $x^2 + y^2$ ma najmniejszą wartość równą:
- I 2
- II 1
- III $\sqrt{3}$
- IV $\sqrt{2}$
- 11. Który z poniższych rysunków przedstawia wykres funkcji f(x) = x|x|

I

II

Ш

0 1 X

- 12. Ile rozwiązań ma równanie 2|x-1|=x
 - I Nie ma rozwiązań.
 - II Ma dokładnie jedno rozwiązanie.
 - III Ma nieskończenie wiele rozwiązań.
 - IV Ma dokładnie dwa rozwiązania.

13.	Wykres funkcji $f(x) = 2^x$	przesuwamy o wektor [1, 0], po czym otrzymaną
	krzywą przekształcamy pi	rzez symetrię względem osi Ox . Jakiej funkcji wykres
	otrzymamy?	

I
$$g(x) = -2^{x-1}$$
 II $g(x) = 2^{-x-1}$ **III** $g(x) = -2^x - 1$ **IV** $g(x) = 2^{-x} + 1$

14. Który z poniższych wielomianów jest dzielnikiem wielomianu

$$W(x) = x^{3} - 2x^{2} - 5x + 6$$

$$I P(x) = (x-1)(x-2) II P(x) = (x-1)(x+2)$$

$$III P(x) = (x+1)(x-2) IV P(x) = (x+1)(x+2)$$

15. Dla jakiej wartości m proste y = x + 3 i mx - 3y + 6 = 0 są równoległe?

I 1 II 3 III -1 IV -3

- 16. Która z poniższych brył ma największą objętość?
 - I Kula o promieniu 3.
 - II Walec o promieniu podstawy 2 i wysokości 8.
 - III Sześcian o przekątnej $5\sqrt{3}$.
 - IV Stożek o wysokości 11 i tworzącej $\sqrt{130}$.
- 17. Gdzie znajduje się środek okręgu wpisanego w trójkąt?
 - I W punkcie, w którym przecinają się środkowe boków tego trójkąta.
 - II W punkcie, w którym przecinają się symetralne boków tego trójkąta.
 - III W punkcie, w którym przecinają się wysokości tego trójkąta.
- ${f IV}$ W punkcie, w którym przecinają się dwusieczne kątów wewnętrznych tego trójkąta.
- 18. Jaką wartość ma wyrażenie

I

$$\sqrt{2}^{\log_4 81}$$
2 II 3 III 4 IV 9

- 19. W ciągu (a_n) wyraz a_n wynosi $\frac{2n+1}{n+3}$ lle wynosi wyraz a_{n-1} dla n>1?
- $\mathbf{I} \qquad \frac{2n}{n+2} \qquad \qquad \mathbf{II} \qquad \frac{2n-1}{n+2}$
- III $\frac{n-2}{n+3}$ IV $\frac{2n}{n+3}$
- 20. Cena towaru wynosiła p. Cenę tę podniesiono o 10%, a następnie nową cenę obniżono o 6%. Ile wynosi cena towaru po tych zmianach?
- I p+4 II 1,04p III p+0,04 IV 1,034p

Prawidłowe odpowiedzi zaznaczono znakiem X.

Numer	Odpowiedź					
pytania	I	II	III	IV		
1			x			
2	x					
3				X		
4			X			
5		x				
6				X		
7				X		
8				X		
9				X		
10		x				
11			X			
12				X		
13	x					
14		x				
15		x				
16			x			
17				X		
18		x				
19		х				
20				x		

ETAP 2 - FINAL

Część I

Zadania

Zadanie 1.

Środkowe trójkąta mają długości 9, 12, 15. Obliczyć pole tego trójkąta.

Zadanie 2.

Niech

$$f(x) = x^2 + 12x + 30$$

Rozwiąż równanie

$$f(f(f(f(f(x))))) = 0$$
.

Zadanie 3.

Niech M i N będą punktami płaszczyzny z układem współrzędnych XOY. Odległością punktów M i N nazwiemy liczbę dist(M, N) określoną następująco:

$$dist(M, N) = \begin{cases} |MN| & \text{gdy punkt } O \text{ nalezy do prostej } MN \\ |MO| + |ON| & \text{gdy punkt } O \text{ nie nalezy do prostej } MN \end{cases}$$

W powyższym określeniu O jest początkiem układu współrzędnych, a symbol |MN| oznacza długość odcinka \overline{MN} .

Dane są punkty P = (3, 0), Q = (0, 1)

W układzie współrzędnych narysuj zbiory:

$$A = \{S : dist(P, S) = 4\}, \quad B = \{S : dist(P, S) < dist(S, Q)\}$$

Wykonaj dwa osobne rysunki.

Rozwiązania zadań

Zadanie 1

Szkic rozwiązania.

Rozpatrujemy trójkąt OB'C"

$$|B'C''| = \frac{1}{2}|AO| = \frac{1}{2}\frac{2}{3}|AA'| = 3$$

 $|OB'| = \frac{1}{3}|BB'| = 4$

$$|OC''| = \frac{1}{2}|OC| = \frac{1}{2}\frac{2}{3}|CC'| = 5$$

Skoro długości boków tego trójkąta maja długości 3, 4, 5, to jest to trójkąt prostokątny.

 $P\Delta OB'C'' = 6$

 $2 \text{ P}\Delta\text{OB'C''} = \text{P}\Delta\text{OB'C}$

 $P\Delta OB'C = P\Delta AOB'$

stad $P\Delta AOC = 24$

 $P\Delta AOB = 2 P\Delta AOB' = 24$

 $P\Delta A'OC = P\Delta BOA' = 0.5 P\Delta AOB = 12$

Zatem

 $P\Delta ABC = 24 + 24 + 12 + 12 = 72$

Odp. Pole tego trójkąta wynosi 72.

Zadanie 2

Szkic rozwiązania.

Zauważmy, że

$$f(x) = (x+6)^2 - 6$$

stad

$$f(f(x)) = (x+6)^4 - 6$$

$$f(f(f(x))) = (x+6)^8 - 6$$

itd.

$$f(f(f(f(f(x))))) = (x+6)^{32}-6$$

Wtedy rozpatrywane równanie ma postać

$$(x+6)^{32} - 6 = 0$$

Zatem rozwiązania to: $x = -6 \pm \sqrt[32]{6}$.

Odp. Równanie ma dwa rozwiązania $x_1 = -6 - \sqrt[32]{6}$ i $x_2 = -6 + \sqrt[32]{6}$.

Zadanie 3

Odpowiedź:

A – okrąg o środku (0, 0) i promieniu 1 bez punktu (1, 0) z dołączonym punktem (7, 0).

B – półprosta zawarta w osi OX od punktu (1, 0) w prawo, bez punktu (1, 0)

Część II

PYTANIA TESTOWE

Po każdym pytaniu są podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

- 1. Które z poniższych przekształceń płaszczyzny ma nieskończenie wiele punktów stałych?
 - I Przesunięcie o wektor niezerowy.
 - II Rzut prostopadły na prostą.
 - III Symetria środkowa.
 - **IV** Obrót o kat α , $0 < \alpha < 2\pi$.
- 2. Które z poniższych równań jest równaniem okręgu?

$$I \qquad x^2 + y^2 - 2x + 4y - 6 = 0$$

II
$$(x-1)^2 + y^2 + 4 = 0$$

$$III \quad x^2 + y^2 - 2x = 0$$

IV
$$(x+1)^2 + (y-4)^2 - 5 = 0$$

3. Która z poniższych funkcji jest parzysta?

$$\mathbf{I} \qquad f(x) = \begin{cases} 1 & \text{gdy } |x| > 1 \\ 0 & \text{gdy } |x| \le 1 \end{cases}$$

$$\mathbf{II} \qquad g(x) = \log |x|$$

III
$$h(x) = \begin{cases} -1 - x & \text{gdy } x < 0 \\ 1 - x & \text{gdy } x > 0 \end{cases}$$

$$\mathbf{IV} \qquad k(x) = \left| \log x \right|$$

4. Która z poniższych funkcji ma zbiór wartości równy przedziałowi $\langle 0; 1 \rangle$?

$$\mathbf{I} \quad f(x) = \begin{cases} 0 & \text{gdy } x \le 0 \\ 1 & \text{gdy } x > 0 \end{cases}$$

$$II g(x) = \frac{1}{1+x^2}$$

$$III \qquad h(x) = \sqrt{1 - x^2}$$

$$\mathbf{IV} \qquad k(x) = \frac{1 + \cos x}{2}$$

- Dany jest ciąg $a_n = \frac{n+1}{n}$. Które z poniższych zdań jest prawdziwe?
 - I Istnieje *n* takie, że $a_n = 1,003$
 - II Dla każdego n $a_n > 1,001$
 - III Istnieje n takie, że $a_n = 1,002$
 - **IV** Istnieje *n* takie, że $a_n < 1,001$
- Punkt P' jest obrazem punktu P w symetrii środkowej względem punktu O. Która z poniższych równości jest prawdziwa?
 - \overrightarrow{I} $\overrightarrow{OP} = \overrightarrow{OP'}$
 - II $\overrightarrow{PP'} = 2\overrightarrow{OP}$
 - III $\overrightarrow{OP} = -\overrightarrow{OP'}$
 - $\overrightarrow{IV} \quad \overrightarrow{PO} = \overrightarrow{P'O}$
- Które z poniższych równań ma cztery różne pierwiastki rzeczywiste?
 - $\mathbf{I} \quad x^4 5x^2 + 2 = 0 \qquad \mathbf{II} \quad x^4 + 5x^2 + 2 = 0$

 - III $x^4 4x^2 + 4 = 0$ IV $x^4 4x^2 4 = 0$
- 8. Która z poniższych liczb jest liczbą wymierną?
- I 1,2533333...
- II $\left|1-\sqrt{2}\right|+\sqrt{2}$
- III $(4-\sqrt{12})(4+2\sqrt{3})$
- IV $\frac{\sqrt{2}+1}{\sqrt{2}-1}-2\sqrt{2}$
- 9. Która z poniższych figur jest wypukła?
- I Półpłaszczyzna
- II Okrag
- Ш Dwa różne punkty
- IVKoło

10. Które z poniższych równości są prawdziwe dla dowolnych zbiorów $A,\ B,\ C$?

$$\mathbf{I} \qquad (A \cup B) \cap A = A$$

$$II \qquad (A-B)-C=A-(B\cap C)$$

III
$$(A \cup B) \cap A = B$$

IV
$$A-(B-C)=(A-B)\cup(A\cap C)$$

ODPOWIEDZI

Prawidłowe odpowiedzi zaznaczono znakiem **X**.

Numer pytania	Odpowiedź					
	I	II	III	IV		
1		X				
2	X		X	X		
3	X	X				
4			X	X		
5			X	X		
6			X			
7	X					
8	X		X	X		
9	X			Х		
10	X			X		

ZADANIA Z KONKURSU 2011-2012

ETAP 1

Przy każdym pytaniu są podane 4 odpowiedzi, z których dokładnie jedna jest prawidłowa.

1. Funkcja f spełnia dla każdego $x \neq 0$ równość:

$$(x-1)f(x) + f\left(\frac{1}{x}\right) = 7$$

Ile wynosi f(3)?

- II 1
- Ш
- IV5

2. Dla liczb rzeczywistych x, y definiujemy działanie: $x \oplus y = x^4 - y$. Ile wynosi $a \oplus (a \oplus a)$?

- $I = a^8$
- III a^2

3. Wiadomo, że $\frac{x^2+1}{x} = 3$. Ile wynosi $x^2 + \frac{1}{x^2}$?

- 3

- IV 9

4. Sześciokąt A powstał przez połączenie odcinkami środków sąsiednich boków sześciokąta foremnego o polu 4. Pole sześciokąta A jest równe

- 2 I

- IV $\sqrt{3}$

5. Dane są punkty: $A = (\sqrt{6}, \sqrt{29})$, $B = (\sqrt{7}, 2\sqrt{7})$, $C = (\sqrt{13}, 5)$. Ile punktów wspólnych mają brzeg trójkąta ABC i okrąg o równaniu $x^2 + y^2 = 36$?

- I 0
- П
- **III** 2
- IV3

6. Która z poniższych funkcji jest funkcją liniową?

- I f(x) = |x| III $f(x) = \sqrt{x^2}$ III $f(x) = \frac{x^2 1}{x 1}$ IV $f(x) = \frac{x^3 + x}{x^2 + 1}$

7. Układ równań

$$\begin{cases} 3x - 3y = 1 \\ 9x - 6y = p \end{cases}$$

I dla każdej wartości p nie ma rozwiązań

II dla każdej wartości p ma dokładnie jedno rozwiązanie

Ш dla każdej wartości p ma nieskończenie wiele rozwiązań

IVdla p = 1 jest układem sprzecznym

8.	Każda liczba doda	atnia pod	zielna przez	3, moż	e być pi	zedstawiona o	dla pewi	nego		
ca	łkowitego i dodati	-	-				_	_		
I	3n-3	II $3n$	+3	III	$n^{3} + 3$	IV	$n^{3}-3$			
9.	Zbiorem rozwiąz	ań nieróv								
			$\sqrt{2}$	$+x-x^2$	$\sqrt{x^2} > x - 2$	2				
jes	st									
I	przedział [-1;4])								
II	zbiór $[-1;2) \cup (2$	4;∞)								
II	I przedział [-1;2])								
I	√ przedział (4;∞))								
ch w	. W sześcioosobo łopców. Dzieci te każdej trójce jest j 1	losowo o jeden chł	dzielimy na o opiec jest ró	lwie gr wne	upy po t		awdopo	dobieńs		że
1	$\frac{1}{2}$	$\frac{11}{3}$		111	3		IV	5		
I II IV 12 pre Tr	. W wielokącie fo Prawdopodobieńs Stąd wynika, że W jest kwadrate W jest sześcioka I W jest siedmiok W jest ośmioką . Na płaszczyźnie ostokątne, których ójkątów takich jes	em atem catem tem dany jes wierzch	, że łączący t szesnastoka ołki są wybr	je odcii	nek nie j	jest bokiem w zpatrujemy ws ierzchołków t	ielokąta szystkie	trójkąty snastoka	· ·	$\frac{2}{3}$.
13	. Zbiór liczb rzecz	zywistycł		_	$6 \text{wność} \\ (x-3)^3$					
jes										
I	przedziałem]							
	przedziałem	[3; ∞)								
II	I przedziałem	[1; 3]								
I	$\sqrt{\text{zbiorem}}$ [-∞;	1]∪[3;∞)							
14 0 p	Sześcian o promieniu $\sqrt{3}$. Ile	-	•	akie s	amo po	le powierzch	ni całko	owitej,	jak [kula
I	$\sqrt{6\pi}$	II	$\sqrt{8\pi}$	III	$\sqrt{4\pi}$	- IV	$\sqrt{\pi}$	•		

_								
odcii	ość 1, a kra nek łącząc topadłościan	wędź bocz y wierzc u ?	zna prostoj hołek pr	padłościanu ostopadłośc	ma długo ianu ze	środkiem	lługość ma krawędzi	ı najdłuższy
I	$\frac{\sqrt{6}}{2}$	II	$\sqrt{3}$	Ш	$\frac{\sqrt{21}}{2}$	IV	$\frac{3}{2}$	
	Zbiór A je				nierówno		2	
	Zbiór B	jest zbiore	m wszystk		ań nierów	ności		
_	-	•		orawdziwe?				
I	-	st zbiorem						
III	•	st zbiorem	pustym					
IV	$A \cup B = A$ $A \cap B = A$							
1 1	$D \cap D = D$.1						
17.	Dane są dw	a koła						
-	Jakie jest	wzajemne	-	≤ 9 } $K_2 = $ tych kół?	$= \{(x,y) : (x,y) : ($	$(x-2)^2 + y^2$	≤ 25}	
I	Koła są ro	•	L 1	l. <i>V</i>				
III		jest podz		-				
IV	-	jest podz		•				
1 V	Koia iliaja	ą dokiadili	e jeden pul	nkt wspólny				
18.	Dla jakicl	n wartości	m równa:	nie $2^{2x} - n$	$a \cdot 2^x + 1 =$	0 ma dv	wa pierwia	stki ?
I	$m \in (-\infty;$	$-2) \cup (2;$	∞)	II	$m \in (-\infty)$	(0, -2)		
Ш	$m \in (2; \infty)$))		IV	<i>m</i> ∈ (−2	2; 2)		
19.	W jakim	stosunku	zmieszać	roztwór cu	kru o stę	żeniu 2 %	z roztw	orem cukru
_	żeniu 5 %, a							
1	3:2	II	2:3	111	2:1	IV	1:2	
20.	Dla jakiej	wartości	$x ext{ z przedz}$	ziału < 0;2π	> spełni	iony jest ukła	ad warunko	ów
				sin v –	1			
				$\begin{cases} \sin x = \\ \cos x > \end{cases}$	2			
				$\cos x >$	0			
•	11π	TT	7π	TTT	4π	11.7	5π	

ODPOWIEDZI

Prawidłowe odpowiedzi zaznaczono znakiem **X**.

