

Wielomiany

Zadanie 1

Wyznacz iloczyn:

- a) $(1+x)(1+x^2)(1+x^4)(1-x)$
- b) $(1-x)(1+x+x^2+x^3+x^4+x^5+x^6)$
- c) $((1+x)^2 - (1-x)^2)^2 - (1-4x)^2$
- d) $(1+x)(1+x+x^2)(1-x)(1-x+x^2)$
- e) $(2x^2y + 3xy^2)(x-y-4)$
- f) $(x+y)(x-2y)(x-xy+y^2)$
- g) $(x+y)(x^2+y^2)(x^3+y^3)$
- h) $(\sqrt{2x} - \sqrt{3y})(2x^2 + \sqrt{6}xy + 3y^2)$
- i) $(x-2y)(y-2z)(z-2x)$
- j) $(x+y+z)(x-y-z)$
- k) $(2x-y)(3y+2z)(2x+y)(3y-2z)$
- l) $(x+xy+xyz)(1+x-y-2z)$

Zadanie 2

Wykonaj mnożenie:

- a) $(x^2 + 3x - 1)(2x - 1)$
- b) $(x^3 - x^2 + x - 1)(x + 1)$
- c) $(x^2 + 3x + 2)(x - 5)$
- d) $(1 + x + x^2 + x^3 + x^4)(1 - x)$
- e) $(x^2 + 1)(x^2 - 1)(x^4 + 1)$
- f) $(x - 2)^2(x + 3)$
- g) $(4x^2 - 1)(x^2 + 5)$
- h) $(8a^2 - 3ab)(3a^2 - ab)$
- i) $(5a^2b + 4b^3)(3a^2 + b)$
- j) $(x^2 + 2xy - 5y^2)(2x^2 - 3y)$
- k) $(a^2 - 5ab + b^2)(a^2 - 2ab)$
- l) $(a^2 + 3ab - b^2)(2a - b)$
- m) $(x^2 + 3x + 2)(x - 5)$
- n) $(a^3 - a^2 + a - 1)(a + 1)$
- o) $(x^3 + x^2y + xy^2 + y^3)(x - y)$
- p) $(a^3 - a^2b + ab^2 - b^3)(a + b)$
- r) $(a^4 + 5a^3 + 4a^2 - 3a + 1)(a^2 + 2a + 1)$
- s) $(2x^4 - 3x^3 + 2x^2 - 5x + 1)(x^2 - 2x - 1)$

Zadanie 3

Dane są wielomiany: $F(x) = x^3 - 2x^2 - x - 3$ i $W(x) = x^4 - 6x^2 + 7$. Oblicz $F(0)$, $F(-2)$, $F(3)$, $F(\sqrt{2})$, $W(\sqrt{3})$, $W(\sqrt{3} - \sqrt{2})$, $W(\sqrt{3} + \sqrt{2})$.

Zadanie 4

Który z poniższych wielomianów jest równy wielomianowi $x^6 - x^4 - 4x^2 + 4$?

$$W_1(x) = (x-1)(x+1)(x^2+1)(x-2)(x+2)$$

$$W_2(x) = (x-1)^2(x^2+1)(x^2-4)$$

$$W_3(x) = (x^2-1)^2(x-2)^2$$

$$W_4(x) = (1-x^2)(4-x^4)$$

Zadanie 5

Dane są wielomiany: $W(x) = 2x^3 - 3x^2 + 5x - 1$, $P(x) = 2x^2 - 3x + 2$, $Q(x) = 6x - 1 + 3x^2$.

Uporządkuj wielomiany:

- a) $W(x) - [P(x) - Q(x)]$
- b) $W(x) - [-P(x) + Q(x)]$
- c) $3W(x) - 2Q(x) + P(x)$
- d) $W(x) - [P(x) - Q(x) - 2W(x)]$

Zadanie 6

Dane są wielomiany: $W(x, y) = 5x^4 - 8x^3y + 2x^2y^2$, $G(x, y) = -x^4 - 2x^3y - 5x^2y^2$, $H(x, y) = -4x^4 + 10x^3y + 3x^2y^2$.

Uporządkuj wielomiany:

- a) $W(x, y) + G(x, y) - H(x, y)$
- b) $W(x, y) - G(x, y) + H(x, y)$
- c) $2W(x, y) - 3G(x, y) + 2[W(x, y) - H(x, y)]$
- d) $4W(x, y) - 2G(x, y) + H(x, y)$

Zadanie 7

Podaj współczynnik przy najwyższej potędze oraz stopień wielomianu W :

- a) $W(x) = (x-1)(x-2)(x-3)$
- b) $W(x) = (1-2x)(1+x)(3x+1)$
- c) $W(x) = (4x+1)(1-x)(1-3x)$
- d) $W(x) = (x-1)^2(1-x-x^2)$
- e) $W(x) = (1-x)^2(2x^2-x+1)$
- f) $W(x) = (1-x)^3(1-x^2)$

Zadanie 8

Niech $W(n) = n(n+1)(n+2)(n+3) + 1$.

a) Oblicz $W(4)$. Wynik przedstaw jako kwadrat liczby naturalnej.

b) Wykaż, że $W(n) = (n(n+3) + 1)^2$.

