

1. Czy prawdą jest, że

- a) $\forall x \in \mathbf{R} \exists y \in \mathbf{R} y^2 > \frac{1}{1+x^2}$;
- b) $\forall y \in \mathbf{R} \exists x \in \mathbf{R} y^2 > \frac{1}{1+x^2}$;
- c) $\forall x \in \mathbf{R} \forall y \in \mathbf{R} y^2 > \frac{1}{1+x^2}$;
- d) $\exists x \in \mathbf{R} \exists y \in \mathbf{R} y^2 > \frac{1}{1+x^2}$?

2. Czy następująca relacja na zbiorze liczb rzeczywistych jest relacją równoważności?

- a) $a \sim b \iff a^2 + b^2 \geq 0$;
- b) $a \sim b \iff a^2 + b^2 > 0$;
- c) $a \sim b \iff a \cdot b \geq 0$;
- d) $a \sim b \iff a \cdot b > 0$.

3. Czy ciąg $(a_n)_{n=1,2,3,\dots}$ jest zbieżny?

- a) $a_n = (1/n^2) \sin n^2$;
- b) $a_n = n^2 \sin(1/n^2)$;
- c) $a_n = (1/n^2) \cos n^2$;
- d) $a_n = n^2 \cos(1/n^2)$.

4. Czy funkcja $f(x) = |x^2 - 4|(x - 2)|x|(x - 1)$ jest różniczkowalna w punkcie

- a) $x = 1$;
- b) $x = 0$;
- c) $x = 2$;
- d) $x = -2$?

5. Czy całka nieoznaczona $\int \sin(2x) dx$ jest równa

- a) $\sin^2 x + C$;
- b) $-(1/2) \cos(2x) + C$;
- c) $-\cos^2 x + C$;
- d) $(1/2) \sin(2x) + C$?

6. Niech $F(y) = \int_y^{2y} \frac{1}{x} dx$. Czy

- a) $F(4) > F(1)$;
- b) $F(3) > F(4)$;
- c) $F(1) > F(2)$;
- d) $F(2) > F(3)$?

7. Podany niżej ciąg funkcji $(f_n)_{n=1,2,3,\dots}$ określonych na przedziale $[-1, 1]$ jest zbieżny jednostajnie. Czy jego granica jest funkcją ciągłą? ($\operatorname{sgn}(x) = +1$, jeśli $x > 0$; -1 , jeśli $x < 0$; 0 , jeśli $x = 0$)

- a) $f_n(x) = \frac{1}{n}\operatorname{sgn}(x)$;
- b) $f_n(x) = (1 - \frac{1}{n})\operatorname{sgn}(x)$;
- c) $f_n(x) = (1 - \frac{1}{n})(\operatorname{sgn}(x))^2$;
- d) $f_n(x) = (1 - \frac{1}{n})x \operatorname{sgn}(x)$.

8. Czy funkcja dwóch zmiennych $f(x, y) = x^2 + y^2 + axy$ ma lokalne minimum w $(x, y) = (0, 0)$, jeśli

- a) $a = -4$;
- b) $a = -3$;
- c) $a = 3$;
- d) $a = 1$?

9. Czy podana funkcja jest rozwiązaniem równania różniczkowego $y''(t) = y(t)$?

- a) $y(t) = e^t + e^{-t}$;
- b) $y(t) = e^{0 \cdot t}$;
- c) $y(t) = e^t$;
- d) $y(t) = e^{-t}$.

10. Suma pewnych trzech liczb zespolonych wynosi i . Czy wynika stąd, że

- a) przynajmniej jedna z nich ma nieujemną część rzeczywistą ;
- b) ich iloczyn jest niezerowy ;
- c) przynajmniej jedna z nich ma moduł $\geq 1/3$;
- d) jedna z nich jest urojona, a dwie rzeczywiste ?