Numer		Odpowiedź			
pytania	I	II	III	IV	Zaliczono punktów
1				x	
2				x	
3			X		
4		X			
5			X		
6				x	
7		X			
8	х				
9			X		
10				x	
11			X		
12		X			
13			X		
14	X				
15			X		
16		x			
17		x			
18			x		
19				X	
20	x				

ETAP 2 - FINAŁ

Część I

Zadania

Zadanie 1.

W trapezie ABCD o podstawach AD i BC punkt O jest punktem przecięcia przekątnych. Dane są pola trójkątów $P_1 = P\Delta AOD$ i $P_2 = P\Delta BOC$. Wyznaczyć pole trapezu.

Zadanie 2.

Liczby a, b, c, d są kolejnymi wyrazami ciągu arytmetycznego rosnącego i są pierwiastkami równania

$$x^4 - 5x^2 + q = 0.$$

Wyznacz q.

Zadanie 3.

Symbol E(x) oznacza największą liczbę całkowitą mniejszą lub równą liczbie x. Narysuj wykresy funkcji:

a)
$$f(x) = E(|x|)$$
 dla $x \in <-2; 2 >$

b)
$$g(x) = x \cdot E(x)$$
 dla $x \in <-1; 2 >$

Rozwiązania zadań

Zadanie 1

Szkic rozwiązania.

Niech:

$$|AD| = a, |BC| = b$$

h₁ – wysokość trójkąta BOC opuszczona na BC,

h₂ – wysokość trójkąta AOD opuszczona na AD,

 $h = h_1 + h_2 - wysokość trapezu ABCD$

$$P_1 = P\Delta AOD = \frac{1}{2}ah_1;$$

$$P_2 = P\Delta BOC = \frac{1}{2}bh_2;$$

Pole trapezu jest równe

$$P = \frac{1}{2}(a+b)(h_1+h_2) = \frac{1}{2}ah_1 + \frac{1}{2}ah_2 + \frac{1}{2}bh_1 + \frac{1}{2}bh_2 = P_1 + P_2 + \frac{1}{2}ah_2 + \frac{1}{2}bh_1$$

Trójkat AOD jest podobny do trójkata BOC, zatem

$$\frac{h_1}{h_2} = \frac{a}{b} = \frac{\sqrt{P_1}}{\sqrt{P_2}}$$

Stad:
$$h_1 = \frac{h_2 \sqrt{P_1}}{\sqrt{P_2}}$$
, $a = \frac{b\sqrt{P_1}}{\sqrt{P_2}}$. Zatem:

$$P = P_1 + P_2 + \frac{1}{2} \frac{b\sqrt{P_1}}{\sqrt{P_2}} h_2 + \frac{1}{2} b \frac{h_2\sqrt{P_1}}{\sqrt{P_2}} = P_1 + P_2 + \frac{P_2\sqrt{P_1}}{\sqrt{P_2}} = P_1 + P_2 + \sqrt{P_1P_2} = \left(\sqrt{P_1} + \sqrt{P_2}\right)^2$$

Zadanie 2

Szkic rozwiązania.

Oznaczmy: $x^2=t$. Z warunków zadania wynika, że równanie $t^2-5t+q=0$ ma dwa pierwiastki dodatnie $t_1,\ t_2$ takie, że

$$\begin{cases} b^2 = c^2 = t_1 \\ a^2 = d^2 = t_2 \end{cases}$$

przy czym b jest liczbą przeciwną do c, zaś a jest liczbą przeciwną do d. Ponieważ d-c=c-b i b=-c więc d=3c. Zatem $t_2=9t_1$. Ze wzorów Viete'a mamy:

$$t_1 t_2 = q$$

$$t_1 + t_2 = 5$$

Rozwiązując układ trzech ostatnich równań otrzymamy odpowiedź: q = 9/4.

Zadanie 3 Szkic rozwiązania.

a)

Część II

PYTANIA TESTOWE

Po każdym pytaniu są podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

- 1. Przekrój czworościanu foremnego płaszczyzną może być:
- I trójkatem równobocznym
- II trójkatem o każdym boku różnej długości
- III kwadratem
- IV pięciokątem
- 2. Niech p będzie taką liczbą rzeczywistą, że wielomian $x^2 px + p$ ma dokładnie jeden pierwiastek rzeczywisty. Pierwiastek ten
- I jest ujemny
- II jest wymierny
- III jest liczbą całkowitą parzystą
- IV może być liczbą pierwszą.
- 3. Wielomian $x^2 + ax + b$ ma ten sam niepusty zbiór pierwiastków, co wielomian ax + b. Warunek ten
- I oznacza, że zbiorem pierwiastków jest zbiór {0}
- II jest spełniony, gdy b = 0
- III nigdy nie jest spełniony
- **IV** jest spełniony, gdy a = 0.
- 4. Które z poniższych równań nie ma pierwiastków rzeczywistych?
- $I x^4 + 6x^2 + 9 = 0$
- II $x^4 6x^2 + 9 = 0$
- III $x^4 + 3x^2 + 5 = 0$
- $IV x^4 + 3x^2 + 2 = 0$
- 5. Dana jest funkcja $f(x) = x^2 6x + 9$ Które z poniższych zdań jest prawdziwe?
- I Dla każdego x < 0, f(x) > 0
- II Dla każdego x, f(x) > 0
- III Istnieje x < 0 taki, że f(x) = 0
- **IV** Istnieje x taki, że f(x) = 0

6. Która z poniższych liczb jest liczbą wymierną?

I
$$(\sqrt{3} - 3\sqrt{2})(\sqrt{3} + 3\sqrt{2})$$

- II 0,6343434...
- III $(4-\sqrt{20})(4+2\sqrt{5})$
- IV $\frac{\sqrt{3}+1}{\sqrt{3}-1} \sqrt{3}$

7. Która z poniższych figur ma środek symetrii?

- I Półprosta
- II Dwa różne punkty
- III Trzy różne punkty niewspółliniowe
- IV Dwie proste równoległe

8. Dane są wzory na n-ty wyraz ciągu $(n \in N_+)$:

 $\mathbf{I} \qquad a_n = \log 2^n$

 $II b_n = \log^n 2$

 $III \qquad c_n = \log 2^{(2n)}$

 $IV d_n = \log 2^{(2^n)}$

Który z tych ciągów jest ciągiem geometrycznym?

9. Który z poniższych zbiorów jest jednoelementowy?

 $I \qquad \{a,\emptyset\}$

II $\{a, a\}$

III $\{\{a\}\}$

 \overline{IV} {Ø}

10. Który z poniższych ułamków ma rozwinięcie dziesiętne skończone?

I $\frac{1}{15^{100}}$

II $\frac{1}{16^{100}}$

III $\frac{1}{20^{100}}$

IV $\frac{10}{75^{100}}$

ODPOWIEDZI

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer pytania	Odpowiedź					
	ı	II	III	IV		
1	X	X	X			
2		X	X	X		
3			X			
4	X		X	X		
5	X			X		
6	X	X	X	X		
7		X		X		
8		X		X		
9		X	X	X		
10		X	X			

ZADANIA Z KONKURSU 2012-2013

ETAP 1

Przy każdym pytaniu sa podane 4 odpowiedzi, z których dokładnie jedna jest prawidłowa.

- 1. Liczba $(17 + \sqrt{71})^{31} + (17 \sqrt{71})^{31}$ jest
- I niewymierna

II całkowita parzysta

III całkowita nieparzysta

IV wymierna niecałkowita

2. Ciąg (a_n) w którym $a_n = \cos \frac{\pi}{1 + \sqrt{n}}$ dla n = 1,2,3,... jest

rosnący, a wszystkie wyrazy tego ciągu są dodatnie

II rosnący, a wszystkie wyrazy tego ciągu są mniejsze niż 1

III malejący, a wszystkie wyrazy tego ciągu są dodatnie

IV malejący, a wszystkie wyrazy tego ciągu są mniejsze niż 1

3. Dany jest układ równań

$$\begin{cases} y = x^2 - 4 \\ x = y^2 - 3 \end{cases}$$

Ile jest par (x, y) spełniających ten układ równań?

- I jedna
- II dwie
- III trzy
- IV cztery
- 4. Liczba N ma 201 cyfr i są to same siódemki. Zatem liczba N jest podzielna przez
- II 11
- **III** 111
- **IV** 1111
- 5. Niech $f(x) = \cos x$, $g(x) = 2^x$ dla $x \in R$. Wówczas:
- funkcja f(g(x)) jest parzysta
- II funkcja f(g(x)) jest nieparzysta
- III funkcja g(f(x)) jest parzysta
- IV funkcja g(f(x)) jest nieparzysta
- 6. Ile punktów o obu współrzędnych całkowitych należy do zbioru

$$A = \{(x, y): 3 \le x^2 + y^2 \le 8\}$$

- I 4
- II 8
- IV 24
- 7. Dany jest zbiór $A = \{a, b, \{a\}\}$. Które z poniższych zdań jest fałszywe?
- $I \quad \{a\} \in A$
- II $\{a\} \subset A$
- III $\emptyset \subset A$ IV $\emptyset \in A$

- I 50
- II 25
- III 20
- **IV** 40

9. Która z poniższych funkcji ma zbiór wartości równy przedziałowi (0;1>?

8

- II $f(x) = \sqrt{1-x}$ III $f(x) = \frac{1+\sin x}{2}$ IV $f(x) = \sqrt{1-x^2}$
- 10. Rozpatrujemy trójkąty, których wierzchołki są wierzchołkami sześcianu. Ile jest wśród nich trójkatów równobocznych?
- I
- 4
- II
- Ш 12

IV 24

11. Suma pierwiastków równania

$$9^x - 12 \cdot 3^x + 27 = 0$$

wynosi

- **I** 3
- **II** 2
- **III** 12
- **IV** 7
- 12. Przekątna rombu ma długość 6. Pole rombu wynosi 24. Jaką długość ma bok rombu?
 - I 5
- **II** 10

- **III** 6
- **IV** 12
- 13. Miary katów trójkata tworzą rosnący ciąg arytmetyczny. Suma miar najmniejszego i największego kąta tego trójkąta wynosi
 - $I = 100^0$
- II 120^{0}
- III 150^{0}

 $IV 90^{0}$

14. Na rysunku przedstawione są trzy wektory: $\vec{a}, \vec{b}, \vec{c}$

Który z poniższych prawdziwy?

 $\vec{a} + \vec{b} + \vec{c} = \vec{0}$

Ш $\vec{a} + \vec{b} = \vec{c}$

związków między tymi wektorami jest

- $\vec{a} + \vec{c} = \vec{b}$ H
- IV $\vec{b} + \vec{c} = \vec{a}$
- 15. Pole trójkata, którego długości przyprostokatnych są pierwiastkami równania

$$x^2 - 2\sqrt{5} \cdot x + 3 = 0$$

jest równe

- I 3
- II 1,5

- Ш 2
- IV 1

16. Dane są dwa koła

$$K_1 = \{(x, y): x^2 + y^2 \le 9\}$$

$$K_1 = \{(x, y): x^2 + y^2 \le 9\}$$
 $K_2 = \{(x, y): (x - 2)^2 + y^2 \le 1\}$

Jakie jest wzajemne położenie tych kół?

I Koła są rozłączne

Koło K_1 jest podzbiorem koła K_2 II

Ш Koło K_2 jest podzbiorem koła K_1

IV Koła mają dokładnie jeden punkt wspólny

17. W ciągu (a_n) wyraz a_n wynosi $\frac{4n+2}{2n+1}$ Ile wynosi wyraz a_{n-1} dla n > 1?

I

II $\frac{4n-2}{2n-1}$

Ш 1 IV

18. Dana jest funkcja f(x) = 4x. Którą z poniższych równości spełnia ta funkcja dla wszystkich $x, y \in \mathbb{R}$?

I f(x+2y) = f(x) + 2f(y) II $f(x \cdot y^2) = f(x) + 2f(y)$

III $f(x+2y) = f(x) \cdot [f(y)]^2$ **IV** $f(x \cdot y^2) = f(x) \cdot f(y^2)$

19. Ile wynosi kwadrat różnicy pierwiastków równania kwadratowego

 $x^2 + px - p^2 = 0, \quad p \neq 0$?

Ι

II $\frac{3}{p^2}$ III $5p^2$

20. Zbiór A jest zbiorem wszystkich rozwiązań nierówności

$$\frac{x-1}{x+2} \ge 0 .$$

Zbiór B jest zbiorem wszystkich rozwiązań nierówności

$$(x-1)(x+2) > 0$$
.

Które z poniższych zdań jest prawdziwe?

I A - B jest zbiorem pustym

П B-A jest zbiorem jednoelementowym

III $A \cup B = B$

IV $A \cap B = B$

ODPOWIEDZI

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer pytania	Odpowiedź					
	I	11	III	IV		
1		х				
2		X				
3				X		
4			X			
5			X			
6			X			
7				x		
8		X				
9	X					
10		X				
11	X					
12	X					
13		X				
14				x		
15		X				
16			X			
17		x				
18	х					
19			X			
20				X		

ETAP 2 - FINAŁ

Część I

Zadania

Zadanie 1.

Dane sa funkcje:

$$f(x) = \begin{cases} 1 & dla \ x < 0 \\ 0 & dla \ x = 0 \\ -1 & dla \ x > 0 \end{cases} \text{ oraz } g(x) = x^2 - 2x$$

Napisz wzory określające funkcje: f(f(x)), f(g(x)), g(f(x)), g(g(x)).

Zadanie 2.

W trójkąt ABC o podstawie długości c =|AB| i kącie ACB o mierze γ wpisano okrąg o środku O. Przez punkt O i wierzchołki A oraz B poprowadzono okrąg o środku S. Wyznaczyć długość promienia tego okręgu.

Zadanie 3.

Dana jest prosta y=1 oraz punkt P=(2,3). Znajdź zbiór punktów równoodległych od danej prostej i od punktu P. Narysuj ten zbiór.

Rozwiązania zadań

Zadanie 1.

Odpowiedź.

$$f(f(x)) = \begin{cases} -1 & dla & x < 0 \\ 0 & dla & x = 0 \\ 1 & dla & x > 0 \end{cases} \qquad f(g(x)) = \begin{cases} -1 & dla & x \in (-\infty; 0) \cup (2; \infty) \\ 0 & dla & x \in \{0, 2\} \\ 1 & dla & x \in (0, 2) \end{cases}$$
$$g(f(x)) = \begin{cases} -1 & dla & x \in (0, 2) \\ 0 & dla & x \in (0, 2) \end{cases}$$
$$g(g(x)) = x^4 - 4x^3 + 2x^2 + 4x$$
$$3 & dla & x > 0 \end{cases}$$

Zadanie 2.

Szkic rozwiązania.

Długość promienia rozpatrywanego okręgu to np. długość odcinka OS.

Niech kạt CAB ma miarę α a kạt ABC ma miarę β .