Zadanie 9

Wyznacz współczynniki b, c wielomianu $W(x) = 3x^2 - bx + c$ tak, aby $W(1) = 3$ i $W(-1) = 0$.

Zadanie 10

Wyznacz współczynniki wielomianu korzystając z

podanych obok danych:

a) $W(x) = x^3 + mx^2 + x + n$, $W(1) = -5$,

$W(-1) = -9$;

b) $F(x) = ax^4 + bx^3 + c$, $F(0) = 2$, $F(1) = 3$,
 $F(-1) = 5$;

c) $G(x) = ax^4 + bx^2 + c$, $G(0) = 5$, $G(\sqrt{2}) = 5$,
 $G(\sqrt{3}) = 8$;

d) $H(x) = x^3 + ax^2 + bx + c$, $H(-1) = 1$, $H(2) = 13$,
 $H(\frac{1}{2}) = -\frac{43}{8}$.

Zadanie 11

Który ze współczynników wielomianu

$W(x) = ax^5 + bx^3 + cx + d$ jest wyznaczony przez warunek $W(1) + W(-1) = 6$?

Zadanie 12

Który ze współczynników wielomianu

$F(x) = ax^4 + bx^3 + cx^2 + d$ jest wyznaczony przez warunek $F(1) - F(-1) = 4$?

Zadanie 13

Dane są wielomiany: $W(x) = x^2 + x - 1$,

$G(x) = ax + b$, $H(x) = x^3 + 4x + 6x^2 - 5$.

Wyznacz współczynniki a , b , tak, aby

$W(x) \cdot G(x) = H(x)$.

Zadanie 14

Dane są wielomiany: $F(x) = 2x - 3$,

$G(x) = x^2 + bx + c$, $H(x) = 2x^3 + x^2 - 8x + 3$.

Wyznacz współczynniki b , c tak, aby wielomian

$F(x) \cdot G(x) - H(x)$ był wielomianem zerowym.

Zadanie 15

Wielomiany:

$W(x) = a(x-2)(x-3) + b(x-1)(x-3) +$
 $+c(x-1)(x-2)$ i $G(x) = 5x^2 - 19x + 18$ są równe.

Znajdź liczby a , b , c .

Zadanie 16

Wyznacz współczynniki m , n , p i q tak, aby wielomiany $P(x)$ i $Q(x)$ były równe.

a) $P(x) = x^4 + mx^3 + nx^2 + 12x + 4$

i $Q(x) = (x^2 + px + q)^2$

b) $P(x) = x^4 + 2x^3 + mx^2 + nx + 1$

i $Q(x) = (x^2 + px + q)^2$

c) $P(x) = x^4 + mx^3 + 13x^2 + mx + 4$

i $Q(x) = (x^2 + px + q)^2$

Zadanie 17

Wykonaj dzielenie wielomianów:

a) $(2x^3 - 3x^2 + 3x - 2) : (x - 1)$

b) $(x^{10} - 4x^6 + 2x^2 + x + 3) : (x + 1)$

c) $(x^4 - 2x^3 + 2x^2 - 4) : (x + 2)$

d) $(t^3 - 5t^2 + 6t - 2) : (t - 1)$

e) $(x^3 + 4x^2 + x - 6) : (x + 2)$

f) $(x^4 - 3x^3 + x^2 - 4x + 5) : (x - 1)$

g) $(x^4 - 3x^3 + 3x^2 - 4x + 3) : (x - 1)$

h) $(x^5 - x^4 - 7x^3 + 8x^2 + 5x - 2) : (x - 2)$

i) $(3x^4 - 8x^3 + 4x + 1) : (3x + 1)$

j) $(x^3 + 5x^2 - x + 30) : (x^2 - x + 5)$

k) $(x^3 + 4x^2 - 5x - 18) : (x + 2)$

l) $(x^5 + 2x^3 - 2x^2 + x - 2) : (x^2 + x + 2)$

m) $(x^{12} - x^7 - x^5 + 1) : (x^7 - 1)$

n) $(x^5 + x + 2) : (x + 1)$

o) $(x^3 - 3ax^2 + 4a^2x - 2a^3) : (x - a)$

p) $(2a^5 - 3a^3 - a^2 - 80a - 156) : (a - 3)$

r) $(6t^4 - 7t^3 - 13t^2 + 23t - 12) : (2t - 3)$

s) $(6a^3 + 5a^2b - 13ab^2 - 12b^3) : (3a + 4b)$

t) $(42a^4 - a^3b - 72a^2b^2 + ab^3 + 30b^4) : (6a^2 - ab - 5b^2)$

u) $(x^3 - 1) : (x - 1)$

w) $(x^6 - y^6) : (x^3 - 2x^2y + 2xy^2 - y^3)$

v) $(a^8 - b^8) : (a^3 + a^2b + ab^2 + b^3)$

z) $(x^5 + 1) : (x + 1)$

Zadanie 18

Wykonaj działania:

a) $(8x^3 + 12x^2y + 6xy^2 + y^3) : (2x + y)$

b) $[(m + n)^3 - (2m - n)^3] : (2n - m)$

c) $5(2x - 3y)^3 - 3(x + y)^3 - 7(2x - 3y)^3$

d) $[(x - y)^3 + (x + y)^3] : 2x +$

$-[(2x - y)^3 - (x - 2y)^3] : (x + y)$

Zadanie 19

Podziel wielomian W przez wielomian P .

a) $W(x) = x^3 + x + 1$, $P(x) = x - 3$

b) $W(x) = x^4 + x^2 + 1$, $P(x) = 2x + 1$

c) $W(x) = x^3 + 3x^2 + 1$, $P(x) = x + 2$

d) $W(x) = 2x^4 - x^3 - x^2 - x + 6$, $P(x) = x - 1$

e) $W(x) = x^4 + 2x + 1$, $P(x) = x^2 - 1$

f) $W(x) = x^3 - 3x^2 + x - 5$, $P(x) = x^2 + 1$

g) $W(x) = 5x^3 + x^2 - 10x - 2$, $P(x) = x^2 - 2$

h) $W(x) = x^3 + 2x^2 + 4x + 2$, $P(x) = x^2 + x - 1$

i) $W(x) = x^3 + x + 1$, $P(x) = x - 3$

j) $W(x) = x^4 + x^2 + 1$, $P(x) = 2x + 1$

k) $W(x) = x^3 + 3x^2 + 1$, $P(x) = x + 2$

l) $W(x) = 2x^4 - x^3 - x^2 - x + 6$, $P(x) = x - 1$

m) $W(x) = x^4 + 2x + 1$, $P(x) = x^2 - 1$

n) $W(x) = x^3 - 3x^2 + x - 5$, $P(x) = x^2 + 1$

o) $W(x) = 5x^3 + x^2 - 10x - 2$, $P(x) = x^2 - 2$

p) $W(x) = x^3 + 2x^2 + 4x + 2$, $P(x) = x^2 + x - 1$

Zadanie 20

Nie wykonując dzielenia, oblicz resztę z dzielenia wielomianu W przez wielomian Q .

a) $W(x) = 7x^4 - x^3 + 1$, $Q(x) = x - 1$

b) $W(x) = x^3 + 1$, $Q(x) = x + 5$

c) $W(x) = 2x^3 + 6x^2 - 8$, $Q(x) = x + 2$

- d) $W(x) = x^3 - x^2 - x + 2$, $Q(x) = x - 5$
 e) $W(x) = -x^5 + 3x^2 + 10x$, $Q(x) = x - 2$
 f) $W(x) = (x + 2)^5 + 4$, $Q(x) = x + 1$

Zadanie 21

Nie wykonując dzielenia oblicz resztę z dzielenia wielomianu $W(x)$ przez dwumian $F(x)$:

- a) $W(x) = x^3 - 5x^2 + 6x + 1$, $F(x) = x - 3$
 b) $W(x) = x^4 + 6x^2 - x - 2$, $F(x) = x + 1$
 c) $W(x) = x^4 - 5x^3 + 3x + 1$, $F(x) = x - 1$
 d) $W(x) = x^{10} - 4x^6 + 2x^2 + x + 3$, $F(x) = x + 1$
 e) $W(x) = x^3 - 5x^2 + 10x - 2$, $F(x) = x - 5$

Zadanie 22

Nie wykonując dzielenia oblicz resztę z dzielenia:

- a) $[x^3 - (a - 1)x^2 - ax + 2a + 1] : (x - 0, 5)$
 b) $(\frac{2}{3}a^3 - \frac{2}{3}a^2b + \frac{1}{6}ab^2 + 3\frac{8}{27}b^3) : (a - \frac{1}{3}b)$
 c) $[x^3 - (a - b)x^2 + (a^2 - b^2)x + (a + b)^3] : (x - a - b)$
 d) $ax^3 + b(a - b)x^2 - a(a - b)^2x - a(a - b)^3] : (x - a + b)$
 e) $(3x^3 + 5x^2 + 2x - 6) : (x - 1)$
 f) $(x^4 - 2x^3 + 3x^2 - 1) : (x + 2)$
 g) $(5x^3 + 6x^2 - 2x + 3) : (x + 1)$
 h) $(x^4 - 3x^2 - x - 2) : (x - 2)$

Zadanie 23

Nie wykonując dzielenia wielomianu przez wielomian wykaż, że wielomian W jest podzielny przez Q , jeśli:

- a) $W(x) = 2x^3 - 3x^2 + 3x - 2$, $Q(x) = x - 1$
 b) $W(x) = 2x^4 + 5x^3 - 7x^2 + 18x - 8$, $Q(x) = x + 4$
 c) $W(x) = 1, 5x^3 - 2, 2x^2 - 5, 6x - 1, 02$,
 $Q(x) = x + 0, 2$
 d) $W(x) = 3x^3 - 2x^2 - 3x + 2$, $Q(x) = x - \frac{2}{3}$

Zadanie 24

Nie wykonując dzielenia, oblicz resztę z dzielenia wielomianu W przez wielomian Q .

- a) $W(x) = 7x^4 - x^3 + 1$, $Q(x) = x - 1$
 b) $W(x) = x^3 + 1$, $Q(x) = x + 5$
 c) $W(x) = 2x^3 + 6x^2 - 8$, $Q(x) = x + 2$
 d) $W(x) = x^3 - x^2 - x + 2$, $Q(x) = x - 5$
 e) $W(x) = -x^5 + 3x^2 + 10x$, $Q(x) = x - 2$
 f) $W(x) = (x + 2)^5 + 4$, $Q(x) = x + 1$

Zadanie 25

Sprawdź, czy liczba a jest pierwiastkiem równania. Znajdź pozostałe pierwiastki.

- a) $x^3 - 5x^2 - 2x + 24 = 0$, $a = -2$
 b) $x^3 - 2x^2 - 9x + 4 = 0$, $a = 4$
 c) $x^3 + 3x^2 - 3x - 1 = 0$, $a = 1$
 d) $x^4 - 6x^2 + 9x = 0$, $a = -3$

Zadanie 26

Wielomian W przy dzieleniu przez $x - 1$, $x - 2$, $x - 3$

daje odpowiednio reszty 1, 2, 3. Wyznacz resztę z dzielenia W przez iloczyn $(x - 1)(x - 2)(x - 3)$.

Zadanie 27

Nie wykonując dzielenia znajdź resztę z dzielenia wielomianu W przez wielomian Q , jeśli:

- a) $W(x) = x^{10} + x^4 + x^2 + x + 1$, $Q(x) = x^2 - 1$
 b) $W(x) = x^8 - 1$, $Q(x) = x^2 - 1$
 c) $W(x) = 2x^5 + 3x^4 - x^3 + 3x - 1$,
 $Q(x) = (x - 1)(x + 2)$
 d) $W(x) = x^6 - 1$, $Q(x) = (x - 1)(x + 1)(x - 2)$

Zadanie 28

Dla jakich wartości a wielomian F jest podzielny przez dwumian P , gdy:

- a) $F(x) = x^3 - (2a + 1)x^2 + 3.5x + a^2 - 4$
 i $P(x) = x - 2$
 b) $F(x) = x^4 - (a - 1)(a + 1)x^3 + (a + 1)^2x^2 +$
 $-3(a + 1)x - 7$ i $P(x) = x - 1$
 c) $F(x) = x^3 + (a^2 - 1)x - 3$ i $P(x) = x - 1$?

Zadanie 29

Dla jakich wartości parametrów a , b reszta z dzielenia wielomianu W przez wielomian Q jest równa R , gdy:

- a) $W(x) = x^3 + 2x^2 + ax + b$; $Q(x) = x^2 + x - 2$;
 $R(x) = 4x - 3$
 b) $W(x) = x^3 - ax^2 + bx + 1$; $Q(x) = x^2 - 4x + 3$;
 $R(x) = x + 1$
 c) $W(x) = x^4 + (a + b)x^3 + x^2 + (2a - b)x - 15$;
 $Q(x) = x^2 + 2x - 3$; $R(x) = 2x - 3$
 d) $W(x) = ax^3 + x^2 + (3a - b)x + 10$;
 $Q(x) = x^2 + x - 6$; $R(x) = 3x + 4$?