11. Wielomian $P(X) = X^4 + aX^3 + bX^2 + cX + d$ o współczynnikach zespolonych ma wszystkie (zespolone) pierwiastki w kole o środku $-1000+i$ i promieniu 1. Czy wynika stąd, że

- a) $\operatorname{Re}(d) > 0$;
- b) $\operatorname{Re}(a) > 0$;
- c) $\operatorname{Re}(b) > 0$;
- d) $\operatorname{Re}(c) > 0$?

12. Symetryczna macierz A rozmiaru 3×3 o wyrazach rzeczywistych ma dwie rzeczywiste wartości własne. Czy wynika stąd, że istnieją dwa liniowo niezależne wektory własne A

- a) których iloczyn wektorowy też jest wektorem własnym A ;
- b) których iloczyn skalarny jest niezerowy ;
- c) których iloczyn skalarny jest równy 0 ;
- d) których suma też jest wektorem własnym A ?

13. Wektory $(2, 1, -3)$ i $(-1, 4, -3)$ rozpinają dwuwymiarową podprzestrzeń liniową przestrzeni \mathbf{R}^3 . Czy podany wektor należy do tej podprzestrzeni?

- a) $(1, 2, -3)$;
- b) $(1, 1, -3)$;
- c) $(1, 2, 3)$;
- d) $(-1, 2, -1)$.

14. Czy podana macierz jest odwracalna?

- a) $\begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 0 & 2 & -1 \end{pmatrix}$;
- b) $\begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{pmatrix}$;
- c) $\begin{pmatrix} 1 & 1 & 1 \\ 0 & 2 & 2 \\ 0 & 0 & 3 \end{pmatrix}$;
- d) $\begin{pmatrix} 1 & 2 & -1 \\ 2 & 4 & 2 \\ 3 & 6 & 0 \end{pmatrix}$.

15. Czy istnieje nietrywialna grupa, taka że każda para a, b jej elementów spełnia zależność

- a) $ab = b^2a$;
- b) $ab = a$;
- c) $ab = ba$;
- d) $ab = b^{-1}a$?

16. Czy podany wielomian jest elementem nierozkładalnym w pierścieniu $\mathbf{R}[X]$ wielomianów o współczynnikach rzeczywistych?

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

17. Czy równanie $x^2 + 1 = 0$ ma rozwiązanie

- a) w ciele \mathbf{C} liczb zespolonych ;
- b) w ciele trójelementowym ;
- c) w ciele pięcioelementowym ;
- d) w ciele dwuelementowym ?

18. Ala wybiera losowo liczbę (A) ze zbioru $\{1, 2, 3, 4, 5\}$ (każdą z tym samym prawdopodobieństwem). Niezależnie od niej to samo robi Bartek (wybierając liczbę B). Czy

- a) $P(A - B \text{ jest parzysta}) = 1/2$;
- b) $P(A + B \text{ jest parzysta}) = 1/2$;
- c) $P(A \cdot B \text{ jest parzysta}) = 1/2$;
- d) $P(A > B) = 1/2$?

19. Bolek wybiera losowo wierzchołek ośmiościanu foremnego o krawędzi długości 1 (każdy z tym samym prawdopodobieństwem). Niezależnie od niego to samo czyni Lolek. Niech D będzie odległością wybranych wierzchołków. Czy

- a) $P(D < 1/6) = 1/6$;
- b) $P(D > 1) = 1/6$;
- c) $E(D) \geq 1$;
- d) $P(D \text{ jest niewymierne}) = P(D = 0)$?

20. Dziecko układa wieżę z klocków; prawdopodobieństwo, że przy dokładaniu n -tego klocka wieża nie zawali się, wynosi $1/n$. Niech zmienna losowa Z będzie równa numerowi klocka, przy dokładaniu którego wieża zawala się. Czy jest prawdą, że

- a) $E(Z) < 3$;
- b) $E(Z) > 2$;
- c) $P(Z > 4) > 1/2$;
- d) $P(Z > 2) > P(Z = 2)$?