Ponieważ odcinki OA i OB są zawarte są w dwusiecznych odpowiednich kątów trójkąta ABC to miara kąta COB jest równa $\pi - (\alpha + \beta)/2$.

Lecz $\alpha + \beta = \pi - \gamma$, zatem miara kąta COB jest równa $\pi/2 + \gamma/2$.

Stosując twierdzenie sinusów do trójkąta COB otrzymujemy:

$$OS = \frac{c}{2\sin(\pi/2 + \gamma/2)} = \frac{c}{2\cos(\gamma/2)}$$

Zadanie 3.

Rozwiązanie.

Niech punkt (x, y) należy do poszukiwanego zbioru.

Jego odległość od punktu P jest równa $\sqrt{(x-2)^2 + (y-3)^2}$, zaś jego odległość od prostej y=1 jest równa |y-1|.

Przyrównujemy te odległości:

$$\sqrt{(x-2)^2 + (y-3)^2} = |y-1|$$

Podnosimy obustronnie do kwadratu:

$$(x-2)^2 + (y-3)^2 = (y-1)^2$$

Stąd:
$$y = \frac{1}{4}x^2 - x + 3$$

Jest to parabola o wierzchołku (2,2) z ramionami skierowanymi do góry.

Część II

PYTANIA TESTOWE

Po każdym pytaniu sa podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

1. Które z poniższych zdań jest prawdziwe:

 $I \quad \emptyset = \{\emptyset\}$

II $\emptyset \in \{\emptyset\}$ III $\emptyset \subset \{\emptyset\}$ IV $\{\emptyset,\emptyset\} = \{\emptyset\}$

2. Dane sa funkcje:

 $f(x) = \left|\cos\left(x - \frac{\pi}{2}\right)\right|, \quad g(x) = \left|\sin x\right|, \quad h(x) = \left|\sin\left(x - \frac{\pi}{2}\right)\right|, \quad k(x) = \left|\sin\left(x - \pi\right)\right|.$

Które z poniższych zdań jest prawdziwe:

I f(x) = g(x) II f(x) = k(x) III f(x) = h(x) IV g(x) = k(x)

- Dana jest funkcja f określona wzorem $f(x) = \frac{1}{1+3^x}$. Które z poniższych zdań jest prawdziwe:
- Dziedziną funkcji f jest zbiór wszystkich liczb rzeczywistych
- II Zbiór wartości funkcji f jest ograniczony
- **III** Funkcja f jest malejąca
- IV Dla każdej liczby k należącej do przedziału (0; 1) istnieje taka liczba x, że f(x) = k
- 4. Które z poniższych równań przedstawia prostą na płaszczyźnie:

I $\frac{x}{y+2} = 3$ II $x \cdot 2^y = 0$ III $x \cdot y = 0$ IV $\sqrt{x^2 + 2xy + y^2} = 0$

5. Czworościan może mieć:

I dokładnie jedną oś symetrii

II dokładnie trzy osie symetrii

pole powierzchni większe niż 1 km² i jednocześnie objętość mniejszą niż 1 mm³ Ш

IV trzy pary krawędzi wzajemnie prostopadłych 6. Która z poniższych liczb jest liczbą wymierną?

I
$$(5-3\sqrt{7})^2 + (5+3\sqrt{7})^2$$

II
$$(4-\sqrt{12})(4+2\sqrt{3})$$

III
$$\left|1-\sqrt{2}\right|+\sqrt{2}$$

IV = 0

7. Dana jest funkcja

$$f(x) = x^2 - 4x + 4$$

Które z poniższych zdań jest prawdziwe?

- I Dla każdego x < 0, f(x) > 0
- II Dla każdego x, f(x) > 0
- III Istnieje x < 0 taki, że, f(x) = 0
- **IV** Dla każdego x > 0, f(x) > 0

8. Które z poniższych zdań jest prawdziwe?

- I Funkcja $f(x) = 2^{\sin x} + 2^{-\sin x}$ jest parzysta
- II Funkcja $g(x) = 2^{\sin x} 2^{-\sin x}$ jest nieparzysta
- III Funkcja $h(x) = 2^{\sin x} + 1$ nie jest parzysta i nie jest nieparzysta
- **IV** Funkcja $k(x) = 2^{\cos x} + 1$ nie jest parzysta i nie jest nieparzysta

9. Pole powierzchni kuli wpisanej w walec

- I jest mniejsze od powierzchni walca
- II nie przekracza pola powierzchni bocznej walca
- III nie przekracza sumy pól podstaw walca
- IV jest większe od sumy pól podstaw walca i mniejsze od jego pola powierzchni bocznej

10. Liczba $n^2 + 87$ jest podzielna przez liczbę n - 2 (n jest liczbą całkowitą dodatnią). Wynika stąd, że

- I $n \le 87$
- II n jest liczbą nieparzystą
- III n jest liczbą pierwszą
- IV n jest kwadratem liczby całkowitej

ODPOWIEDZI

Prawidłowe odpowiedzi zaznaczono znakiem **X**.

Numer		Oc	lpowiedź	
pytania	I	Ш	III	IV
1		X	X	X
2	X	X		X
3	X	X	X	X
4		X		X
5		X	X	X
6	X	X		X
7	X			
8	X	X	X	
9	X	X		
10	X	X		

ZADANIA Z KONKURSU 2013-2014

ETAP 1

Przy każdym pytaniu są podane 4 odpowiedzi, z których dokładnie jedna jest prawidłowa.

1. Dwa kolejne wierzcho	ołki kwadratu leżą na o	okręgu o promieniu	1, a pozostałe dwa na
średnicy tego okręgu. Dł	ugość boku tego kwad	dratu wynosi:	

Ι 1

II $\frac{\sqrt{2}}{2}$ III $\frac{\sqrt{5}}{5}$ IV $\frac{2\sqrt{5}}{5}$

2. Okrag o promieniu 10 i okrag o promieniu 17 przecinają się w dwóch punktach. Długość wspólnej cięciwy wyznaczonej przez te punkty wynosi 16. Odległość między środkami tych okręgów wynosi:

I 21

II 15

III 27

IV 23

3. Prostokąt ABCD ma bok AB o długości 5 i bok BC o długości 3. Przekątna AC została podzielona punktami E i F na trzy odcinki o równej długości. Pole powierzchni trójkąta EFB wynosi:

II $\frac{\sqrt{15}}{3}$ III $\frac{\sqrt{30}}{3}$ IV $\frac{5}{3}$

4. Ciąg (a_n) spełnia dla $n=1, 2, \ldots$ zależność $a_{n+1}=\frac{2a_n+1}{2}$, oraz $a_1=2$.

Ile wynosi wyraz a_{101} ?

I

50

51 Ш

IV 52

Ile rozwiązań ma równanie $\sqrt{x+3} = 1 + \sqrt{x}$?

I Nie ma rozwiązań.

Ma dokładnie jedno rozwiązanie.

Ш Ma nieskończenie wiele rozwiązań.

IV Ma dokładnie dwa rozwiązania.

O ile procent należy zwiększyć promień koła, by pole koła powiększyło się 6. czterokrotnie?

100% I

II 200% Ш 160%

40% IV

Która z poniższych brył ma największą objętość?

Czworościan foremny o krawędzi $\sqrt{5}$. I

Walec o promieniu podstawy 0,5 i wysokości 5. II

Ш Kula o promieniu 1.

Stożek o wysokości $\sqrt{15}$ i tworzącej 4. IV

8. Dany jest ciąg geometryczny

$$a_n = \frac{1}{2^{n-1}}$$
 $n = 1, 2, 3, ...$

Ile wynosi suma n początkowych wyrazów tego ciągu?

I

 $3(1-2^{-n})$ II $6(1-2^{-n})$ III $2(1-2^{-n})$ IV $1-2^{-n}$

9. Pierwiastki równania kwadratowego

$$mx^2 + px - m = 0, \quad m \neq 0$$

oznaczamy: x_1 , x_2 . Ile wynosi

 $x_1^2x_2 + x_1x_2^2$?

 $I \qquad \frac{p^2 + 2m^2}{m^2}$

II $p^2 + 2m^2$

 $\frac{p^2 + 4m^2}{m^2}$ Ш

IV $\frac{p}{m}$

Dany jest wielomian $W(x) = x^{2n+1} - 1$, $n \in \mathbb{N}$. Ile wynosi reszta z dzielenia tego 10. wielomianu przez dwumian x+1?

I -2 II

Ш

0

IV 1

Ostatnia cyfra liczby 762¹⁸¹⁶ to: 11.

I

Ш 6 IV 8

12. Zbiór punktów płaszczyzny Oxy spełniających równanie

-1

$$|x|+|y|=1$$

jest

I zbiorem czteroelementowym.

brzegiem kwadratu. II

okręgiem. Ш

IV zbiorem nieograniczonym.

13. Dane są funkcje:

$$f(x) = x^2, \quad g(x) = \sin 2x$$

Funkcja f(g(x)) jest

I parzysta i okresowa.

II parzysta i nieokresowa.

Ш nieparzysta i okresowa.

IV nieparzysta i nieokresowa.

- 14. Liczba, której czwarta część powiększona o 15 jest równa trzeciej części tej liczby pomniejszonej o 15
 - I jest większa niż 400.
- II jest nieparzysta.
- III jest mniejsza niż 400.
- IV nie istnieje.
- 15. Koło ma promień r i obwód a. Która wypowiedź jest prawdziwa?
 - I Jeżeli a jest liczbą niewymierną, to r też jest liczbą niewymierną.
- II Jeżeli a jest liczbą wymierną, to r też jest liczbą wymierną.
- III Jeżeli a jest liczbą naturalną, to r jest liczbą niewymierną.
- IV Jeżeli a jest liczbą naturalną, to r jest liczbą wymierną.
- 16. Która z poniższych funkcji ma wykres symetryczny do wykresu funkcji $f(x) = 3^{2-x}$ względem prostej y = x?

$$I g(x) = 2 - \log_3 x$$

II
$$g(x) = 2 + \log_3 x$$

III
$$g(x) = 3 - \log_2 x$$

$$IV g(x) = 3 + \log_2 x$$

17. Ile rozwiązań ma równanie:

$$x^5 + x^4 + x^3 + x^2 + x + 1 = 0$$

- I Nie ma żadnego.
- II Dokładnie jedno.
- III Dokładnie trzy.
- IV Dokładnie pięć.
- 18. Funkcja

$$f(x) = \frac{\sqrt{1 + x^2}}{x}$$

I jest rosnąca.

II jest malejąca.

III jest parzysta.

- IV jest nieparzysta.
- 19. Liczba $1+4^{\log_2 1001}$ jest równa
 - I $\log_2 1001 \cdot \log_2 5$

II $(\log_2 1001)^2$

III $(\log_2 1001)^2 + 1$

IV $1001^2 + 1$

20. Dane są zbiory:

$$A = \{\emptyset\} \text{ oraz } B = \{\{\{\emptyset\}\}\}.$$

Zatem:

$$\mathbf{I} \qquad A = B = \emptyset$$

II
$$A = B \neq \emptyset$$

III
$$A \in B$$

`IV
$$A \subset B$$

Prawidłowe odpowiedzi zaznaczono znakiem **X**.

Numer pytania		Odpowiedź					
	I	II	III	IV			
1				X			
2	x						
3	X						
4				X			
5		x					
6	x						
7			X				
8			x				
9				X			
10	x						
11			x				
12		X					
13	X						
14			X				
15			x				
16	x						
17		X					
18				X			
19				X			
20			x				

ETAP 2 - FINAŁ

Część I

Zadania

Zadanie 1.

Rozwiąż nierówność:

$$\sqrt{x^3 - 6x^2 + 9x - 4} > \log_{0,8}(3x - x^2)$$

Zadanie 2.

Na czworokącie ABCD opisano okrąg i wpisano okrąg. Różnica długości boków AD i BC jest równa różnicy długości boków AB i CD.

Wykazać, że przekątna AC jest średnicą okręgu opisanego na tym czworokącie.

Zadanie 3.

Punkt skupienia zbioru A na płaszczyźnie jest to taki punkt P tej płaszczyzny, że w dowolnym kole otwartym (tzn. bez okręgu koła) o środku P znajduje się przynajmniej jeden punkt różny od punktu P i należący do zbioru A.

Uwaga. Punkt P nie musi (choć może) należeć do zbioru A.

Na płaszczyźnie *Oxy* dany jest zbiór
$$A = \left\{ \left(\frac{1}{n}, y\right) : n = 1, 2, 3, ...; 0 < y < 1 \right\}.$$

Wyznacz zbiór wszystkich punktów skupienia zbioru A.

Wyznaczony zbiór możesz opisać słowami lub symbolami albo narysować.

Rozwiązania zadań

Zadanie 1.

Rozwiązanie.

Nierówność ma sens, gdy

$$x^3 - 6x^2 + 9x - 4 \ge 0 \tag{1}$$

i

$$3x - x^2 > 0 \tag{2}$$

Rozwiązanie (1): $(x-1)^2(x-4) \ge 0$, stąd: $x \in (4, \infty) \cup \{1\}$

Rozwiązanie (2): x(3-x) > 0, stąd: $x \in (0, 3)$

(1) i (2): x = 1.

Podstawiamy x = 1 do nierówności: L = 0, $P = \log_{0.8} 2 < 0$, nierówność jest spełniona.

Odpowiedź: x = 1.

Zadanie 2.

Szkic rozwiązania.

Mamy z założenia |AD| - |BC| = |AB| - |CD|

oraz warunek na możliwość wpisania okręgu |AD| + |BC| = |AB| + |CD|

Dodając równości stronami otrzymamy

2|AD| = 2|AB| czyli |AD| = |AB|.

Zatem również |BC| = |CD|.

Stąd trójkąty ABC i ACD są przystające.

Warunek opisania okręgu dla miar odpowiednich kątów $\alpha + \gamma = \beta + \delta = 1800$.

Z przystawania trójkątów ABC i ACD mamy $\beta = \delta$ zatem $2\beta = 1800$ i $\beta = 900$.

Kąt wpisany jest prosty więc musi być oparty na średnicy.

Zadanie 3.

Rozwiązanie:

$$\left\{ \left(\frac{1}{n}, y\right) : n = 1, 2, 3, \dots; 0 \le y \le 1 \right\} \cup \left\{ (0, y) : 0 \le y \le 1 \right\}$$

albo opis słowny:

Szukany zbiór jest sumą:

- ciągu
$$\left(\frac{1}{n}, 0\right)$$
 $n = 1, 2, 3, ...$ (ciąg na osi Ox), (2)

- ciągu
$$\left(\frac{1}{n}, 1\right)$$
 $n = 1, 2, 3, ...$ (ciąg na prostej $y = 1$), (3)

Część II

PYTANIA TESTOWE

Po każdym pytaniu są podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

1. Który z poniższych zbiorów jest dwuelementowy:

 ${a, a, a, b, b}$

Ш $\{\{a\}, \{b\}\}$

{a, {a}} {{a, b}} IV

2. Funkcja f każdej liczbie naturalnej dodatniej n przyporządkowuje liczbe jej dzielników. Które z poniższych zdań jest prawdziwe:

I f(n+1) > f(n) dla każdego n

II f(2n) > f(n) dla każdego n

f(2n) = 1 + f(n) dla każdego n III

IV Jeżeli f(n) = 2 to f(n+1) > 2

3. Który z poniższych podzbiorów płaszczyzny Oxy jest ograniczony:

 $\{(x, y) : x \in R \land y \in R \land 1 \le x + y \le 4\}$ I

 $\{(x, y): x \in R \land y \in R \land 1 \le x^2 + y^2 \le 4\}$ II

 $\{(x, y): x \in R \land y \in R \land 1 \le |x| + |y| \le 4\}$ Ш

 $\{(x, y): x \in R \land y \in R \land 1 \le |x + y| \le 4\}$ IV

4. Które z poniższych równań ma dokładnie dwa rozwiązania:

 $\left| x^2 - 1 \right| = x$

 $\left| x^2 - 1 \right| = x + 1$

II $|x^2 - 1| = x^2$ IV $|x^2 - 1| = x + 10$

5. Dla układu równań

$$\begin{cases} |x| + |y| = 2\\ x^2 + y^2 = t \end{cases} \quad t \in R$$

rozpatrujemy funkcję f(t) o wartościach równych liczbie rozwiązań tego układu. Wtedy

- I Wykres funkcji f ma oś symetrii.
- II Funkcja f jest niemalejąca.
- III Zbiór wartości funkcji f jest dwuelementowy
- IV Funkcja f jest różnowartościowa.

