Ciagi liczbowe. Funkcje elementarne.

1. Obliczyć granicę ciągu o wyrazie ogólnym:

a)
$$\frac{2n^3 - 4n - 1}{6n + 3n^2 - n^3}$$
,

a)
$$\frac{2n^3 - 4n - 1}{6n + 3n^2 - n^3}$$
, b) $\frac{(2n-1)^3}{(4n-1)^2(1-5n)}$, c) $\frac{3}{n} - \frac{10}{\sqrt{n}}$,

c)
$$\frac{3}{n} - \frac{10}{\sqrt{n}}$$
,

d)
$$\frac{(-1)^n}{2n-1}$$
,

e)
$$\frac{(\sqrt{n}+3)^2}{n+1}$$
,

f)
$$\frac{2n+(-1)^n}{n}$$

f)
$$\frac{2n + (-1)^n}{n}$$
, g) $\frac{\sqrt{1 + 2n^2} - \sqrt{1 + 4n^2}}{n}$, h) $\frac{\sqrt{n^2 - 1}}{\sqrt[3]{n^3 + 1}}$

h)
$$\frac{\sqrt{n^2 - 1}}{\sqrt[3]{n^3 + 1}}$$

i)
$$\sqrt{n+2}-\sqrt{n}$$
,

i)
$$\sqrt{n^2+n}-n$$

j)
$$\sqrt{n^2 + n} - n$$
, k) $\sqrt[3]{n^3 + 4n^2} - n$,

l)
$$\frac{4^{n-1}-5}{2^{2n}-7}$$
,

m)
$$\frac{3 \cdot 2^{2n+2} - 10}{5 \cdot 4^{n-1} + 3}$$

n)
$$\frac{-8^{n-1}}{7^{n+1}}$$

m)
$$\frac{3 \cdot 2^{2n+2} - 10}{5 \cdot 4^{n-1} + 3}$$
, n) $\frac{-8^{n-1}}{7^{n+1}}$, o) $\left(\frac{3}{2}\right)^n \frac{2^{n+1} - 1}{3^{n+1} - 1}$, p) $\sqrt[n]{10^n + 9^n + 8^n}$,

p)
$$\sqrt[n]{10^n + 9^n + 8^n}$$

r)
$$\sqrt[n]{10^{100}} - \sqrt[n]{\frac{1}{10^{100}}}$$
,

r)
$$\sqrt[n]{10^{100}} - \sqrt[n]{\frac{1}{10^{100}}}$$
, s) $\sqrt[n]{\left(\frac{2}{3}\right)^n + \left(\frac{3}{4}\right)^n}$, t) $\left(1 + \frac{2}{n}\right)^n$,

t)
$$\left(1+\frac{2}{n}\right)^n$$

$$\mathrm{u)}\,\left(1-\frac{1}{n^2}\right)^n,$$

$$\mathbf{v}) \left(\frac{n+5}{n}\right)^n,$$

x)
$$\left(1 - \frac{4}{n}\right)^{-n+3}$$
, y) $\left(\frac{n^2 + 6}{n^2}\right)^{n^2}$,

$$y) \left(\frac{n^2+6}{n^2}\right)^{n^2}$$

$$z) \left(\frac{n^2+2}{2n^2+1}\right)^{n^2}$$

2. Obliczyć granicę ciągu o wyrazie ogólnym:

a)
$$\sqrt{n+\sqrt{n}} - \sqrt{n-\sqrt{n}}$$

b)
$$\sqrt{n^{10} - 2n^2 + 2}$$

a)
$$\sqrt{n+\sqrt{n}} - \sqrt{n-\sqrt{n}}$$
, b) $\sqrt{n^{10}-2n^2+2}$, c) $\frac{1}{2n}\cos n^3 - \frac{3n}{6n+1}$

d)
$$2^{-n}\cos n\pi$$
,

e)
$$\frac{n\sin n!}{n^2+1}$$
,

f)
$$n(\ln(n+1) - \ln n)$$

3. Korzystając z twierdzenia o ciągu monotonicznym i ograniczonym uzasadnić zbieżność podanych ciągów:

a)
$$a_n = \frac{(n!)^2}{(2n)!}$$
,

b)
$$b_n = \frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{2n}$$
, c) $c_n = \frac{n^3}{10^n}$,

c)
$$c_n = \frac{n^3}{10^n}$$

d)
$$d_n = \frac{1}{4^1 + 1!} + \frac{1}{4^2 + 2!} + \dots + \frac{1}{4^n + n!}$$