Zadanie 30

Reszta z dzielenia wielomianu W przez wielomian Q określony wzorem $Q(x) = x^4 + x^3 - x - 1$ wynosi $x^3 + x^2 + x + 2$. Wyznacz resztę z dzielenia wielomianu W przez $x^2 - 1$.

Zadanie 31

Dla jakich wartości a i b wielomian F jest podzielny przez P , gdy:

- a) $F(x) = x^4 - 3x^3 + bx^2 + ax + b$
 i $P(x) = (x - 1)(x + 1)$,
 b) $F(x) = x^4 - 3x^3 + 2x^2 + ax + b$
 i $P(x) = (x + 1)(x - 2)$,
 c) $F(x) = ax^3 + bx^2 - 73x + 102$
 i $P(x) = x^2 - 5x + 6$?

Zadanie 32

Wiedząc, że liczba r jest pierwiastkiem wielomianu W znajdź pozostałe pierwiastki tego wielomianu, jeśli:

- a) $W(x) = x^3 + 2x^2 - 3x - 10$, $r = 2$; a) $x - 1$
 b) $W(x) = x^4 - 3x^3 + x - 3$, $r = 3$; b) $x + 1$
 c) $W(x) = x^5 + x^4 + 3x^3 + 3x^2 - 4x - 4$, $r = -1$; c) $x - 2$
 d) $W(x) = x^3 + 5x^2 + 2x - 8$, $r = -4$; d) $x + 2$?

Zadanie 33

Liczba 3 jest dwukrotnym pierwiastkiem wielomianu W określonego wzorem:

$$W(x) = x^4 - 3x^3 + ax^2 + bx - 18.$$

Znajdź pozostałe pierwiastki wielomianu.

Zadanie 34

Dla jakich wartości a i b liczba 2 jest dwukrotnym rozwiązaniem równania $x^3 + 4x^2 + ax + b = 0$?

Zadanie 35

Dla jakich wartości a i b liczba -1 jest dwukrotnym rozwiązaniem równania $x^4 + bx^3 + 2x^2 + ax + 1 = 0$?

Zadanie 36

Dla jakich wartości a , b i c liczba 1 jest trzykrotnym rozwiązaniem równania $x^4 + ax^3 + bx^2 + cx - 1 = 0$?

Zadanie 37

Dla jakich wartości a i b liczba -1 jest dwukrotnym miejscem zerowym wielomianu W postaci

$$W(x) = x^4 + ax^3 + (a - b)x^2 + bx + 1?$$

Zadanie 38

Dla jakich wartości a , b liczba 2 jest dwukrotnym miejscem zerowym wielomianu W postaci

$$W(x) = x^4 + (a - 2)x^3 + bx^2 + (a + b)x + 4?$$

Zadanie 39

Wielomian $W(x) = x^3 + px + q$ ma trzy pierwiastki x_1, x_2, x_3 , przy czym $x_1 = x_2$, zaś $x_3 = x_1 - 6$.

Oblicz współczynniki p, q .

Zadanie 40

Liczby $-1, 0, 1$ są miejscami zerowymi wielomianu W o współczynnikach całkowitych. Wykaż, że dla każdej liczby całkowitej a liczba $W(a)$ jest podzielna przez 6.

Zadanie 41

Liczby 1 i 2 są miejscami zerowymi wielomianu w postaci $W(x) = x^3 - 6x^2 + ax + b$. Znajdź trzecie miejsce zerowe wielomianu W .

Zadanie 42

Liczby 2 i 3 są pierwiastkami wielomianu W określonego wzorem $W(x) = 2x^3 + mx^2 - 13x + n$. Znajdź trzeci pierwiastek wielomianu W .

Zadanie 43

Dla jakich wartości parametru k wielomian W określony wzorem $W(x) = x^5 - 2x^4 + x^3 - 2x^2 + x + k$ jest podzielny przez dwumian:

Zadanie 44

Dla jakich wartości parametru k wielomian W określony wzorem $W(x) = x^3 + k^2x^2 - 4kx - 5$ jest podzielny przez dwumian $x - 2$?

Zadanie 45

Dla jakich wartości parametru a, b i c wielomian W określony wzorem $W(x) = x^3 + ax^2 + bx + c$ jest podzielny przez każdy z dwumianów $x - 1, x + 2, x - 3$?

Zadanie 46

Dla jakich wartości parametrów a, b liczba 1 jest trzykrotnym pierwiastkiem wielomianu

$$W(x) = x^4 - 5x^3 + 9x^2 + ax + b?$$

Zadanie 47

Dany jest wielomian f postaci:

$$f(x) = x^4 - (k - 1)(k + 1)x^3 + (k + 1)^2x^2 +$$

$-3(k - 1)x - 5$. Dla jakich wartości k reszta z dzielenia tego wielomianu przez dwumian $x - 1$ wynosi 2?