6. Niech
$$k = \frac{\log_2 7}{\log_2 5}$$
. Wtedy

$$\mathbf{I} \qquad k = \frac{\log_4 7}{\log_4 5}$$

$$II \qquad k = \log_4 7 - \log_4 5$$

III
$$k = \log_5 7$$

IV
$$k = \log_7 5$$

Na rysunku przedstawione są trzy wektory: \vec{a} , \vec{b} , \vec{c}

Który z poniższych związków między tymi wektorami jest prawdziwy?

$$\mathbf{I} \qquad \vec{a} + \vec{b} + \vec{c} = \vec{0}$$

II
$$\vec{c} - \vec{a} = \vec{b}$$

IV $\vec{b} + \vec{a} = \vec{c}$

$$\mathbf{III} \quad \vec{c} + \vec{b} = \vec{a}$$

$$\mathbf{IV} \quad \vec{b} + \vec{a} = \vec{b}$$

Która z poniższych funkcji ma zbiór wartości równy przedziałowi (0;1)? 8.

$$\mathbf{I} \qquad f(x) = \cos^2 2x$$

$$II \qquad g(x) = \frac{1}{1+x^2}$$

$$\mathbf{III} \quad h(x) = 2^{-|x|}$$

$$IV k(x) = \frac{1 + \cos x}{2}$$

- 9. Które z poniższych przekształceń płaszczyzny jest izometrią?
 - I Rzut prostopadły na prostą.
 - II Symetria środkowa.
 - III Jednokładność o skali −1.
 - IV Symetria osiowa.
- 10. Która z poniższych funkcji jest parzysta?

$$\mathbf{I} \qquad f(x) = \sin x \cdot \sin 3x$$

II
$$g(x) = \sin 3x \cdot \cos x$$

$$\mathbf{III} \qquad h(x) = \log|x|$$

$$IV k(x) = |\log x|$$

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer pytania		Odpowiedź										
	ı	II	III	IV								
1	X	X	Х									
2		X										
3		X	X									
4	X	X		X								
5	X											
6	X		X									
7		X		X								
8	X			X								
9		X	X	X								
10	X		X									

ZADANIA Z KONKURSU 2014-2015

ETAP 1

1. Pierwiastki równania kwadratowego $x^2 - px + 2 = 0$ oznaczamy x_1 i x_2 . Jaka jest wartość wyrażenia $x_1^3x_2 + x_1x_2^3$?

Ī

 $p^2 - 4$ II $8 - 2p^2$ III $2p^2 - 8$ IV $2p^2 + 8$

2. Który z poniższych wzorów określa *n*-ty wyraz ciągu geometrycznego?

 $a_n = \sin n\pi + \cos n\pi$

 $II a_n = \sin\frac{n\pi}{2} + \cos\frac{n\pi}{2}$

 $a_n = \sin n + \cos n$ III

 $IV a_n = (\sin n + \cos n)^2$

3. Ile rozwiązań ma równanie $|x|-2|=2-x^2$

I 1 II 2 III 3 IV

4. Dana jest funkcja $f(x) = 2^x$. Którą z poniższych równości spełnia ta funkcja dla wszystkich $x, y \in R$?

 $\mathbf{I} \quad f(x+2y) = 2 \cdot f(x) \cdot f(y)$

II f(x+2y) = f(x) + 2f(y)

III $f(x+2y) = f(x) \cdot [f(y)]^2$ IV $f(x+2y) = f(x) + [f(y)]^2$

5. Który z poniższych przedziałów jest zbiorem wartości funkcji $f(x) = \frac{1}{x^4 + x^2 + 1}$?

 $I < 1; \infty$

II $(0; \infty)$ Ш (0;1) IV (0;1)

6. Ile podzbiorów ma zbiór $\{\{\{\emptyset\}\}\}\}$?

1

H 2

Ш 4 IV 8

7. Równość $(A \cup B) - B = A$ jest prawdziwa:

I dla dowolnej pary zbiorów rozłącznych A, B

II dla dowolnej pary zbiorów A, B

Ш tylko wtedy gdy zbiór B jest pusty

IV gdy zbiór B jest podzbiorem zbioru A

				-	,* - *	-	n/h po czym : amochodu na		o tej samej sie wynosiła:	
	I	45	km/h	II	50 km/h	III	60 km/h	IV	75 km/h	
9.]	le dzi	elnik	ów naturaln	ych ma	liczba miliai	rd?				
	I		89	II	90	III	99	IV	100	
10.	Liczł	oa 0,4	14444 (po przed	cinku same o	czwórki)				
	I J	est m	nniejsza od	$\frac{4}{9}$.	II Jest mr	niejsza od	$\frac{5}{9}$.			
	III J	est n	iewymierna		IV Należ	y do zbioru	ı rozwiązań n	iierównos	ści $\sqrt{2x} < 2x$.	
11.	Rówi	ność	a+b+c =	a + b +	c , gdzie a,	b, c to licz	zby rzeczywis	ste,		
			lziwa:		11 -					
		I	Jeśli liczby	a,b,c są	ujemne.					
		II	Dla dowol	nych lic	zb a,b,c.					
	III Wtedy i tylko wtedy, gdy liczby a,b,c są nieujemne.									
		IV	Jeśli jedna	z liczb a	ı,b,c jest rów	na zero.				
12.	-		ecina wszys ka, że:	stkie bok	i czworokąt	a wycinają	c z nich równ	ne odcink	i.	
		I	Na tym czy	worokąc	ie można op	isać okrąg.				
		II	W ten czw	orokąt n	nożna wpisa	ć okrąg.				
		Ш	Ten czwor	okąt jest	kwadratem					
		IV	Ten czwore	okąt jest	prostokąten	n.				
13.	13. Dany jest trójkąt prostokątny o bokach długości a, b, c; a < b < c. Obracając ten trójkąt wokół boku długości a otrzymujemy bryłę o objętości V _a , obracając ten trójkąt wokół boku długości b otrzymujemy bryłę o objętości V _b , obracając ten trójkąt wokół boku długości c otrzymujemy bryłę o objętości V _c .									
		Wt	edy:							
	I		$V_a < V_b$	II	$V_a < V_c$	III	$V_c < V_b$	IV	$V_b < V_c$	
14.					-		e mają współ $y \log_{200} 2 = z$	_	elnika y + z wynosi:	

I 6 II 7 III 8 IV 9

15. Liczba elementów zbioru $A = \{(x, y) : 5y - 3x = 15 \ i \ x^2 + y^2 \le 16\}$ wynosi:

		L	U	11	1		111	2	1 4	WIÇ	cej iliz	2			
16.	mają	wsp		lne, k	tóre to	eż są l			edne (4, kowity		4, -3), 1	pozostał	e w	ierzchoł	ki
	I	2		II	3	1	III 4	1	IV	5					
17.		-			-		•	-	-			jkąt rów įta wpis		boczny ego wyna	osi
	I	√	3		II	4		Ш	3	IV	2				
18.		nik												łnia ten s n zbiorni	
	I		1 god	lziny	I	I 2	godzii	n	Ш	3 g	godzin	IV		ł godzin	
19.			oczątk vyraz					ı geor	netrycz	znego v	vynosi	$S_n = 3$	(1-	-3^{-n}).	Ile
	1	[$\frac{2}{3^n}$		I	I	$\frac{2}{3^{n-1}}$		Ш	$\frac{1}{3^n}$	$\frac{1}{i-1}$	IV		$\frac{1}{3^n}$	
20.	Obraz	zem	wykre	esu fi	ınkcji	$f \mathbf{w}_1$	przesu	nięci	ı o wek	tor [1	; -2]				
	jest w	ykı	res fun	kcji ,	g(x) =	$= x^2 -$	-3x-3	3. Ja	ki jest v	vzór fu	ınkcji <i>j</i>	f?			
	I	[Ĵ	f(x)	$=x^2$	+ <i>x</i> – 3	3					$^{2}-x+3$			
	I	II	f(x)	$=x^{2}$	$^2 + x +$	- 3			IV	f	(x) = x	$^{2}-x-3$	3		

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer		Odpo	wiedź		Zaliczono
pytania	I	П	III	IV	punktów
1			X		
2	X				
3			X		
4			X		
5				X	
6		X			
7	X				
8	X				
9				X	
10		X			
11	X				
12		X			
13			X		
14	X				
15				X	
16				x	
17		X			
18			X		
19		X			
20				X	

ETAP 2 - FINAŁ

Część I

Zadania

Zadanie 1

W trapezie ABCD, AB||CD, $|\angle$ DAB $|=30^{\circ}$, $|\angle$ ABC $|=60^{\circ}$. Punkty E,F,G,H są środkami boków DA, AB, BC, CD odpowiednio.

Niech |AB| = 10, |EG| = 6. Wyznacz długość odcinka HF.

Zadanie 2

Znajdź wspólne styczne do wykresów funkcji $y = x^2$ oraz $y = -x^2 + 6x - 5$

Zadanie 3

 $\stackrel{\rightarrow}{}$ Wektor $\stackrel{\rightarrow}{u}$ nazywamy *kombinacją liniową* wektorów $\stackrel{\rightarrow}{v_1,v_2,...,v_n}$ gdy istnieją liczby

$$a_1, a_2, ..., a_n$$
 takie, że $\vec{u} = \overset{\rightarrow}{a_1} \overset{\rightarrow}{v_1} + \overset{\rightarrow}{a_2} \overset{\rightarrow}{v_2} + ... + \overset{\rightarrow}{a_n} \overset{\rightarrow}{v_n}$.

Wektor \overrightarrow{u} = [1,2] zapisz jako kombinację liniową wektorów \overrightarrow{v}_1 = [2, 1], \overrightarrow{v}_2 = [4, 3].

Rozwiązania zadań

Zadanie 1

Szkic rozwiązania I.

Niech $HB_1 \parallel CB$, $HA_1 \parallel AD$

$$|EG| = 0.5(|DC| + |AB|)$$
. Stad $|DC| = 2$

Zatem
$$|A_1B_1| = 8$$
 oraz $|A_1F| = |FB_1| = 4$

Zauważmy, że $|\angle A_1HB_1| = 90^\circ$,

Opisując okrąg na trójkącie A_1B_1H (lub porównując pola ΔA_1FH i $\Delta FB_1H)$ otrzymamy |FH|=4

Szkic rozwiązania II.

Przedłużenia boków AD i BC przecinają się w punkcie O.

- 1) Trójkąt ABO jest prostokątny. AB jest średnicą okręgu opisanego na trójkącie ABO.
- 2) Trójkaty ABO i DCO są podobne.
- 3) |EG| = 0.5(|DC| + |AB|). Stad |DC| = 2
- 4) Z 2) |HO| = 0,5|DC| = 1, na podstawie 1) |FH| + |HO| = 0,5|AB| Zatem |FH| = 4

Zadanie 2

Rozwiązanie I

Szukamy takich a, b aby każde z równań

$$x^2 = ax + b \tag{1}$$

$$-x^2 + 6x - 5 = ax + b \tag{2}$$

miało dokładnie jedno rozwiązanie.

$$Z(1)$$
: $x^2 - ax - b = 0$, $\Delta = a^2 + 4b$

$$Z(2)$$
: $x^2 + x(a-6) + b + 5 = 0$, $\Delta = a^2 - 12a + 36 - 4b - 20 = a^2 - 12a + 16 - 4b$

Rozwiązując układ równań:

$$a^2 + 4b = 0$$
$$a^2 - 12a + 16 - 4b = 0$$

otrzymujemy dwa rozwiązania:

$$a_1 = 4$$
, $b_1 = -4$ oraz $a_2 = 2$, $b_1 = -1$

Odpowiedź: Są dwie styczne: y = 4x - 4 oraz y = 2x - 1.

Rozwiązanie II

Równanie stycznejdo funkcji $y = x^2$ w punkcie (0, a) ma postać $y - a^2 = 2a(x - a)$ czyli

$$y = 2ax - a^2, \ a \in R$$
. (I)

Wystarczy wyznaczyć a, dla którego równanie

$$2ax - a^2 = -x^2 + 6x - 5 \quad \text{(II)}$$

ma dokładnie jedno rozwiązanie (gdyż osie symetrii wykresów obu funkcji są różne (III)).

Mamy
$$x^2 + (2a-6)x + 5 - a^2 = 0$$
, $\Delta = 8a^2 - 24a + 16 = 8(a-1)(a-2)$

Zatem a = 1 lub a = 2.

Wobec tego są dwie styczne: y = 4x - 4 oraz y = 2x - 1.

Zadanie 3

Rozwiązanie

Szukamy takich a_1, a_2 aby

$$[1,2] = a_1[2,1] + a_2[4,3]$$

Stąd:

$$2a_1 + 4a_2 = 1$$

$$a_1 + 3a_2 = 2$$

Rozwiązując ten układ równań otrzymujemy:

$$a_1 = -2.5$$
, $a_2 = 1.5$

Odpowiedź: $\overrightarrow{u} = -2.5 v_1 + 1.5 v_2$.

Część II

PYTANIA TESTOWE

Po każdym pytaniu są podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

- 1. Na każdym boku kwadratu wybrano po jednym punkcie tak, aby tworzyły wierzchołki rombu. Wtedy
- I Środek symetrii tego rombu jest zawsze środkiem symetrii kwadratu
- II Taki romb jest zawsze kwadratem
- III Pole takiego rombu może być mniejsze od połowy pola kwadratu
- IV Pole takiego rombu może być równe 0,75 pola kwadratu

2. Niech
$$x = (\sqrt{2})^{\sqrt{5}}$$
 $y = (\sqrt[3]{4})^{\sqrt{2}}$, wtedy

I x > y.

II x < y.

III
$$x^{\sqrt{2}} < v^{\sqrt{5}}$$

IV
$$x^{\sqrt{5}} = y^{\sqrt{8}}$$
.

- 3. Wielomiany W(x) i P(x) są funkcjami nieparzystymi. Wówczas funkcją nieparzystą jest również
- I Suma wielomianów W(x) i P(x)
- II Iloczyn wielomianów W(x) i P(x)
- III Złożenie wielomianów W(x) i P(x)
- IV Różnica wielomianów W(x) i P(x)
- 4. Rozpatrujemy szesnastokąt foremny. Tworzymy wszystkie trójkąty prostokątne, których wierzchołki są wierzchołkami tego szesnastokąta.
- I Trójkatów takich jest nie więcej niż 100
- II Trójkatów takich jest co najmniej 100
- III Wszystkie te trójkaty mają takie samo pole
- IV Liczba takich trójkatów jest podzielna przez 8.
- 5. Dla układu równań

$$\begin{cases} x^2 = y^2 \\ x^2 + y^2 - 2x = t \end{cases} t \in R$$

rozpatrujemy funkcję f(t) o wartościach równych liczbie rozwiązań tego układu. Wtedy

- I f(0) > 0.
- II Funkcja f jest niemalejąca.

