

1. Czy prawdą jest, że

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

2. Czy prawdą jest, że

- a) $5^8 - 1$ jest podzielne przez 4 ;
- b) $5^7 - 1$ jest podzielne przez 4 ;
- c) $3^7 - 1$ jest podzielne przez 4 ;
- d) $3^8 - 1$ jest podzielne przez 4 ?

3. Czy zbieżny jest szereg

- a) $\sum_{n=1}^{\infty} \frac{\sin(n^2)}{n^3}$;
- b) $\sum_{n=1}^{\infty} \frac{\sin(n^2)}{n^2}$;
- c) $\sum_{n=1}^{\infty} \frac{\sin n}{n^3}$;
- d) $\sum_{n=1}^{\infty} \frac{\sin n}{n^2}$?

4. Trzykrotnie różniczkowalna funkcja $f: \mathbf{R} \rightarrow \mathbf{R}$ spełnia dla $x \in [3, 4]$ nierówność $f'(x) \cdot f''(x) < 0$. Czy prawdą jest, że:

- a) Jeśli f jest wypukła w przedziale $(3, 4)$, to $f(3) < f(4)$;
- b) Jeśli f jest wypukła w przedziale $(3, 4)$, to $f(3) > f(4)$;
- c) Jeśli $f(3) < f(4)$, to f jest wypukła w przedziale $(3, 4)$;
- d) Jeśli $f(3) > f(4)$, to f jest wypukła w przedziale $(3, 4)$?

5. Niech $f(x) = \int_0^x \sin(t^2) dt$. Czy jest prawdą, że

- a) f ma lokalne minimum w $x = 0$;
- b) f ma lokalne minimum w $x = \sqrt{\pi}$;
- c) $f'(2) < 0$;
- d) $f'(-2) < 0$?

6. Czy jest prawdą, że dowolny wielomian stopnia 6 (o współczynnikach rzeczywistych, traktowany jako funkcja z \mathbf{R} w \mathbf{R})

- a) ma co najwyżej 5 ekstremów lokalnych ;
- b) ma co najwyżej 2 maksima lokalne ;
- c) ma co najmniej jedno lokalne ekstremum ;
- d) ma co najwyżej 3 minima lokalne ?

7. Czy podany ciąg funkcji jest zbieżny jednostajnie na przedziale $[0, 1/2]$?

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

8. Czy pole półkola o promieniu 1 jest równe wartości podanej całki?

- a) $\int_0^\pi \frac{x}{\pi} dx$;
- b) $\int_0^\pi \int_0^1 1 dr d\theta$;
- c) $\int_0^\pi \int_0^1 r dr d\theta$;
- d) $\int_{-1}^1 \int_0^{\sqrt{1-x^2}} 1 dx dy$.

9. Niezerowe liczby zespolone z, w spełniają warunki: $z^5 = w, w^5 = z$.
Czy wynika stąd, że

- a) $(\bar{w})^{24} = 1$;
- b) $z = w$;
- c) $z^{48} = 1$;
- d) $\operatorname{Re}(zw) \cdot \operatorname{Im}(zw) = 0$?

- 10.** Czy wielomian $x^3 + x + 1$
- a) ma pierwiastek nierzeczywisty ;
 - b) ma pierwiastek rzeczywisty ;
 - c) ma pierwiastek potrójny ;
 - d) ma pierwiastek podwójny ?

- 11.** Czy podany wektor jest wektorem własnym macierzy

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

- a) $(0, 1, 1)$;
- b) $(0, 0, 1)$;
- c) $(1, 0, 0)$;
- d) $(0, 1, 0)$.

12. Macierz A rozmiaru 2×2 jest macierzą ortogonalną. Czy wynika stąd, że podana macierz jest ortogonalna?

- a) $AA^T A^{-1}$;
- b) $A^{-1}A^T$;
- c) AA^T ;
- d) A^T .

13. O wektorach $u, v \in \mathbf{R}^3$ wiadomo, że $u \times v = (0, 0, 1)$. Czy wynika stąd, że

- a) $u = (1, 0, 0)$;
- b) $v = (a, b, 0)$ dla pewnych $a, b \in \mathbf{R}$;
- c) $v = (0, b, 0)$ dla pewnego $b \in \mathbf{R}$;
- d) Iloczyn skalarny $u \circ (0, 0, 1)$ jest równy 0 ?

14. Macierz M rozmiaru 5×6 ma rząd 2. Czy wynika stąd, że

- a) każda kolumna M jest kombinacją liniową pewnych dwóch innych kolumn M ;
- b) pewna kolumna M jest kombinacją liniową pewnych dwóch innych kolumn M ;
- c) pewna kolumna M jest krotnością pewnej innej kolumny M ;
- d) każda kolumna M jest krotnością pewnej innej kolumny M ?

15. Czy może się zdarzyć, że w nieskończonej grupie

- a) każdy nietrywialny element ma rząd 4 ;
- b) każdy nietrywialny element ma rząd 3 ;
- c) każdy nietrywialny element ma skończony rząd ;
- d) każdy nietrywialny element ma rząd 2 ?

16. Czy w pierścieniu liczb całkowitych **Z**

- a) jest tylko jeden element odwracalny ;
- b) każdy niezerowy element jest odwracalny ;
- c) jest nieskończenie wiele ideałów ;
- d) są dzielniki zera ?

17. Czy jest prawdą, że w dowolnym ciele K

- a) nie istnieje $x \in K$, takie że $x^2 = -1$;
- b) $\forall_{x \in K} (-x)^2 = x^2$;
- c) $1 + 1 \neq 0$;
- d) $\exists_{x \in K} x^2 = 1$?

18. Punkt X wybrano losowo (z rozkładem jednostajnym) z kwadratu $ABCD$. Niech a, b, c, d oznaczają odpowiednio odległości punktu X od wierzchołków A, B, C, D . Czy

- a) zdarzenia $[a > b]$ i $[a > d]$ są niezależne ;
- b) zdarzenia $[a > b]$ i $[c > d]$ są niezależne ;
- c) zdarzenia $[a > c]$ i $[b > d]$ są niezależne ;
- d) zdarzenia $[a > b]$ i $[a > c]$ są niezależne ?

19. Rzucamy jednocześnie trzema monetami: 1 zł (po jednej stronie cyfra 1, po drugiej orzeł), 2 zł (po jednej stronie cyfra 2, po drugiej orzeł) i 1 euro (po jednej stronie cyfra 1, po drugiej motyw niebędący orłem). Niech n_0 będzie liczbą wyrzuconych orłów, n_1 – jedynek, n_2 – dwójek. Czy

- a) $P[\max(n_0, n_1, n_2) = 1] = 1/2$;
- b) $P[n_1 > n_2] = 1/2$;
- c) $P[n_0 > n_1] = 1/2$;
- d) $P[\min(n_0, n_1, n_2) = 1] = 1/2$?

20. W urnie znajduje się 2011 kul ponumerowanych liczbami naturalnymi od 1 do 2011. Losujemy (bez zwracania) k kul. Niech S_k oznacza sumę liczb na wylosowanych kulach. Czy wtedy

- a) $P[S_{10} < 50] < 10^{-5}$;
- b) $P[S_1 > 2000] > 0,005$;
- c) $E[S_{100}] > 10^5$;
- d) $E[S_2] = 2011$?