

EGZAMIN DYPLOMOWY, część I (testowa)
22.06.2009

INSTRUKCJE DOTYCZĄCE WYPEŁNIANIA TESTU

1. **Nie wolno korzystać z kalkulatorów.**
2. Sprawdzić, czy wersja testu podana na treści zadań jest zgodna z wersją podaną na karcie odpowiedzi.
3. Nie używać własnego papieru, papier na brudnopis zostanie dostarczony przez Komisję Egzaminacyjną. **Każdą kartkę brudnopisu należy bezzwłocznie podpisać.** Nie zadawać głośno pytań, ani nie wstawać z miejsc. W razie potrzeby (np. otrzymania dodatkowego papieru) podnieść rękę i zaczekać na miejsce na podejście osoby dyżurującej.
4. W każdym pytaniu udzielić odpowiedzi TAK lub NIE, **zaznaczając krzyżykiem kratkę z WŁAŚCIWĄ odpowiedzią.**
5. Punkty otrzymuje się tylko za zadania, w których udzieliło się 4 poprawnych odpowiedzi (po 1 punkcie za zadanie).
6. W przypadku konieczności dokonania zmiany odpowiedzi należy podnieść rękę i zaczekać na podejście osoby dyżurującej.
7. **Nie oglądać treści zadań bez pozwolenia, nie pisać po ogłoszeniu końca egzaminu !!!**

Pisemny egzamin dyplomowy
na Uniwersytecie Wrocławskim
na kierunku matematyka

część I

zadania testowe

22 czerwca 2009 r.

60 HS-8-8

60 HS-8-8

1. a. T N b. T N c. T N d. T N
2. a. T N b. T N c. T N d. T N
3. a. T N b. T N c. T N d. T N
4. a. T N b. T N c. T N d. T N
5. a. T N b. T N c. T N d. T N
6. a. T N b. T N c. T N d. T N
7. a. T N b. T N c. T N d. T N
8. a. T N b. T N c. T N d. T N
9. a. T N b. T N c. T N d. T N
10. a. T N b. T N c. T N d. T N

60 HS-8-8

11. a. T N b. T N c. T N d. T N
12. a. T N b. T N c. T N d. T N
13. a. T N b. T N c. T N d. T N
14. a. T N b. T N c. T N d. T N
15. a. T N b. T N c. T N d. T N
16. a. T N b. T N c. T N d. T N
17. a. T N b. T N c. T N d. T N
18. a. T N b. T N c. T N d. T N
19. a. T N b. T N c. T N d. T N
20. a. T N b. T N c. T N d. T N

1. Czy jest prawdą, że

- a) $\forall m \in \mathbf{Z} \exists n \in \mathbf{Z} \quad m = n^2 + 1$;
- b) $\forall m \in \mathbf{Z} \exists n \in \mathbf{Z} \quad n = m^2 + 1$;
- c) $\exists m \in \mathbf{Z} \forall n \in \mathbf{Z} \quad m = n^2 + 1$;
- d) $\exists m \in \mathbf{Z} \forall n \in \mathbf{Z} \quad n = m^2 + 1$?

2. Czy jest prawdą, że dla dowolnych liczb rzeczywistych a, b zachodzi nierówność $(a + b)^2 \geq Cab$, jeśli

- a) $C = -2$;
- b) $C = -1$;
- c) $C = 1$;
- d) $C = 2$?

3. Czy podana liczba jest wymierna?

- a) $\frac{1}{2+\sqrt{3}} + 2 - \sqrt{3}$;
- b) $\frac{1}{2-\sqrt{3}} + 2 - \sqrt{3}$;
- c) $\left(\sqrt{6+\sqrt{11}} - \sqrt{6-\sqrt{11}}\right)^2$;
- d) $\left(\sqrt{6+\sqrt{11}} + \sqrt{6-\sqrt{11}}\right)^2$.

4. O ciągach (x_n) , (y_n) wiadomo, że $x_n \rightarrow 1$ zaś $|y_n| < 2$. Czy wynika stąd, że

- a) x_n jest dodatnie dla dostatecznie dużych n ;
- b) ciąg $(x_n + y_n)$ ma podciąg zbieżny ;
- c) $|x_n + y_n| < 3$ dla dostatecznie dużych n ;
- d) ciąg $(x_n + y_n)$ ma nieskończenie wiele wyrazów ujemnych ?

5. Rozważmy szereg $\sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+1} \right)$. Czy

- a) szereg ten jest zbieżny ;
- b) jego suma wynosi 1 ;
- c) szereg ten jest zbieżny bezwzględnie ;
- d) jego sumy częściowe tworzą ciąg monotoniczny ?

18. Na płaszczyźnie narysowano n prostych poziomych i k prostych pionowych. Bolek wybiera losowo jedną z tych $n + k$ prostych (każdą z tym samym prawdopodobieństwem), po czym Lolek wybiera losowo jedną z pozostałych $n + k - 1$ prostych (również każdą z tym samym prawdopodobieństwem). Niech $p(n, k)$ będzie prawdopodobieństwem, że wybrane proste przecinają się. Czy

- a) $p(1, 6) < p(4, 3)$;
- b) $p(2, 5) < p(3, 4)$;
- c) $p(1, 6) < p(5, 2)$;
- d) $p(3, 4) < p(4, 3)$?

19. Bolek wybiera losowo pole szachownicy 8×8 (każde z tym samym prawdopodobieństwem); niezależnie od niego to samo robi Lolek (może się zdarzyć, że wybiorą to samo pole)

- a) Czy prawdopodobieństwo, że żadne z wybranych pól nie przylega do brzegu szachownicy jest większe niż $1/2$;
- b) Czy prawdopodobieństwo, że wybrane pola są sąsiednie (tzn. są różne i mają wspólny bok) jest większe niż $3/64$;
- c) Czy prawdopodobieństwo, że wybrane pola leżą w tym samym rzędzie lub w tej samej kolumnie jest mniejsze niż $1/4$;
- d) Czy prawdopodobieństwo, że wybrane pola są w tej samej kolumnie jest większe niż $1/8$?