- III Zbiór wartości funkcji f jest dwuelementowy
- IV Funkcja f jest różnowartościowa.
- 6. Który z poniższych ułamków ma rozwinięcie dziesiętne nieskończone:

I
$$\frac{1}{24^{100}}$$

II
$$\frac{1}{25^{100}}$$

III
$$\frac{1}{6250000000000}$$

$$IV \qquad \frac{1}{12\,000\,000\,000}$$

- 7. Który z poniższych zbiorów jest jednoelementowy:
- I {Ø}
- II $\{\emptyset, a\}$
- III $\{a, \{a\}\}$
- IV $\{\{\emptyset, a, \{a\}\}\}$
- 8. Dana jest funkcja $f(x) = \frac{x^2 + x + 1}{-x^2 + x 1}$. Które ze zdań jest prawdziwe:
- I Dla każdego $x \in R$: f(x) < 0
- II Istnieje $x \in R$ taki, że f(x) = -1
- III Jeżeli f(x) = 0 to x = 0
- **IV** Dla każdego $x \in R$: $f(x) \cdot f(-x) = 1$
- 9. Które z poniższych równań ma dokładnie dwa pierwiastki rzeczywiste:
- $I \qquad \log_2 x = x + 3$
- II $\log_2 x = x 3$
- $III \qquad \log_{0.5} x = x + 3$
- $IV \qquad \log_{0,5} x = x 3$
- 10. W którym z poniższych przypadków okręgi O_1, O_2 są styczne:

I
$$O_1: x^2 + y^2 = 25; O_2: (x+6)^2 + (y+8)^2 = 100$$

- II $O_1: x^2 + y^2 = 25; O_2: (x+6)^2 + (y+8)^2 = 25$
- III $O_1: x^2 + y^2 = 100; O_2: (x+6)^2 + (y+8)^2 = 25$
- IV $O_1: x^2 + y^2 = 225; O_2: (x+6)^2 + (y+8)^2 = 25$

Prawidłowe odpowiedzi zaznaczono znakiem **X**.

Numer		Odpov	viedź	
pytania	I	II	III	IV
1	X	Х		Х
2	X		Х	
3	X		X	X
4		Х		Х
5	X			
6	X			X
7	X			Х
8	X	X	X	X
9		Х		
10		Х		Х

ZADANIA Z KONKURSU 2015-2016

ETAP 1

- 1. lle rozwiązań ma równanie |2x+1|=2x ?
 - I Nie ma rozwiązań.
 - II Ma dokładnie jedno rozwiązanie.
 - III Ma nieskończenie wiele rozwiązań.
 - IV Ma dokładnie dwa rozwiązania.
- Dana jest funkcja $f(x) = \frac{1}{x^4 + 4}$, $x \in \{-1, 2\}$. Który z podanych zbiorów jest 2. zbiorem wartości tej funkcji:
- I < 0.05; 0.2 >

II < 0.05; 0.25 >

III < 0,05; 1 >

- **IV** (0; 1>
- Średnia arytmetyczna dwóch liczb jest równa 6. Ich średnia geometryczna 3. wynosi 4.

Wtedy liczby te są pierwiastkami równania

 $x^2 + 12x + 4 = 0$

II $x^2 - 6x + 4 = 0$

III $x^2 - 12x + 16 = 0$

- IV $x^2 + 6x + 16 = 0$
- 4. Na pewnym kwadracie opisano okrąg O₁ i wpisano w ten kwadrat okrąg O₂. Stosunek pola koła ograniczonego okręgiem O₁ do pola koła ograniczonego okręgiem O₂ jest równy:
- $\sqrt{2}$ I

Ш $2\sqrt{2}$

- II 2 IV $2\sqrt{3}$
- 5. AB jest średnicą okręgu o środku O. C jest punktem na tym okręgu, takim, że kat BOC ma miarę 60°. Jeśli długość średnicy wynosi 10 to długość odcinka AC wynosi:
- I $4\sqrt{3}$

Ш $6\sqrt{3}$

- IV $5\sqrt{3}$
- Niech $d = a^2 + b^2 + c^2$ gdzie a, b to kolejne liczby całkowite oraz c = ab. 6. Wtedy \sqrt{d}
- zawsze jest liczbą parzystą
- II zawsze jest liczbą nieparzystą
- III jest niekiedy liczbą parzystą a niekiedy nieparzystą
- IV jest niekiedy liczbą wymierną a niekiedy niewymierną
- Cyfrą jedności liczby 1! + 2! + ...+ 99! jest:
- I 9
- II 5
- **III** 3
- IV 0

8.	X jest zbiore	em. Ile rozv	viązań ma zalo	eżność	$\{1,2\}\subset X\subset$	{1, 2, 3, 4, 5	} :
I	_	II 6	III	4	IV	żaden z t	ych
wyn	ików						
9.	W trójkąt róv wpisano kv	•	o boku a wpis e tego kwadra			nie w ten o	krąg
Ι	$\frac{a^2}{3}$	II $\frac{a^2}{6}$	III	$\frac{a^2}{12}$	IV	$\frac{a^2}{24}$	
10.	Liczby rzecz				` ,	` '	2.
_			y² ma najmni			-	
I	2	II $\sqrt{2}$	III	5	IV	1	
11.	lle jest funkc {a, b, c, d, e	} ?	_				
I		II 2^5	III	5 ²	IV	5 ⁵	
12.	Kran Δ nane	alnia hasen	w 18 godzin, :	zać krar	n B w 12 go	dzin W iak	rim cząsie
12.	•		nocześnie naj		_	uziii. VV jar	diri ozasic
	w 6 godzin			_	odzin i 36 mi	nut	
Ш	w 7 godzin i 1	2 minut	IV	w 9 go	dzin		
13.	Dla jakich w	artości <i>m</i> u	kład równań				
			$\begin{cases} x^2 + y^2 \\ x - y + \end{cases}$	= 2			
				m = 0			
Ι	ma dokładni dla $m \in (-2; 2)$		•	dla <i>m</i>	∈<−2; 2>		
	dla $m \in (-4; 4)$				= <−4; 4>		
1.4	12.2						
14. I	Która z poni kula o promien	, ,	ma największ	e pole p	oowierzchni	całkowitej	?
II	walec o promi		wy 4 i wysoko	sci 1			
III	•						
IV	sześcian o prz	zekątnej $\frac{5}{2}$	2				
15.	Funkcja <i>f</i> l naturalnych.		ie naturalnej μ	orzyporz	ądkowuje s	umę jej dz	ielników
		,	J (J (= ~))				

16.	Wykres funkcji $y = x^2 + x$ przesunięto o wektor [1, 2], a następnie otrzymany
wykre	s odbito symetrycznie względem początku układu współrzędnych. Otrzymano
wykres	s funkcji:

I
$$y = -x^2 - x - 2$$

II
$$y = -x^2 + x - 2$$

III
$$y = -x^2 - x + 2$$

IV
$$y = -x^2 + x + 2$$

17. Dane są zbiory:
$$A = \{a, \{a\}\}, B = \{a\}$$
. Wypowiadamy dwa zdania Z1: $B \subset A$ i Z2: $B \in A$

I oba zdania są fałszywe

- II zdanie Z1 jest fałszywe, a zdanie Z2 jest prawdziwe
- III zdanie Z1 jest prawdziwe, a zdanie Z2 jest fałszywe
- IV oba zdania są prawdziwe

18. Czy ciąg
$$(a_n)$$
, w którym $a_n = \sin \frac{1}{n}$ jest:

I malejący i zbieżny

- II rosnący i zbieżny
- III malejący i rozbieżny
- IV rosnący i rozbieżny
- 19. Suma cyfr iloczynu liczb 99999985 i 100000015 jest równa
- I 118
- II 135
- **III** 136
- **IV** 144

- 20. Ile przekątnych ma 18-kąt wypukły?
- I 118
- II 135
- III 136
- **IV** 144

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer		Odpo	wiedź	
pytania	I	II	III	IV
1	X			
2		x		
3			X	
4		х		
5				x
6		х		
7			х	
8	х			
9		х		
10				х
11	X			
12			x	
13	X			
14		x		
15				x
16	х			
17				х
18	х			
19			х	
20		х		

ETAP 2 - FINAŁ

Część I

Zadania

Zadanie 1.

Wyznaczyć rozwiązania równania

$$xy + x - 5y = -6$$

które są liczbami całkowitymi.

Zadanie 2.

Na wykresie funkcji $y = \sqrt{2} \cdot x^2$ znajdź punkt położony najbliżej punktu P = (1,0).

Zadanie 3.

Dana jest funkcja $f: X \to Y$ oraz zbiór $G \subset Y$. Przeciwobrazem zbioru G nazywamy zbiór, który oznaczamy $f^{-1}(G)$ i określamy następująco:

$$f^{-1}(G) = \{x \in X : f(x) \in G\}$$

Wyznacz $f^{-1}(G)$ gdy:

a)
$$f: R \to R$$
, $f(x) = x^2$, $G = (1,4)$

b)
$$f: R \to R$$
, $f(x) = \frac{1}{1+x^2}$, $G = (0; 0.25)$

- c) $f: X \to N$, X-zbiór par liczb naturalnych, $f(m,n) = m \cdot n + 1$, $G = \{4, 5\}$
- d) $f: X \to R$, X zbiór punktów płaszczyzny, M ustalony punkt tej płaszczyzny, f(P) jest długością odcinka PM, G = (-1; 4)

Rozwiązania zadań

Zadanie 1.

Rozwiązanie.

Przekształcamy równanie do postaci

$$y = -1 - \frac{11}{x - 5}$$
 gdy $x \ne 5$ (dla $x = 5$ równanie jest sprzeczne)

Liczba 11 dzieli się tylko przez 1 i 11.

Stad otrzymamy rozwiązania:

$$x = 6, y = -12;$$

$$x = 4, y = 10;$$

$$x = 16, y = -2;$$

$$x = -6, y = 0;$$

Sposób alternatywny.

Przekształcamy równanie do postaci

$$x = 5 - \frac{11}{y+1}$$
 gdy $y \ne -1$ (dla $y = -1$ równanie jest sprzeczne)

Liczba 11 dzieli się tylko przez 1 i 11.

Stąd też otrzymamy powyższe rozwiązania.

Zadanie 2.

Rozwiązanie.

Oznaczmy poszukiwany punkt: $(x, \sqrt{2} \cdot x^2)$

Jego odległość od punktu *P* jest równa
$$f(x) = \sqrt{(x-1)^2 + 2x^4}$$
, $x \in R$

f(x) ma wartość najmniejszą gdy wyrażenie podpierwiastkowe ma wartość najmniejszą.

Oznaczmy:
$$g(x) = (x-1)^2 + 2x^4 = x^2 - 2x + 1 + 2x^4$$

Obliczamy pochodną: $g'(x) = 2x - 2 + 8x^3$

Zauważmy, że g'(0,5) = 0. Po podzieleniu wielomianu g(x) przez x - 0,5 otrzymujemy:

$$g'(x) = (x-0.5)(8x^2 + 4x + 4)$$

Zatem:
$$g'(x) = 0 \Leftrightarrow x = 0.5$$

Ponieważ w punkcie x = 0.5 pochodna zmienia znak z minusa na plus i jest to jedyne ekstremum, więc w tym punkcie wartość funkcji jest najmniejsza.

Odpowiedź. Szukanym punktem jest $\left(\frac{1}{2}, \frac{\sqrt{2}}{4}\right)$.

Zadanie 3.

Szkic rozwiązania.

Ad. a) Na podstawie wykresu
$$f^{-1}(G) = (-2;-1) \cup (1;2)$$
.

Ad. b) Na podstawie wykresu
$$f^{-1}(G) = (-\infty; -\sqrt{3} > \cup < \sqrt{3}; \infty)$$
.

Ad. c) Na podstawie zależności
$$mn = 3$$
 i $mn = 4$ $f^{-1}(G) = \{(1;3), (3;1), (1;4), (4;1), (2;2)\}$.

Ad. d) Na podstawie interpretacji geometrycznej
$$f^{-1}(G)$$
 = Koło bez brzegu o środku M i promieniu o długości równej długości odcinka PM .

Część II

PYTANIA TESTOWE

Po każdym pytaniu są podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

1. Wielomian $x^4 + 5x^3 + 15x - 9$ ma pierwiastki, których

I Iloczyn jest dodatni.

II Iloczyn jest ujemny.

III Suma jest dodatnia.

IV Suma jest ujemna.

2. Prostą x + 2y + 1 = 0 obrócono wokół początku układu współrzędnych o 90° zgodnie z ruchem wskazówek zegara. Otrzymano prostą

I 2x - y - 1 = 0

II x+2y-1=0

 $III \qquad 2x - y + 1 = 0$

IV x-2y+1=0

3. Rozpatrujemy równanie $x^2 - 2|x| + k = 0$

Które z poniższych stwierdzeń jest prawdziwe? Istnieje liczba rzeczywista *k*, że równanie to ma dokładnie

I jedno rozwiązanie.

II dwa rozwiązania.

III trzy rozwiązania.

IV cztery rozwiązania.

4. Który z poniższych ciągów nie jest rosnący?

 $\mathbf{I} \qquad a_n = \frac{-5n+6}{2}$

 $\mathbf{II} \qquad b_n = n^{-2} + 1$

III $c_n = 2^{-n} - 1$

 $IV d_n = \frac{2}{n}$

5. Który z poniższych szeregów geometrycznych jest zbieżny?

I $1 + \log_5 4 + (\log_5 4)^2 + (\log_5 4)^3 + \dots$

II $1 + \sin \pi + \sin^2 \pi + \sin^3 \pi + \dots$

III 1-1+1-1+1-1+...

IV
$$1+\sin(\pi/2)+\sin^2(\pi/2)+\sin^3(\pi/2)+...$$

6. Który z poniższych ciągów jest zbieżny:

I
$$a_n = \lg \frac{1}{n}$$
 II $b_n = \lg \frac{n}{n+1}$ III $c_n = 2^{\frac{n^2}{1-n}}$ IV $d_n = (0.5)^{\frac{n^2}{1-n}}$

7. Który z poniższych układów równań ma dokładnie cztery rozwiązania:

I
$$\begin{cases} xy = 1 \\ x^2 + y^2 = 2,25 \end{cases}$$
II
$$\begin{cases} |y| = x^2 \\ x^2 + y^2 = 2 \end{cases}$$
IV
$$\begin{cases} |xy| = 1 \\ x^2 + y^2 = 2 \end{cases}$$

8. Które z poniższych zdań jest prawdziwe:

Mediana liczb $x_1, x_2, ..., x_n$ jest równa medianie liczb $x_1 + k, x_2 + k, ..., x_n + k$

II Mediana liczb $x_1, x_2,...,x_n$ jest równa medianie liczb $2x_1,2x_2,...,2x_n$

III Wariancja liczb $x_1, x_2, ..., x_n$ jest równa wariancji liczb $x_1 + k, x_2 + k, ..., x_n + k$

IV Wariancja liczb $x_1, x_2, ..., x_n$ jest cztery razy mniejsza niż wariancja liczb $2x_1, 2x_2, ..., 2x_n$

9. Które z poniższych zdań jest prawdziwe:

Istnieje graniastosłup, którego liczba krawędzi jest równa 6789.

Istnieje ostrosłup, którego liczba krawędzi jest równa 6789.

III Istnieje graniastosłup, którego liczba krawędzi jest o 6789 większa niż liczba ścian

IV Istnieje ostrosłup, którego liczba krawędzi jest o 6789 większa niż liczba ścian

10. Która z poniższych funkcji ma okres równy π :

$$\mathbf{I} \qquad f(x) = 2\sin\left(\frac{4x + \pi}{2}\right)$$

II
$$f(x) = 2\sin(x+\pi)$$

$$\mathbf{III} \qquad f(x) = \sin^2(x + \pi)$$

III
$$f(x) = \sin^2(x+\pi)$$

IV $f(x) = 0.5 \sin(\frac{x}{2} + \pi)$

Prawidłowe odpowiedzi zaznaczono znakiem **X**.