4. Określić dziedziny naturalne oraz zbiory wartości podanych funkcji:

a)
$$f(x) = \log(x^2 - 1)$$

b)
$$f(x) = \operatorname{ctg} \pi x$$
,

a)
$$f(x) = \log(x^2 - 1)$$
, b) $f(x) = \operatorname{ctg} \pi x$, c) $f(x) = 1 + 2\sqrt[4]{\sin(x)}$, d) $f(x) = 2^{-|x|}$

d)
$$f(x) = 2^{-|x|}$$

5. Uzasadnić, że podane funkcje są rosnące na wskazanych zbiorach:

a)
$$f(x) = x^2, x \in (0, \infty),$$

b)
$$g(x) = \frac{1}{x^4 + 1}, \ x \in (-\infty; 0),$$
 c) $h(x) = \sqrt[3]{x}, \ x \in (\infty; 0);$

c)
$$h(x) = \sqrt[3]{x}, \ x \in (\infty; 0)$$

- d) $p(x) = \sqrt{x+1}, \ x \in (-1, \infty)$
- 6. Uzasadnić, że podane funkcje są malejące na wskazanych zbiorach:

a)
$$f(x) = 3 - 4x, x \in \mathbb{R}$$
,

a)
$$f(x) = 3 - 4x, \ x \in \mathbb{R}$$
, b) $g(x) = x^2 - 2x, \ x \in (-\infty; 1)$, c) $h(x) = \frac{1}{1+x^2}, \ x \in (0; \infty)$;

c)
$$h(x) = \frac{1}{1+x^2}, x \in (0, \infty);$$

- d) $p(x) = \frac{1}{1+x}, x \in (-\infty; -1)$
- 7. Określić funkcje złożone $f\circ f,\,f\circ g,\,g\circ f,\,g\circ g$ oraz ich dziedziny, jeżeli:

a)
$$f(x) = x^2$$
, $g(x) = \sqrt{x}$

a)
$$f(x) = x^2$$
, $g(x) = \sqrt{x}$, b) $f(x) = 2^x$, $g(x) = \cos x$, c) $f(x) = x^3$, $g(x) = \frac{1}{\sqrt[3]{x}}$;

c)
$$f(x) = x^3$$
, $g(x) = \frac{1}{\sqrt[3]{x}}$

d)
$$f(x) = \frac{x}{1+x^2}$$
, $g(x) = \frac{1}{x}$

8. Znaleźć funkcje f i g takie, że $h = g \circ f$, jeżeli:

a)
$$h(x) = \frac{2-|x|}{2+|x|}$$
,

b)
$$h(x) = \sin^2 x$$

a)
$$h(x) = \frac{2-|x|}{2+|x|}$$
, b) $h(x) = \sin^2 x$, c) $h(x) = \log(x^2 + 1)$, d) $h(x) = \sqrt{x+2}$

$$d) h(x) = \sqrt{x+2}$$

9. Uzasadnić, że podane funkcje są różnowartościowe na wskazanych zbiorach:

a)
$$f(x) = x^3 + 1, x \in \mathbb{R}$$
.

$$g(x) = \frac{1}{x^2}, \ x \in (-\infty; 0),$$

a)
$$f(x) = x^3 + 1$$
, $x \in \mathbb{R}$, b) $g(x) = \frac{1}{x^2}$, $x \in (-\infty, 0)$, c) $h(x) = \sqrt{x} + 1$, $x \in (0, \infty)$

10. Znaleźć funkcje odwrotne do podanych:

a)
$$f(x) = x^2 - 2x, x \in (1, \infty)$$

b)
$$g(x) = 2 - \sqrt[5]{x+1}$$
, $x \in \mathbb{R}$, c) $h(x) = x^3 |x|$, $x \in \mathbb{R}$;

c)
$$h(x) = x^3|x|, x \in \mathbb{R}$$

a)
$$f(x) = x^2 - 2x$$
, $x \in \langle 1; \infty \rangle$,
d) $p(x) = \begin{cases} 3^x & \text{dla } x < 0 \\ 5^x & \text{dla } x \geqslant 0 \end{cases}$, $x \in \mathbb{R}$

11. Wykazać, że prawdziwe sa wzory:

a)
$$\cosh^2 x - \sinh^2 x = 1$$
,

b)
$$tgh x \cdot ctgh x = 1$$
,

c)
$$sh(x + y) = sh x ch y + ch x sh y;$$

d)
$$\operatorname{sh}(x-y) = \operatorname{sh} x \operatorname{ch} y - \operatorname{ch} x \operatorname{sh} y$$

$$e^{-1}$$
 e^{-1} e

d)
$$\operatorname{sh}(x-y) = \operatorname{sh} x \operatorname{ch} y - \operatorname{ch} x \operatorname{sh} y$$
, e) $\operatorname{ch}(x+y) = \operatorname{ch} x \operatorname{ch} y + \operatorname{sh} x \operatorname{sh} y$, f) $\operatorname{ch}(x-y) = \operatorname{ch} x \operatorname{ch} y - \operatorname{sh} x \operatorname{sh} y$;

g)
$$sh(2x) = 2 sh x ch x$$
,

h)
$$ch(2x) = sh^2 x + ch^2 x$$
,

i)
$$\operatorname{sh} x + \operatorname{sh} y = 2 \operatorname{sh} \frac{x+y}{2} \operatorname{ch} \frac{x-y}{2}$$