Zadanie 48

Reszta z dzielenia wielomianu W przez dwumian $x - 2$ jest równa 5, zaś reszta z dzielenia tego samego wielomianu przez dwumian $x - 3$ jest równa 7. Wyznacz resztę z dzielenia W przez $(x - 2)(x - 3)$.

Zadanie 49

Zbuduj wielomian stopnia n , który ma dokładnie dwa pierwiastki r, s , gdy:

- a) $n = 2, r = 2, s = -3$;
 b) $n = 2, r = \sqrt{2}, s = -2\sqrt{2}$;
 c) $n = 4, r = 1, s = 2$;
 d) $n = 4, r = -3, s = -1$.
 e) $n = 6, r = 3, s = 1$.
 f) $n = 8, r = 3, s = -1$.

Zadanie 50

Podaj przykład wielomianu, którego jedynymi pierwiastkami są liczby $-3, 2, 4$ i którego stopień jest równy:

- a) 3
 b) 4
 c) 6

Zadanie 51

Podaj przykład wielomianu o wyrazie wolnym $a_0 = 2$, który ma tylko jeden pierwiastek podwójny równy 3 i którego stopień jest równy:

- a) 2
b) 4
c) 6

Zadanie 52

Podaj przykład wielomianu W stopnia piątego, mającego tylko jeden pierwiastek pojedynczy równy -4 , dla którego zachodzi:

- a) $W(1) = 100$
b) $W(1) = 2$
c) $W(1) = -1$

Zadanie 53

Rozłóż na czynniki:

- a) $x^2 + 4x + 4$
b) $a^2 - 16a + 64$
c) $x^2 - 49$
d) $a^2 - 900$
e) $3x^2 - 6x$
f) $5a + 10a^2$
g) $x^6 + x^4 - 2x^2$
h) $3a^2 + 6ab - 9a$
i) $a(x + y) - (bx + by)$
j) $(a + b)(a^2 + ab + b^2) - (a - b)(a^2 + ab + b^2)$
k) $(a + 2b)(c + 3d) - (2a - b)(c + 3d)$
l) $(4a - 3b)a - (4a - 3b)a^2 + (4a - 3b)a^3$
m) $4x^2 + 4x + 1$
n) $9x^2 - 30xy + 25y^2$
o) $49a^2 - 64$
p) $2x^2 - 8y^2$
r) $a^2 + ab + ac + bc$
s) $x^2 + xy + ax + ay$
t) $a^2 + 3b - ab - 3a$
u) $a^2b^2 - 4$
w) $m^2 - 4n^2$

Zadanie 54

Rozłóż na czynniki:

- a) $a^4 + 2a^2b^2 + b^4$
b) $9 - x^2 + 2xy - y^2$
c) $p^3 + 8 + 6p^2 + 12p$
d) $x^5 - x^4 - 2x^3 + 2x^2 + x - 1$
e) $16m^2 - 8mn + n^2 - 49$
f) $x^6 - x^5y + x^4y^2 + x^2y^4 - xy^5 + y^6$
g) $x^2 - 3xy + 2y^2$
h) $y^2 + 2xy - 3x^2$
i) $x^2 - xy - 2y^2$
j) $x^2 + 8xy + 15y^2$
k) $(ab + ac + bc)(a + b + c) - abc$
l) $(a + b + c)^3 - a^3 - b^3 - c^3$
m) $a^3 + b^3 + c^3 - 3abc$
n) $y^3(a - x) - x^3(a - y) + a^3(x - y)$

Zadanie 55

Rozłóż wielomian na czynniki:

- a) $W(x) = x^3 - 8x - 3$
b) $W(x) = 4x^3 + x - 1$
c) $W(x) = 25x^4 - 26x^2 + 1$
d) $W(x) = 9x^6 - 8x^3 - 1$

Zadanie 56

Rozwiąż równanie i podaj krotność znalezionych pierwiastków:

- a) $(2x + 1)(x^2 + x - 6) = 0$
b) $(x + 1)^2(2x - 4) = 0$
c) $(5 - x)(x^2 - 7x + 10) = 0$
d) $(x^2 + 2x - 3)(x - 1)^3 = 0$
e) $(x^2 - 9)(x + 3)^2 = 0$
f) $(x^2 - x - 6)(x^2 + x - 1) = 0$
g) $(x^2 - 4)^2(x^4 + 3x^3 - 10x^2) = 0$
h) $(x^3 + x^2 - 12x)(x^4 - 5x^3 + 6x^2) = 0$
i) $x^4 + x^2 - 2 = 0$
j) $x^4 - 13x^2 + 36 = 0$
k) $8x^6 + 7x^3 - 1 = 0$
l) $27x^6 - 28x^3 + 1 = 0$
m) $x^3 - 5x - 4 = 0$
n) $x^3 - 3x + 2 = 0$
o) $x^4 - 7x^2 + 6x = 0$
p) $x^3 + x^2 - x - 1 = 0$
q) $x^3 - x^2 - x + 1 = 0$
r) $x^3 - 5x^2 - x + 5 = 0$
s) $x^3 + 2x^2 - 4x - 8 = 0$
t) $x^4 - 3x^3 + 4x^2 - 6x + 4 = 0$
u) $x^5 - x^4 - 5x^3 + 5x^2 + 6x - 6 = 0$
w) $x^5 - 4x^3 + x^2 - 4 = 0$
v) $x^3 - 3x - 2 = 0$

Wskazówka: przedstaw $-3x = -x - 2x$

x) $x^3 - 7x + 6 = 0$

Wskazówka: przedstaw $-7x = -x - 6x$

- y) $x^3 - 13x + 12 = 0$
z) $3x^4 - 10x^3 + 10x - 3 = 0$
ż) $2x^4 - 5x^3 + 5x - 2 = 0$
z) $12x^4 + 7x^3 + 7x - 12 = 0$

Zadanie 57

Rozwiąż równania:

- a) $x^3 + 2x^2 - 16x - 32 = 0$
b) $x^3 + 4x^2 - 27x = 90$
c) $x^3 - 3x + 21 = 7x^2$
d) $x^4 + 3x^3 - 14x^2 - 12x + 40 = 0$
e) $4x^3 + 12x^2 - x - 3 = 0$
f) $12x^3 - 8x^2 - 27x + 18 = 0$
g) $24x^3 - 2x^2 - 5x + 1 = 0$
h) $10x^3 - x^2 - 15x - 6 = 0$

- i) $x^3 + 4x^2 + 9x + 6 = 0$
 j) $x^3 - 9x^2 + 26x - 24 = 0$
 k) $\frac{3}{2}x^3 + x^2 + x - \frac{1}{2} = 0$
 l) $x^3 - x^2 - \frac{x}{4} + \frac{1}{4} = 0$
 m) $2x^3 + 3x^2 + 3x + 1 = 0$
 n) $2x^3 + x^2 + 3x - 2 = 0$
 o) $2x^3 + 9x^2 + x - 3 = 0$
 p) $9x^4 + 9x^3 + 11x^2 + 9x + 2 = 0$

Zadanie 58

Rozwiąż równania:

- a) $u^3 + 2u^2 - 13u + 10 = 0$
 b) $z^3 - 9z^2 + 14z + 24 = 0$
 c) $2t^4 - 13t^3 - 13t^2 + 24t = 0$
 d) $12t^4 + 20t^3 - t^2 - 6t = 0$

Zadanie 59

Rozwiąż równanie $x^4 - 4x^3 + 2x^2 + 8x - 8 = 0$ wiedząc, że $x_0 = 2$ jest dwukrotnym rozwiązaniem tego równania.

Zadanie 60

Rozwiąż nierówności:

- a) $(x-1)(x-3)(x+4) > 0$
 b) $(2x-1)(x+3)(x-4) < 0$
 c) $(x+2)(x-1)(x+1) \geq 0$
 d) $(x+2)(2x+3)(x-1)(x-4) \leq 0$
 e) $(x+4)(x-3)(x-1) < 0$
 f) $3(x-1)(x+4)(x^2-4) > 0$
 g) $-3(x+2)(x^2-4x+4)(x+1) \geq 0$
 h) $-2(3x+2)(2x-1)(x-1)(x-4) \leq 0$
 i) $(3x+2)(x^2-5x+6) > 0$
 j) $(x^2-7x+12)(x^2-x+2) < 0$
 k) $(4x^2-2x-1)(2x^2+2x-1) \geq 0$
 l) $x(x^2-4x+3)(3x-4) < 0$
 m) $(x^2-3x+2)(x^2-5x+6) < 0$
 n) $(x^2-9)(x^2+6x+5) < 0$
 o) $(x^4-16)(3-x) \geq 0$
 p) $x(4x^2-1)(x^2+4) < 0$

Zadanie 61

Rozwiąż nierówności:

- a) $x^4 + x^3 + 8x + 8 < 0$
 b) $x^3 - 2x^2 + 2x - 1 > 0$
 c) $x^3 - 7x + 6 \geq 0$
 d) $x^3 - 13x + 12 \leq 0$
 e) $x^3 - x^2 - x - 2 \geq 0$
 f) $2x^3 - 5x^2 - x + 6 < 0$
 g) $x^3 - x^2 + x - 1 > 0$
 h) $x^3 - x^2 - x + 1 < 0$
 i) $x^3 + 3x^2 - 4x - 12 \geq 0$
 j) $x^3 - 6x^2 > 8x - 48$
 k) $x^4 < x^2$