Numer		Odpowiedź									
pytania	I	II	III	IV							
1		X		X							
2			X								
3		X	X	X							
4	X	X	X	X							
5	X	x									
6		X	X								
7	X	X		X							
8			X	X							
9	X			X							
10	X		x								

ZADANIA Z KONKURSU 2016-2017

ETAP 1

1.	Boki trójkąta	-		•	-		ce warune	ek			
	Maksymalne		$x \le 1 \le j$ e powierz				vynosi:				
I	1	II	$\sqrt{2}$		Ш	2			IV	$\sqrt{5}$	
2. I	Liczba pierw 5	viastk II	ów równa 3	ania		$(1 + 1)^5 + 1$		= 0	wyno: IV		
3.	Środkowe tr	ójkąt	a mają dł	ugoś	ć: 9; 12	; 15. P	ole powie	erzcł	าni teg	go trójką	ta
I	wynosi: 54	II	72		III	90	I	V	108		
4.	Wskazówka	godz	zinowa i r	ninuto	owa w (ciągu c	loby są pr	rosto	opadłe	e:	
I	24 razy			П	40 ra	zy					
III	44 razy			IV	48 ra	zy					
5. I	Dana jest fu każdego a,b f(a) + f(b) =	$b \in R$:	π^{x} . K	(tóra z	poniżs	zych rówr	nośc	ci jest	prawdzi	wa dla
	f(a) + f(b) = $f(a) - f(b) =$	• •	· ·								
	$f(a) \cdot f(b) =$	• .	-								
IV	f(a) + f(b) =	= log,	$(a \cdot b)$								
6. I	W trapezie prostopadłe 3							sć 6	i 2 a		įtne są
								_			
7.	Najmniejszy	wyra	az ciągu o	określ	onego	wzore	$m a_n = \frac{n!}{2!}$	<u>n</u>	n = 1	,2, 3,	to:
I	a_1			II d	a_2						
Ш	a_3			IV I	nie istn	ieje wy	/raz najmı	niejs	szy		
8. I	Liczby a, b s 3 dzielniki	są pie	erwsze. W	/tedy		$a^n d$					

IV (n + 1)(m + 1) dzielników

III n + m dzielników

	I II III	Trójmian (różne od ze Nie ma pier Ma dwa pie Jeśli ma pie Jeśli ma pie	era). wias rwia rwia	Trójmi tków rz stki teg stki rze	an ten zeczywis o sameg eczywiste	tych. Jo zna e to sa	iku. ą one uje	mne.			ego zr	naku
10.		lle jest par (x, y)	spełnia		()	równań $x^2 = 3$?					
	I II III	Nie ma rozv Ma dwa roz Ma cztery ro Ma osiem ro	wiąz ozwi	ania. ązania.								
11.		Dana jest fu zbiorem wai				$\sqrt{1} + \sqrt{1}$	$\sqrt{-x^8}$. K	tóry z	poda	nych z	biorów	/ jest
I	< (), 1 >	II	{0}		III	$(0;\infty)$		IV	(0; 1>	•	
	awd I	Dane są zbi ziwe? Zbiory A i B A jest podzk A jest podzk A nie jest po	są r piore	równe. em B i z em B i z	A jest ele A nie jes	emeni t elen	tem B. nentem B	3.	e z po	niższyo	ch zda	ń jest
13.		Który z poni	ŻSZy	rch ułar	nków zw	ykłyc	h ma roz	winięc	ie dz	iesiętne	e skoń	czone?
I	10	$\frac{1}{24^{1024}}$	II	$\frac{1}{2222^2}$	222	III	$\frac{1}{5555^{555}}$	5		IV	$\frac{1}{1500^{1}}$	1500
14. Cy		Symbol <i>n</i> ! o jedności liczl										
I	9		II	5		III	7		IV	0		
15.		Funkcja <i>f</i> Ilnych. Ile wy		-		alnej p	orzyporza	ądkow	uje lid	czbę jej	dzielr	ników
I	6		. 1001	II	32			III	16		IV	4

Wykres funkcji $f(x) = \frac{2}{3}x - \frac{1}{2}$ odbito symetrycznie względem prostej y = x. 16.

Wykres której z poniższych funkcji otrzymano?

$$\mathbf{I} \qquad f(x) = \frac{3}{2}x + \frac{3}{4}$$

II
$$f(x) = \frac{3}{2}x + \frac{1}{2}$$

III
$$f(x) = \frac{3}{2}x - \frac{3}{4}$$

IV
$$f(x) = -\frac{2}{3}x - \frac{1}{2}$$

Dany jest ciąg $(a_n) = \frac{1}{\sin \frac{3}{x}}$. Które z poniższych zdań jest prawdziwe? 17.

- Ciąg (a_n) jest rosnący.
- II Istnieje wyraz ciągu (a_n) równy 1.
- Istnieje nieskończenie wiele wyrazów ciągu (a_n) większych niż 1000. Ш
- Istnieje nieskończenie wiele wyrazów ciągu (a_n) mniejszych niż 1000. IV

18. Kwadrat K₁ ma pole równe 1. Zbudowano kwadraty K₂ ,K₃ ,K₄ ,...,K_n takie, że bok kwadratu Kp ma długość dwa razy mniejszą niż bok kwadratu Kp-1 dla p = 2,3,4,...,n. lle wynosi suma pól wszystkich kwadratów (łącznie z K₁)?

$$\mathbf{I} \qquad \frac{2^n - 1}{2^{n-1}}$$

$$II \qquad \frac{4^n - 1}{3 \cdot 4^{n-1}}$$

$$\frac{2^n-1}{2^{n-1}}$$
 III $\frac{4^n-1}{3\cdot 4^{n-1}}$ III $\frac{2^{n-1}+3}{4}$

$$IV \quad \frac{4^n}{3 \cdot 4^{n-1}}$$

W sześcianie A połączono odcinkami środki sąsiednich ścian otrzymując bryłę B. Ile wynosi stosunek objętości bryły B do objętości sześcianu A?

$$I \quad \frac{\sqrt{2}}{2}$$

II
$$\frac{1}{2}$$

III
$$\frac{1}{6}$$

IV
$$\frac{\sqrt{2}}{4}$$

Kula o promieniu R ma takie samo pole powierzchni jak sześcian, którego przekątna ma długość 1. Ile wynosi R?

$$\mathbf{I} \qquad \sqrt{\frac{1}{2\pi}}$$

II
$$\sqrt{\frac{1}{4\pi}}$$
 III $\sqrt{\frac{\pi}{4}}$ IV $\sqrt{\frac{\pi}{2}}$

III
$$\sqrt{\frac{\pi}{4}}$$

IV
$$\sqrt{\frac{\pi}{2}}$$

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer		Odpo	wiedź	
pytania	I	II	III	IV
1	х			
2			х	
3		x		
4			X	
5			X	
6		x		
7				x
8				X
9			X	
10				x
11		x		
12		x		
13	x			
14			X	
15				X
16	x			
17			X	
18		x		
19			X	
20	X			

ETAP 2 - FINAŁ

Część I

Zadania

Zadanie 1.

Rozwiązać układ równań $\begin{cases} y^2 = x^3 - 3x^2 + 2x \\ x^2 = y^3 - 3y^2 + 2y \end{cases}$

Zadanie 2.

Dana jest parabola o równaniu

$$y = ax^2 + 4a$$

w którym a jest stałą dodatnią. Do tej paraboli poprowadzono styczną równoległą do prostej y=x. Oznaczmy: O – początek układu współrzędnych, A – wierzchołek paraboli, M – punkt styczności. Oblicz pole trójkąta OAM.

Zadanie 3.

Definicja.

Zdarzenia A, B nazywamy **niezależnymi** jeśli prawdopodobieństwo iloczynu tych zdarzeń jest równe iloczynowi prawdopodobieństw tych zdarzeń, tzn. $P(A \cap B) = P(A) \cdot P(B)$

- 1) Niech A, B będą zdarzeniami niezależnymi. A', B' to zdarzenia do nich przeciwne. Udowodnić, że wtedy
 - a) Zdarzenia A, B' też są zdarzeniami niezależnymi,
 - b) Zdarzenia A', B' też są zdarzeniami niezależnymi.
- 2) Czy zdarzenia rozłączne są zawsze niezależne?

Zadanie 1.

Szkic rozwiązania.

Odejmując pierwsze równanie od drugiego równania i wyłączając (y-x) otrzymamy $(y-x)(y+x+x^2+xy+y^2-3y-3x+2)=0$

Stąd x = y co daje rozwiązania $(0, 0), (2 - \sqrt{2}, 2 - \sqrt{2}), (2 + \sqrt{2}, 2 + \sqrt{2}).$

Drugi czynnik nie ma pierwiastków (trójmian kwadratowy z parametrem o wyróżniku ujemnym).

Zadanie 2.

Szkic rozwiązania.

Styczna ma równanie: y = x + k.

Ma ona jeden punkt wspólny z parabolą, zatem równanie $ax^2 + 4a = x + k$

ezyli $ax^2 - x + 4a - k = 0 \tag{1}$

ma jedno rozwiązanie.

Tak jest, gdy 1 - 4a(4a - k) = 0

Stąd: $k = \frac{16a^2 - 1}{4a}$, $x = \frac{1}{2a}$

Zatem: O = (0, 0), A = (0, 4a), $M = (\frac{1}{2a}, y)$

Pole P trójkąta OAM jest równe $\frac{|OA|h}{2}$, gdzie |OA|= 4a, zaś h jest odległością punktu M

od osi *Oy*, czyli $h = \frac{1}{2a}$. Stąd dostajemy P = 1.

Zadanie 3.

Szkic rozwiązania.

1) a)
$$P(A \cap B') = P(A) - P(A \cap B) = P(A) - P(A) \cdot P(B) = P(A) \cdot P(B')$$
,

- b) wynika z a).
- 2) Nie, tylko gdy co najmniej jedno z tych zdarzeń jest zdarzeniem niemożliwym.

Część II

PYTANIA TESTOWE

Po każdym pytaniu są podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

1. Który z poniższych ciągów jest monotoniczny?

$$\mathbf{I} \qquad a_n = \sin\left(\frac{8n-5}{5n}\right)$$

$$II b_n = \cos\left(\frac{8n-5}{5n}\right)$$

III
$$c_n = \operatorname{tg}\left(\frac{8n-5}{5n}\right)$$

$$\mathbf{IV} \qquad d_n = \operatorname{tg}\left(\frac{3n-2}{2n}\right)$$

2. Które z poniższych równań nie ma rozwiązania?

$$\mathbf{I} \quad \sin x + |\log_3 x| = 0$$

II
$$\cos x - |\log_3 x| = 0$$

$$III \qquad x + |\log_3 x| = 0$$

$$IV x - \log_3 x = 0$$

3. Który z poniższych zbiorów jest podzbiorem zbioru $\{a, \{a, b\}, \{a\}\}$?

$$I = \{a, b\}$$

II Ø

III
$$\{\{a\}\}$$

 $\mathbf{IV} = \{b\}$

4. Które z poniższych równań jest równaniem okręgu?

$$I \qquad \frac{1}{(x^2 + y^2)^2} = 1$$

$$II \qquad \frac{x^2 - 1}{y^2} = -1$$

III
$$2^{x^2}2^{y^2} = tg\frac{\pi}{6}$$

$$IV 2^{x^2} 2^{y^2} = tg \frac{\pi}{3}$$

- 5. Który z poniższych zbiorów ma więcej niż 1000 elementów?
- I Zbiór wszystkich podzbiorów zbioru 10-elementowego
- II Zbiór wszystkich trójelementowych podzbiorów zbioru 20-elementowego
- III Zbiór wszystkich pięciowyrazowych ciągów o wyrazach ze zbioru 4-elementowego
- IV Zbiór wszystkich czterowyrazowych ciągów o różnych wyrazach ze zbioru 8elementowego
- 6. Które z poniższych zdań jest prawdziwe?
- I Jeżeli w czworokącie przekątne są prostopadłe, to ten czworokat jest rombem.
- II Jeżeli w czworokąt można wpisać okrąg i na tym samym czworokącie można opisać okrąg, to ten czworokąt jest kwadratem.
- III Dwusieczne kątów trójkąta przecinają się w jednym punkcie, który jest środkiem okręgu wpisanego w ten trójkąt.
- **IV** Symetralne boków trójkąta przecinają się w jednym punkcie, który jest środkiem ciężkości tego trójkąta.
- 7. Krzywe |xy| = 1, $(x+1)^2 + y^2 = 1$ mają punkty wspólne leżące w ćwiartkach
- I Pierwszej.
- II Drugiej.
- III Trzeciej.
- IV Czwartej.
- 8. Niech n > 12 będzie liczbą pierwszą. Liczba n! dzieli się przez
- I n+1
- II n+2
- III n+13
- IV n+4
- 9. Iloczyn logarytmów $\log_5 4 \cdot \log_6 5 \cdot \log_7 6 \cdot \log_8 7$ jest równy:
- I $\frac{1}{4}$
- II -
- III $\frac{1}{2}$

- IV $\frac{2}{3}$
- 10. Który z poniższych szeregów geometrycznych nie dla każdej liczby rzeczywistej *x* jest zbieżny?
- I $1 + \sin x + \sin^2 x + \sin^3 x + \dots$
- II $1 + \frac{1}{2+x^2} + \left(\frac{1}{2+x^2}\right)^2 + \left(\frac{1}{2+x^2}\right)^3 + \dots$
- III $2^x + 2^{x+1} + 2^{x+2} + 2^{x+3} + \dots$
- **IV** $1+x+x^2+x^3+...$

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer pytania	Odpowiedź			
	I	II	III	IV
1		х		х
2	х		x	X
3		х	x	
4	х			X
5	х	х	x	x
6			x	
7		х	x	
8	х		x	
9				x
10	х		x	x

ZADANIA Z KONKURSU 2017-2018

ETAP 1

1. K	(tóre z	poniższy	∕ch zdań	jest :	fałszywe:
------	---------	----------	----------	--------	-----------

I Każdy wielomian stopnia nieparzystego ma pierwiastki rzeczywiste.

II Istnieje wielomian stopnia czwartego, który ma wszystkie współczynniki całkowite i cztery pierwiastki niewymierne.

III Liczba pierwiastków rzeczywistych wielomianu stopnia nieparzystego też jest nieparzysta (nie uwzględniamy krotności pierwiastków).

IV Istnieje wielomian stopnia szóstego, który nie ma pierwiastków rzeczywistych.

2. g(m) jest funkcją, której wartości są równe liczbie rozwiązań równania $x^2+m=0$ z niewiadomą x. Który z podanych zbiorów jest zbiorem wartości funkcji $f(m)=2^{g(m)}$:

I $(0; \infty)$ II $\{1, 2, 4\}$ III $<1; \infty)$ IV <1; 4>

3. Zbiór A ma 3 elementy. Zbiór B jest zbiorem wszystkich podzbiorów zbioru A. Ile

trójelementowych podzbiorów ma zbiór B?

I 1 II 3 III 8 IV 56

4. Dokładnie jeden z poniższych ułamków zwykłych ma rozwinięcie dziesiętne skończone. Który?

I $\frac{1}{1048576}$ II $\frac{1}{1048675}$ III $\frac{1}{1048678}$ IV $\frac{1}{1048980}$

5. Ile rozwiązań ma równanie $\cos 2x = x + 1$?

I 0 II 1 III 2 IV 3

6. Cena towaru wynosiła p. Cenę te podniesiono o m%. O ile procent obniżyć nową cenę, by znów wynosiła p?

I $\frac{100m}{m+100}$ II $\frac{m}{m+1}$ IV $\frac{m}{m+100}$

7. Dany jest ciąg $(a_n) = \log_2 \frac{(n^9 + n)^{11}}{(n^{10} + n)^{10}}$. Granica tego ciągu:

II III IV	l jest r I jest r	ówna zerc ówna minu ówna plus tnieje.	us nies							
8.	Która I	z poniższ 0,01 < sin	•		ci jest pr	awdziw	/a? II	sin 0,	01 < 0.01 < tg0.01	
	III	sin 0,01 <	tg0,01	< 0,01			IV	0,01	< tg0,01 < sin0,01	
9.										
Ι	(2; 3)	11	(2;		\mathbf{III}	· ·		IV	$(1; 2) \cup (2; 3)$	
10.	Dana	ı jest funkc	ja							
	$f(x) = x+5 + x+4 + \dots + x+1 + x + x-1 + \dots + x-4 + x-5 $									
	Wskaż zdanie, które jest fałszywe:									
I	f(y) ies	t funkcją ci	ianła							
II		najmniejs		rtość rów	/na 30					
Ш	` ,	t funkcją p	•		mą oo,					
IV	. , ,	: funkcją ol	-	-						
11.		oa dodatnio ⊢ $y^4=62$		•	ałkowitol	iczbow	ych ró	wnan	ia	
I	0	II	_		III	2		IV	4	
12.	Cyfra	ı jedności l	liczby	2017 ²⁰¹⁷	wynos	i:				
I	1	·				7		IV	9	
13.	Stosi	ınek nola l	kwadra	atu wnisa	aneao w	nółokra	an do	nola k	wadratu wpisaneg	ın
13.	w ok	rąg o tym	samyr	n promie		równy:	_i g do			,0
I	2:3	II	1:2		III	2:5		IV	3:5	
14.	Liczb	całkowity	ch nie	ujemnyc	h mniejs	zych o	d 201	7, któ	re są podzielne pr	zez
	3 lub	4 lecz nie	są po	dzielne p	rzez 5 je	est:				
I	807	II	100	8(III	840		IV	1041	
15.	Obyc	lwa pierwia	astki rá	ównania	$x^2 - 39$	x + c =	0 są	liczba	mi pierwszymi.	

lle jest możliwych wartości wyrazu wolnego c?