20. Wybieramy losowo liczbę m ze zbioru $\{1, 2, 3, \dots, n\}$, a następnie wybieramy losowo liczbę k ze zbioru $\{m, m + 1, \dots, n\}$. Niech $E(n)$ będzie wartością oczekiwaną liczby k . Czy wtedy

- a) $E(2) = 2$;
- b) $E(3) = 2\frac{1}{2}$;
- c) $E(4) = 3$;
- d) $E(5) = 4$?

15. Czy jest prawda, że w każdej grupie rzędu n istnieje element rzędu n , jeśli

- a) $n = 3$;
- b) $n = 6$;
- c) $n = 4$;
- d) $n = 5$?

16. Czy zbiór funkcji $f: \mathbf{R} \rightarrow \mathbf{R}$ opisany poniższym warunkiem tworzy grupę, jeśli działaniem jest mnożenie funkcji?

- a) $\{f : \forall x \in \mathbf{R} \quad f(x) \in \mathbf{Q}\}$;
- b) $\{f : \forall x \in \mathbf{R} \quad f(x) > 0\}$;
- c) $\{f : \forall x \in \mathbf{R} \quad f(x) = f(-x)\}$;
- d) $\{f : \forall x \in \mathbf{R} \quad f(x) < 0\}$.

17. Czy ideał generowany przez podane elementy jest całym pierścieniem wielomianów $\mathbf{R}[X]$?

- a) $X + 2, X^2 + 1$;
- b) $X^2 - 1, X^3 - 1$;
- c) $X^3 - 1, X + 2$;
- d) $X^2 + 1, X^2 - 1$.

6. Czy granica istnieje i jest skończona?

- a) $\lim_{x \rightarrow +\infty} \frac{x}{\ln x}$;
- b) $\lim_{x \rightarrow 0} x \ln |x|$;
- c) $\lim_{x \rightarrow 0^+} x \ln x$;
- d) $\lim_{x \rightarrow +\infty} x e^{-x}$.

7. Czy funkcja cosinus jest rosnąca

- a) w przedziale $(0, 2)$;
- b) w przedziale $(2, 4)$;
- c) w przedziale $(6, 8)$;
- d) w przedziale $(4, 6)$?

8. Funkcja dwóch zmiennych f dana jest wzorem $f(x, y) = \int_x^y \sin t \, dt$. Czy f ma

- a) lokalne minimum w punkcie $(x, y) = (5\pi, 8\pi)$;
- b) lokalne minimum w punkcie $(x, y) = (0, 2\pi)$;
- c) lokalne maksimum w punkcie $(x, y) = (4\pi, 7\pi)$;
- d) lokalne maksimum w punkcie $(x, y) = (-\pi, 0)$?

9. Niech P będzie wielomianem stopnia 8 o współczynnikach rzeczywistych, którego druga pochodna jest – dla wszystkich argumentów rzeczywistych – dodatnia. Czy wynika stąd, że

- a) P ma co najmniej 2 pierwiastki zespolone nierzeczywiste ;
- b) P ma co najwyżej 2 pierwiastki rzeczywiste ;
- c) P ma co najmniej 2 pierwiastki rzeczywiste ;
- d) P ma dokładnie 2 pierwiastki rzeczywiste ?

10. O liczbach zespolonych z, w wiadomo, że $|z - w| < 7$, oraz że $\operatorname{Re}(z - w) > 3$. Czy

- a) $(z - w)^2$ może być równe -16 ;
- b) $\operatorname{Im}(w)$ może być równe 100 ;
- c) $\operatorname{Im}(z - w)$ może być mniejsze niż 4 ;
- d) $\operatorname{Im}(z - w)$ musi być mniejsze niż 6 ?

11. Iloczyn wektorowy pewnych dwóch wektorów ma długość 48. Czy

- a) jeśli jeden z tych wektorów ma długość 8, to drugi musi mieć długość 6 ;
- b) jeden z tych wektorów może mieć długość 100 ;
- c) oba te wektory mogą być długości 100 ;
- d) jeden z tych wektorów musi mieć długość większą niż 7 ?

12. Pewna symetryczna macierz A rozmiaru 3×3 o wyrazach rzeczywistych ma dwie wartości własne. Czy wynika stąd, że

- a) istnieją trzy niezerowe parami prostopadłe wektory własne A ;
- b) każde dwa niewspółliniowe wektory własne A są prostopadłe ;
- c) istnieje niezerowy wektor własny A prostopadły do wszystkich niewspółliniowych z nim wektorów własnych A ;
- d) istnieją dwa niezerowe prostopadłe wektory własne A ?

13. Czy jedną z wartości własnych macierzy

$$\begin{pmatrix} 2 & 0 & 1 & 0 \\ 0 & 3 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 3 \end{pmatrix}$$

jest liczba

- a) 1 ;
- b) 3 ;
- c) $\frac{\sqrt{5}-3}{2}$;
- d) 2 ?

14. Wektory $v_1, v_2, \dots, v_6 \in \mathbf{R}^6$ są liniowo zależne. Czy wynika stąd, że

- a) pewne pięć z nich jest liniowo zależne ;
- b) jeden z nich jest wektorem zerowym ;
- c) istnieje wektor $v \in \mathbf{R}^6$ który nie jest ich kombinacją liniową ;
- d) każdy z nich jest kombinacją liniową pozostałych .