- l) $2x(x-1)^2 \geq x(x-1)$
 m) $x(x^2-4) < 4x^2(x+2)$
 n) $x^4 - 9 \leq 7(x^2-3)$
 o) $x^3(x+1) \leq 3x-x^2$
 p) $(x^2+2)^4 > -x^2-3$
 q) $(x^2+1)^2 \leq (x^2-1)^2 + 4x^2$
 r) $x^4 - 10x^2 + 25 < (x+\sqrt{5})(x-\sqrt{5})$
 s) $x^4 + 1 \leq 2x^2$
 t) $x^3 + x^2 < 4x - 2$
 u) $x^5 - 9x < 0$
 w) $(x+2)^5 \geq (x+2)^4$
 v) $x^5 - 3x^4 + 2x^3 - 6x^2 + x - 3 < 0$
 x) $x^5 - 3x^4 - 5x^3 + 15x^2 + 4x - 12 \geq 0$
 y) $x^3 - 3x^2 + 3x - 2 > 0$
 z) $x - 6 > x^3 + 2x^2$
 ź) $x^4 + 2x \geq 3x^2$
 ż) $10x^2 - 8x < 5x^3 - x^4$

Zadanie 62

Rozwiąż nierówność $x^4 + x^3 - 7x^2 + ax + b > 0$, jeżeli wiadomo, że liczby $x_1 = -1$ i $x_2 = -3$ są miejscami zerowymi wielomianu W postaci $W(x) = x^4 + x^3 - 7x^2 + ax + b$.

Zadanie 63

Wyznacz dziedzinę funkcji f określonej wzorem: $f(x) = \sqrt{(x-3)(4-x^2)}$.

Zadanie 64

Ustal dziedzinę funkcji g określonej wzorem: $g(x) = \sqrt{(x+1)(x+2)(16-x^2)}$.

Zadanie 65

Ustal przedziały, w których funkcja f określonej wzorem: $f(x) = x^3 + 3x^2 - x - 3$ przyjmuje wartości dodatnie.

Zadanie 66

Ustal przedziały, w których funkcja g określona wzorem: $g(x) = x^4 - 5x^2 + 4$ przyjmuje wartości ujemne.

Zadanie 67

Wyznacz część wspólną i sumę zbiorów A i B jeśli: $A = \{x \in \mathbb{R} : x^3 + 2x^2 - 9x - 18 > 0\}$
 $B = \{x \in \mathbb{R} : x^2 - 3x - 4 < 0\}$

Zadanie 68

Wyznacz dziedzinę funkcji f określonej wzorem $f(x) = \sqrt{x^3 - 1} + \sqrt{16 - x^4}$.

Zadanie 69

Dla jakich wartości parametru a równanie $x^4 + (1-2a)x^2 + a^2 - 1 = 0$:

- a) nie ma rozwiązania,
 b) ma dokładnie jedno rozwiązanie,

c) ma dokładnie dwa rozwiązania,

d) ma dokładnie trzy rozwiązania.

Zadanie 70

Rozwiąż równanie:

$$|(x^4 - 4) - (x^2 + 2)| = |x^4 - 4| - |x^2 + 2|.$$

Zadanie 71

Dla jakich wartości parametru m pierwiastki x_1 i x_2 równania $x^2 - mx - m = 0$ spełniają nierówność:
 $x_1^3 + x_2^3 - x_1^3 \cdot x_2^3 > 0$?

Zadanie 72

Dla jakich wartości parametru m równanie:

$(m - 2)x^4 - 2(m + 3)x^2 + m - 1 = 0$ ma cztery pierwiastki?

Zadanie 73

Niech $S(n)$ oznacza sumę kwadratów kolejnych liczb naturalnych:

$$S(n) = 1^2 + 2^2 + 3^2 + \dots + n^2.$$

Można wykazać, że $S(n)$ jest dane wzorem:

$$S(n) = \frac{1}{3}n^3 + \frac{1}{2}n^2 + \frac{1}{6}n.$$

a) Rozłóż $S(n)$ na czynniki.

b) Sprawdź prawdziwość wzoru dla $n = 4$ i dla $n = 5$.

Zadanie 74

Sumę kwadratów kolejnych liczb nieparzystych:

$$S(n) = 1^2 + 3^2 + 5^2 + \dots + (2n - 1)^2$$

możemy obliczyć, korzystając ze wzoru:

$S(n) = an^3 + bn$. Wyznacz współczynniki a i b .