I 1

- 2
- Ш 4
- IV ponad cztery

16. Ośmiokat foremny ABCDEFGH ma pole powierzchni równe 1. Wtedy prostokat ABEF ma pole powierzchni równe:

II $1 - \frac{\sqrt{2}}{4}$

III $\sqrt{2}-1$

IV $\frac{1+\sqrt{2}}{4}$

lloczyn logarytmów $\log_5 4 \cdot \log_6 5 \cdot \log_7 6 \cdot \log_8 7$ jest równy: 17.

Ш

18. Funkcja f ma następujące własności

$$f(1) = 1$$

$$f(2n) = nf(n)$$
 $n \in \mathbb{N}, n \ge 1$

Wartość $f(2^{100})$ wynosi:

I 1

Ш

19. Trójkąt ABC ma boki o długości |AC| = 5, |CB| = 3, |AB| = 4. Wskaż zdanie, które jest fałszywe:

- I Miara kata BAC jest mniejsza od miary kata ACB,
- Promień okręgu wpisanego w ten trójkąt ma długość równą 0,5, II
- Środek okręgu opisanego na tym trójkącie leży na jednym z boków
- IV Wysokości tego trójkąta przecinają się w wierzchołku trójkąta.

20. Trójkat ABC ma boki, których długości spełniają równość $|AB|^2 = |BC|^2 + |BC||AC|$ Wtedy:

Ι

$$|\angle ACB| = |\angle CAB|$$
 II $|\angle ACB| = 2|\angle CAB|$
 $|\angle ACB| = 3|\angle CAB|$ IV $2|\angle ACB| = |\angle CAB|$

III
$$|\angle ACB| = 3|\angle CAB|$$

$$IV 2|\angle ACB| = |\angle CAB|$$

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer	Odpowiedź							
pytania	I	11	III	IV				
1			x					
2		X						
3				X				
4	X							
5				X				
6	X							
7		X						
8		X						
9				X				
10				X				
11	X							
12			X					
13			X					
14	X							
15	X							
16	X							
17				X				
18			X					
19		х						
20		x						

ETAP 2 - FINAŁ

Część I

Zadania

Zadanie 1.

Rozwiąż układ równań:

$$\begin{cases} \log_2(5xy) = (\log_2 x) \cdot (\log_2 y) \\ \log_2(zy) = (\log_2 z) \cdot (\log_2 y) \\ \log_2(5xz) = (\log_2 x) \cdot (\log_2 z) \end{cases}$$

Zadanie 2.

Podaj wzór i narysuj wykres funkcji f(k), która każdej liczbie rzeczywistej k przyporządkowuje liczbę rozwiązań równania

$$x^4 + 48 = kx$$

Przeczytaj uważnie poniższy tekst przed rozwiązywaniem zadania 3.

Działaniem w zbiorze liczb rzeczywistych nazywamy funkcję, która każdej parze liczb rzeczywistych przyporządkowuje liczbę rzeczywistą.

Niech ♥ będzie działaniem w zbiorze liczb rzeczywistych.

Elementem *neutralnym* działania \forall nazywamy taką liczbę rzeczywistą e, że dla każdej liczby rzeczywistej x jest: $x \forall e = e \forall x = x$

Elementem *odwrotnym* do liczby rzeczywistej x w działaniu \mathbf{v} nazywamy taką liczbę rzeczywistą \underline{x} , że: x \mathbf{v} $\underline{x} = \underline{x}$ \mathbf{v} x = e.

Przykład1.

Jeżeli ∇ jest dodawaniem, to elementem *neutralnym* jest liczba 0, gdyż dla każdej liczby rzeczywistej x jest: x + 0 = 0 + x = x. Elementem *odwrotnym* do liczby 5 jest liczba -5 gdyż 5 + (-5) = -5 + 5 = 0.

Przykład2.

Jeżeli \forall jest mnożeniem, to elementem *neutralnym* jest liczba 1, gdyż dla każdej liczby rzeczywistej x jest: $x \cdot 1 = 1 \cdot x = x$. Elementem *odwrotnym* do liczby 5 jest liczba 0,2 gdyż $5 \cdot 0,2 = 0,2 \cdot 5 = 1$.

Zadanie 3.

a) W zbiorze liczb rzeczywistych określamy działanie \mathbf{v} : $x \mathbf{v} y = x + y + 2$. Uzupełnij zdania:

W tym działaniu elementem neutralnym jest liczba

Elementem odwrotnym do liczby 5 jest liczba

b) W zbiorze liczb rzeczywistych określamy działanie \mathbf{v} : $x \mathbf{v} y = 2xy$. Uzupełnij zdania:

W tym działaniu elementem neutralnym jest liczba

Elementem odwrotnym do liczby 1 jest liczba

Zadanie 1.

Szkic rozwiązania.

Odejmując stronami równanie pierwsze i trzecie otrzymamy równości:

- a) $\log_2 x = 1$ (prowadzi do sprzeczności) lub
- b) $\log_2 y = \log_2 z$

skąd po podstawieniu wynika

- 1) $\log_2 y = 0$ co daje rozwiązanie x = 0.2; y = 1; z = 1,
- 2) $\log_2 y = 2$ co daje rozwiązanie x = 20; y = 4; z = 4.

Zadanie 2.

Szkic rozwiązania.

y = kx jest prostą przechodzącą przez początek układu. Z wykresu funkcji $g(x) = x^4 + 48$ wynika, że funkcja f ma postać:

$$f(k) = \begin{cases} 0 & dla \ k \in (-k_0; k_0) \\ 1 & dla \ k = k_0 \ lub \ k = -k_0 \\ 2 & dla \ k \in (-\infty; -k_0) \cup (k_0; \infty) \end{cases}$$

gdzie k_0 jest taką liczbą dodatnią, że prosta $y = k_0 x$ jest styczna do wykresu funkcji $g(x) = x^4 + 48$.

Niech $P = (x_0, y_0)$ będzie punktem styczności. Muszą być spełnione warunki:

- (1) $y_0 = k_0 x_0$ gdyż punkt *P* leży na stycznej
- (2) $y_0 = x_0^4 + 48$ gdyż punkt *P* leży na wykresie funkcji *g*
- (3) $k_0 = 4x_0^3$ gdyż współczynnik kierunkowy stycznej jest równy $g'(x_0)$

Rozwiązując układ równań (1), (2), (3) otrzymujemy: $k_0 = 32$

Zatem:

$$f(k) = \begin{cases} 0 & dla \ k \in (-32; 32) \\ 1 & dla \ k = 32 \ \text{lub} \ k = -32 \\ 2 & dla \ k \in (-\infty; -32) \cup (32; \infty) \end{cases}$$

Zadanie 3.

Poprawne odpowiedzi (kolejno: -2; -9; 0,5; 0,25)

Część II

PYTANIA TESTOWE

Po każdym pytaniu są podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

Dana jest funkcja $f(x) = \begin{cases} \left| \log_2 |x| \right| & dla \ x \neq 0 \\ 0 & dla \ x = 0 \end{cases}$ 1.

Które z poniższych zdań jest prawdziwe?

- I Funkcja f jest parzysta.
- II Funkcja f osiąga ekstremum w trzech punktach.
- **III** Funkcja f jest monotoniczna.
- **IV** Funkcja f jest nieograniczona.
- 2. Która z poniższych figur jest wypukła?
- I Półpłaszczyzna bez brzegu.
- II Sfera.
- III Trójkat rozwartokatny.
- IV Kula.
- 3. Wskaż zbiór jednoelementowy
 - I $\emptyset \cup \{\emptyset\}$

II {∅}∪{∅}

 $\{\emptyset\}-\emptyset$ Ш

- $\mathbf{IV} \qquad \{\varnothing, \{\varnothing\}\} \{\{\varnothing\}\}$
- Dla jakich wartości a, b 4.
- $\lim_{n \to \infty} \frac{an^2 + n + 2}{bn^2 + 4n + 6} = 0.25$ II a = 2, b = 8
 - I a = 0, b = 0

III a = 0, b = 4

- **IV** a = 0.25; b = 0
- Liczba $n^3 + 5n$ dla dowolnej liczby naturalnej n dzieli się przez 5.
- I 2
- **II** 3
- **III** 5
- **IV** 6

6. Który z poniższych wzorów jest prawdziwy dla dowolnych zdarzeń losowych A, B?

- $I P(A-B) = P(A) P(A \cap B).$
- II $P(A \cup B) = P(A) + P(B)$.
- **III** $P(A \cap B) = P(A) \cdot P(B)$.
- **IV** P(A-B) = P(A) P(B).

7. Które z poniższych zdań jest prawdziwe?

I Iloczyn liczby wymiernej i liczby niewymiernej zawsze jest liczbą niewymierną.

- II Suma dwóch liczb niewymiernych zawsze jest liczbą niewymierną.
- III Suma liczby wymiernej i liczby niewymiernej zawsze jest liczbą niewymierną.
- **IV** Pierwiastek kwadratowy z liczby niewymiernej dodatniej zawsze jest liczbą niewymierną.

8. Które z równań ma dokładnie 3 rozwiązania?

$$\mathbf{I} \qquad x^2 = |\sin x|$$

$$II \qquad x^2 = \left|\cos x\right|$$

$$III \qquad |1-|x|| = \sin^2 x$$

$$||\mathbf{IV}|| = \cos^2 x$$

9. Które z poniższych zdań jest prawdziwe?

- I Istnieje dokładnie 20 trójelementowych podzbiorów zbioru sześcioelementowego.
- II Istnieją dokładnie 64 niepuste podzbiory zbioru sześcioelementowego.
- III Istnieje dokładnie 216 trójwyrazowych ciągów o wyrazach ze zbioru sześcioelementowego.
- **IV** Istnieje dokładnie 120 trójwyrazowych ciągów o różnych wyrazach ze zbioru sześcioelementowego.

10. Która z poniższych nierówności jest prawdziwa?

I
$$\log_{0.5}(tg0,8) > 0$$

II
$$0.5^{\sin 0.1 - \cos 0.1} > 0$$

III
$$\sin 0.5 + \cos 0.5 > 1$$

IV
$$tg(log_27) > 0$$

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer	Odpowiedź							
pytania	I	II	III	IV				
1	X	х		X				
2	X		X	x				
3	X	X	X	X				
4	X	x						
5	X	х		x				
6	X							
7			X	x				
8	X			X				
9	X		X	X				
10		х	х					

ZADANIA Z KONKURSU 2018-2019

ETAP 1

1.		wynosi suma czte mka $\frac{3}{7}$	erdzi	estu cyfr po pr	zecink	ku w rozwinięciu	u dzie	siętnym
	I	175	II	180	III	181	IV	182
2.	teg	zekątną wielościa o wielościanu i ni unastościan forer	e za	wierający się v	v jego	powierzchni. II		
	I	50	II	80	III 1	00	IV	120
3.	f(x)	naczmy: $Z(x)$ - zac cinku. Jaki jest zb $=x-Z(x)$?	iór w	artości funkcji	$f: \langle 0$	$(\infty) \to R$ okreś	slonej	wzorem
	I	(-0,05; 0,05)	II	⟨-0,05; 0,05⟩	III	(-0,05; 0,04)	IV	⟨-0,05; 0,04⟩
4.		ıkładzie współrzęc ,4). Ile wynosi cos	•		, .		A=(1,	0), B=(2,0),
	I	0,6	II	-0,6	III	0,8	IV	-0,8
5.	kol	nę towaru obniżo ejnym tygodniu po dwyżce, także o <i>p</i>	onov	vnie cenę podr	niesior	no o p%. Po jes	szcze	jednej
	I	$\frac{0,2}{3}$	II ş	₹0,2	III	$\sqrt[3]{1,2}-1$	IV	$\sqrt[3]{1,25}-1$
6.	Cia	$ag(a_n)$ jest okreś	lony	wzorem: $a_n =$	$\frac{(2n)!}{(n!)^2}.$	Iloraz $\frac{a_{n+1}}{a_n}$ jes	t rówr	ny:
	I	$4 - \frac{2}{n+1}$	II	$\frac{2n+1}{(n+1)^2}$	III	$\frac{2}{n+1}$	IV	$\frac{4n}{n+1}$
7.		ne są zbiory $A = \{$						
	lle	istnieje różnowart						
	I	48000	П	50400	111	60480	IV	151200

8.	Dla liczb rzeczywisty $x^2 - 2y$. Ile wynosi $a \lor (a \lor a)$	-		
	I 4 <i>a</i>	II $4a^2$	III $4a-a^2$	IV $4a+a^2$
9.	lle dzielników natura I 48	Inych ma liczba 207 II 64	790? III 72	IV 80
10.	lle rozwiązań ma róv I 1 II 2		-1 ? 4 IV niesko	ńczenie wiele
11.	lle rozwiązań ma ukł	ad równań: $\begin{cases} x \cdot y = \\ x^2 + y^2 \end{cases}$	= 1 $= 2$	
	I 0 II 4	III	8 IV niesko	ńczenie wiele
12.	Cyfra jedności liczby	2018 ²⁰¹⁹ wynosi:		
	I 2	II 4	III 6	IV 8
13.	Najmniejsza wartość wynosi:	bezwzględna miej	sc zerowych funkcji	$f(x) = \sin\left(\frac{1}{x}\right)$
	I 0	II $\frac{1}{\pi}$	III $\frac{1}{2\pi}$	IV nie istnieje
14.	Odległość między pr	ostą $y = 2x + 1$ i $y =$	2x+3 wynosi:	
	$I = \frac{2\sqrt{3}}{3}$	II $\frac{2\sqrt{5}}{5}$	III 2 IV 1	1
15.	lle rozwiązań ma róv	vnanie $(x-2)^4 + (x+1)^4$	4) ⁴ = 272 ?	
	I 0	II 1	III 2	IV 4
16.	Reszta z dzielenia lid I 1 lub 2		przez 3 jest równa: III 0 lub 1	IV 0 lub 2
17.	Funkcja $f(x)$ jest ok	reślona na odcinku	$\langle -1;1\rangle$. Jej zbiór wa	artości to przedział

 $\langle 2; 3 \rangle$. Zbiór wartości funkcji złożonej f(5x) jest równy:

 $I \left(-\frac{1}{5}; \frac{1}{5}\right)$

II $\langle 2; 3 \rangle$

III $\langle -5; 5 \rangle$

IV (10;15)

18. Pierwszy trójkąt ma boki o długościach 5; 12 i 13. Drugi trójkąt jest podobny do pierwszego i ma promień okręgu wpisanego równy 4. Pole drugiego trójkąta wynosi:

I 30

II 60

III 120

IV 240

19. Którą z poniższych równości spełnia funkcja $f(x) = x^5$:

f(x+y) = f(x) + f(y)

 $\mathbf{II} \qquad f(x \cdot y) = f(x) \cdot f(y)$

 $f(x+y) = f(x) \cdot f(y)$ III

IV $f(x \cdot y) = f(x) + f(y)$

Wykres funkcji $f(x) = (x-1)^2$ przesuwamy o wektor [1, 0], po czym otrzymaną 20. krzywą przekształcamy przez symetrię względem osi Oy. Otrzymamy wykres funkcji:

I $f_1(x) = (-x+2)^2$ **II** $f_2(x) = (x+2)^2$ **III** $f_3(x) = x^2$ **IV** $f_4(x) = -x^2$

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer		Odpo	wiedź	
pytania	I	II	III	IV
1			X	
2			X	
3	x			
4		x		
5				x
6	X			
7		x		
8			X	
9		X		
10				X
11			X	
12	X			
13				X
14		X		
15			X	
16	X			
17		x		
18			X	
19		x		
20		x		

ETAP 2 - FINAŁ

Część I

Zadania

Zadanie 1.

Rozwiąż równanie:

$$5\sin^4 x - 2\sin^3 x \cos x - \sin^2 x \cos^2 x - 2\sin x \cos^3 x = 0$$

Zadanie 2.

Z początku układu współrzędnych poprowadzono cięciwy okręgu $x^2 + y^2 = 4x$.

Wyznacz zbiór, którego elementami są środki tych cięciw. Sporządź rysunek.

Zadanie 3.

Niech f będzie funkcją rzeczywistą zmiennej rzeczywistej.

Funkcją pierwotną funkcji f nazywamy funkcję F taką, że F'(x) = f(x) dla każdego x należącego do dziedziny funkcji f.

<u>Przykład</u>: Funkcja $F(x) = x^2$ jest funkcją pierwotną funkcji f(x) = 2x, gdyż $(x^2)' = 2x$ dla $x \in R$.

Podaj wzór funkcji pierwotnej dla każdej z poniższych funkcji

a)
$$f(x) = 5$$

Odp.:
$$F(x) =$$

b)
$$f(x) = x^4$$

Odp.:
$$F(x) =$$

$$c) \quad f(x) = \frac{1}{x^2}$$

Odp.:
$$F(x) =$$

$$d) \qquad f(x) = \frac{1}{\sqrt{x}}$$

Odp.:
$$F(x) =$$

Zadanie 1.

Szkic rozwiązania.

Zapisujemy lewą stronę w postaci iloczynu:

$$\sin x (5\sin^3 x - 2\sin^2 x \cos x - \sin x \cos^2 x - 2\cos^3 x) = 0$$

zatem $\sin x = 0$ wtedy $x = k\pi$, k - dowolna liczba całkowita,

lub
$$5\sin^3 x - 2\sin^2 x \cos x - \sin x \cos^2 x - 2\cos^3 x = 0$$

Dzieląc przez $\cos^3 x$ (zauważmy, że $\cos x \neq 0$) i podstawiając tgx = t otrzymamy

$$5t^3 - 2t^2 - t - 2 = 0$$

Dzieląc przez t-1 lub rozkładając na czynniki otrzymamy

$$(t-1)(5t^2+3t+2)=0$$

Stąd jedyne rozwiązanie to t = 1, czyli tgx = 1.

Wtedy
$$x = \frac{\pi}{4} + k\pi$$
, k - dowolna liczba całkowita

Ostatecznie $x = k\pi$ lub $x = \frac{\pi}{4} + k\pi$, k - dowolna liczba całkowita,

albo
$$x = \frac{\pi}{8} \pm \frac{\pi}{8} + k\pi$$
, k - dowolna liczba całkowita.

Zadanie 2.

Szkic rozwiązania.

Sposób I

Dany okrąg ma środek w punkcie S = (2, 0) i promień r = 2.

Niech A = (x, y) gdzie x > 0, będzie środkiem pewnej rozważanej cięciwy.

Trójkąt
$$OAS$$
 jest prostokątny, $|OA| = \sqrt{x^2 + y^2}$, $|AS| = \sqrt{(x-2)^2 + y^2}$, $|OS| = 2$.

Mamy:
$$|OA|^2 + |AS|^2 = |OS|^2$$

Zatem:
$$x^2 + y^2 + (x-2)^2 + y^2 = 4$$
 dla $x > 0$ (1)

Stad:
$$x^2 + y^2 - 2x = 0$$
, czyli: $(x-1)^2 + y^2 = 1$ dla $x > 0$ (2)

Jest to okrąg o środku (1,0) i promieniu 1 z usuniętym punktem (0,0)

Sposób II

Dany okrąg ma środek w punkcie S = (2,0) i promień r = 2.

Niech A = (x, y) gdzie x > 0, będzie środkiem pewnej rozważanej cięciwy.

Wówczas końce cięciwy mają współrzędne (0,0) oraz (2x,2y).

Punkt (2x, 2y) leży na danym okręgu, więc spełnia jego równanie: $4x^2 + 4y^2 = 8x$.

Po podzieleniu przez 4 i uporządkowaniu dostajemy:

$$x^2 + y^2 - 2x = 0$$
, czyli: $(x-1)^2 + y^2 = 1$

Zadanie 3.

Poprawne odpowiedzi

- a) F(x) = 5x
- b) $F(x) = \frac{1}{5}x^5$
- c) $F(x) = -\frac{1}{x}$
d) $F(x) = 2\sqrt{x}$

Część II

PYTANIA TESTOWE

Po każdym pytaniu są podane 4 odpowiedzi oznaczone cyframi rzymskimi I, II, III i IV. Z tych odpowiedzi jedna, dwie, trzy lub cztery są prawdziwe.

- 1. Miary katów trójkata tworzą ciąg arytmetyczny. Które z poniższych zdań jest prawdziwe?
- I Taki trójkat może być prostokatny.
- II Suma miar pewnych dwóch katów tego trójkata jest równa 120°.
- III Taki trójkat może być rozwartokatny.
- Długość jednego z boków tego trójkąta może być dwa razy większa od długości innego boku.
- 2. Które z poniższych równań jest sprzeczne?

$$\mathbf{I} \qquad \sin(\cos x) = \frac{\sqrt{3}}{2}$$

II
$$\cos(\sin x) = \frac{\sqrt{3}}{2}$$

IV $\cos(\cos x) = \frac{\sqrt{3}}{2}$

$$\mathbf{III} \quad \sin(\sin x) = \frac{\sqrt{3}}{2}$$

$$IV \qquad \cos(\cos x) = \frac{\sqrt{3}}{2}$$

Rozpatrujemy równanie $\sqrt[x]{x} = \sqrt{x^x}$ dla x > 0. Wtedy co najmniej jedno z 3. rozwiązań spełnia warunek:

$$\mathbf{I}$$
 $x \le 1$

II
$$x > 1$$

III
$$1 < x \le 2$$

IV
$$x \ge 4$$

- 4. Które z podanych własności są prawdziwe dla dowolnego $n \in N$
- Liczba 2 jest dzielnikiem liczby $n^2 n$ I
- Liczba 4 jest dzielnikiem liczby $n^4 n$ II
- III Liczba 6 jest dzielnikiem liczby $n^3 n$
- **IV** Liczba 3 jest dzielnikiem liczby $n^2 + n$
- 5. Które z podanych liczb sa niewymierne

I
$$\sin 15^\circ$$

II
$$\cos 15^\circ$$

III
$$\frac{\sqrt{2} + \sqrt{3}}{\sqrt{2} - \sqrt{3}} + 2\sqrt{6}$$

IV
$$\frac{\sqrt{2} + \sqrt{3}}{\sqrt{2} - \sqrt{3}} + 3\sqrt{6}$$

6. Które z poniższych równań ma dokładnie jedno rozwiązanie w zbiorze liczb rzeczywistych?

I $x^2 = \cos x - 1$ II $x^2 = \sin x - 1$ III $\log_{0.5} x = 3^x$ IV $\log_2 x = 3^x$

7. Które z poniższych zdań jest prawdziwe?

 \mathbf{I} Dla każdej liczby wymiernej x istnieje ciąg liczb wymiernych, którego granicą jest x.

II Dla każdej liczby wymiernej x istnieje ciąg liczb niewymiernych, którego granicą jest x.

III Dla każdej liczby niewymiernej x istnieje ciąg liczb wymiernych, którego granicą jest x.

IV Dla każdej liczby niewymiernej x istnieje ciąg liczb niewymiernych, którego granicą jest x.

8. Który z poniższych zbiorów ma więcej niż tysiąc elementów?

I Zbiór wszystkich podzbiorów zbioru 10-elementowego.

II Zbiór wszystkich trójelementowych podzbiorów zbioru 20-elementowego.

III Zbiór wszystkich funkcji ze zbioru 4-elementowego w zbiór 5-elementowy.

IV Zbiór wszystkich funkcji ze zbioru 5-elementowego w zbiór 4-elementowy.

9. Która z poniższych funkcji jest różnowartościowa?

I $f(x) = \begin{cases} \cos x & dla \ x \in (9;10) \\ (0,5)^x & dla \ x \notin (9;10) \end{cases}$ II $f(x) = \begin{cases} \cos x & dla \ x \in (8;9) \\ (0,5)^x & dla \ x \notin (8;9) \end{cases}$

III $f(x) = \begin{cases} \frac{1}{x} & dla \ x \in (3; \infty) \\ (0,5)^x & dla \ x \notin (3; \infty) \end{cases}$ $IV \qquad f(x) = \begin{cases} \frac{1}{x^2} & dla \ x \in (3; \infty) \\ (0,5)^x & dla \ x \notin (3; \infty) \end{cases}$

10. Liczby a, b, c są długościami trzech odcinków. W którym z poniższych przypadków z tych odcinków można zbudować trójkąt?

I a = 1, $b = \log_{0.5} 0.2$, $c = \log_{\sqrt{3}} \sqrt{2}$

II $a = \operatorname{tg} \frac{\pi}{6}, b = \operatorname{tg} \frac{\pi}{4}, c = \operatorname{tg} \frac{\pi}{3}$

III $a = 1, b = \sin \frac{\pi}{8}, c = \cos \frac{3\pi}{8}$

IV $a = 1, b = \sin \frac{\pi}{7}, c = \cos \frac{\pi}{7}$

Prawidłowe odpowiedzi zaznaczono znakiem \boldsymbol{X} .

Numer	Odpowiedź							
pytania	I	II	111	IV				
1	x	x	х	x				
2	X		x					
3	X	x	x					
4	X		x					
5	X	x		X				
6	X		x					
7	X	x	x	X				
8	X	X		X				
9		X		X				
10				X				

ZADANIA Z KONKURSU 2019-2020

ETAP 1

1. Boki trójkąta mają długości 11, 15 oraz a , gdzie a jest liczbą naturalną. Dla ilu wartości a ten trójkąt jest rozwartokątny?							turalną.	
	Ι	5	II	7	III	12	IV	13
2.	Pię	ęć różnych liczb c	ałko	witych n_1 , n_2 ,	n_3, n_4	$_{4},\ n_{5}$ spełnia ro	ównos	ść:
		$(8-n_1)\cdot(8-n_1)$	$-n_2$)	$\cdot (8-n_3)\cdot (8-n_3)$	<i>i</i> ₄)·(8	$-n_5) = 63$		
	lle w	vynosi suma $\it n_1$ +	<i>n</i> ₂ +	$n_3 + n_4 + n_5$?				
	I	33	II	16	III	9	IV	8
3.		wnoległobok ma 0.	prze	kątne o długoś	sci 16 i	12. Jeden z je	go bo	oków ma długość
	Po I	le tego równoległ 60		ku wynosi: 72	III	96	IV	192
4.	Lic I II	zby $m, n, m-n, podzielna przez$	z 3	n są pierwsze.	Ich su	uma jest:		
	III IV							
5.		zby a_1,a_2,a_3,a_4 h suma jest równa	-					
	I	a_1	II	a_2	III	a_3	IV	a_4 lub a_5
6.	-	ykres funkcji $f(x)$ a wykres funkcji:	= log	$g_4(x)$ nie możr	na prze	ekształcić przez	z sym	etrię osiową
	I	$f(x) = 4^x$						
	II	$f(x) = 0.25^{x}$ $f(x) = \log_4(-x)$	(ر)					
		$f(x) = \log_{0.25} x$						

7.	Wła	isność $f(g(x))=$	g(f(x))	$gdy\ x\in R$	jest	spełnion	na dla:			
		$f(x) = x^3$								
	II	$f(x) = x^2$		g(x) = 2x						
	III	$f(x) = \log_2 x$	g(x) =	2^x						
	IV	$f(x) = x^2$		$g(x) = x^{-2}$						
8.		sunek pól sześci rym samym okrę 2:3	•	osi:	n wpis		opisane	_	5:6	
	-	2.0	11 (· · · · ·		H 4.0		1,	0.0	
9.	obn	ię towaru podni iżono o 40%. W 20%				an cena			vzrosła	•
10.	Uła	mek $\frac{711}{896}$ ma roz	zwinięci	e dziesiętn	ie					
	I	skończone			II	nieskoi	ńczone o	kreso	we	
	Ш	nieskończone r	nieokres	sowe	IV	nieskoń	ńczone p	ółokre	esowe	
11.		ra z poniższych l	-	-						
	Ι	$\log_{0,5} 0.8$	II log	0.60,60,8	IJ	$II \log_6 0$),8	IV	$\log_5 0.8$	3
12.	Dan	ne są funkcje: f	$f(x) = x^6$	$+x^{5}+x^{2}+$	x or	$\max g(x)$	x-2	-1 .		
		ra z tych funkcji r obie funkcje			miejs		we?	' '		
	Ш	tylko funkcja <i>g</i>			IV	żadna z	z funkcji			
13.	-	/ dzieleniu wielor przy dzieleniu w						-		-
		vynosi reszta z d	zielenia	wielomiar	nu W	(x) prze	ez wieloi	mian	$x^2 - 1$?	
	Ι	8	II 15		IJ	$\mathbf{II} 4-x$		IV	3x + 5	
14.	Dan	y jest zbiór $A = {}^{\circ}$	$\{a,b,\{a\},$	{ <i>b</i> }, Ø }. lle	elem	nentów r	ma ten zl	oiór?		
	I	2	II 3		IJ	II 4		IV	5	
15.	ró	est zbiorem punk wnocześnie rówr óre z poniższych	nanie	x+y = x +	- y	-				-

I

A jest zbiorem pustym.

	II A jest zbioren	n skończonym.		
	III A jest zbiorer	n nieograniczony	m.	
	IV Zbiór A ma	pole równe 1.		
16.	Jaka jest ostatnia cy I 9 II 3	·		
17.	Równanie $(2x-y+3$ I 0 rozwiązań		$\frac{2}{x} + 9x - 1$ ma w zbiorz I 1 rozwiązanie	ze liczb całkowitych:
	III 2 rozwiązania	ı I	V nieskończenie w	viele rozwiązań
18.	$f(x) = \log_{\frac{1}{2}} \left(\left x \right + \frac{1}{16} \right)$			
	I 16	II 8	III 4	IV 2
19.	Odległości punktu równe 2 i 1. Pole t	przecięcia przeka ego równoległobo	ątnych równoległobo	oku od jego boków sa ${f IV}$ 16 $\sqrt{3}$
20.	Dane są liczby $A = $ gdzie $x, y \in R$, $x \ne $ Wiedząc, że $A = B$ I $\frac{1}{2}$	$y \mid x \cdot y + 1 \neq 0$.		IV 2

Prawidłowe odpowiedzi zaznaczono znakiem **X**.

Numer	Odpowiedź							
pytania	I	II	III	IV				
1				x				
2	x							
3			x					
4				x				
5			x					
6		x						
7	x							
8		x						
9		x						
10		X						
11				X				
12	x							
13			x					
14				X				
15				X				
16		x						
17	x							
18			x					
19	х							
20				x				

Uwaga. Z powodu pandemii II etap Konkursu 2019/20 nie odbył się.