

- Niech $a = 2 \cdot 3 \cdot 5^2 \cdot 11^5$ i $b = 4 \cdot 3^3 \cdot 5 \cdot 7 \cdot 11^4$
 - Wyznacz $NWW(a, b)$ i $NWD(a, b)$.
 - Oblicz $\frac{NWW(a, b)}{NWD(a, b)}$.
 - Wykaż, że $NWW(a, b) \cdot NWD(a, b) = a \cdot b$.
- Rozłóż liczby a i b na czynniki pierwsze, a następnie wyznacz $NWW(a, b)$ i $NWD(a, b)$, gdy
 - $a = 429$, $b = 143$
 - $a = 105$, $b = 187$
 - $a = 24$, $b = 60$
- Wykonaj działania:
 - $\sqrt[3]{3} + \sqrt[3]{24} - \sqrt[3]{81}$
 - $\frac{1}{1 + \sqrt[3]{3}}$
 - dla $a = \sqrt{\sqrt{5} - \sqrt{2}}$ i $b = \sqrt{\sqrt{5} + \sqrt{2}}$, oblicz $a \cdot b$, $\frac{1}{a^2} + \frac{1}{b^2}$, $(a - b)^2$, $\frac{1}{a^2} + b^2$
 - $\sqrt{5 - 2\sqrt{6}} + \sqrt{3 - 2\sqrt{2}} - \sqrt{7 - 4\sqrt{3}}$
- Oblicz, jaki procent liczby x stanowi liczba y , gdy $x = \left(\frac{2}{3} - \frac{5}{\sqrt{144}}\right) : (2^{-2} - 3 \cdot 2^{-4})$, $y = \frac{3^{\frac{1}{2}} \cdot \sqrt[3]{9}}{\sqrt[6]{3}}$.
- Kibic obserwując zawody lekkoatletyczne oszacował długość rzutu młotem na 78 m 40 cm, a okazało się, że młociarz rzucił młot na odległość 77 m 76 cm. Długość skoku trójskoczka kibic ocenił na 17 m i 20 cm, natomiast rezultat jaki po chwili ukazał się na tablicy wyników to 17,36 m. W którym przypadku kibic popełnił większy błąd względny?
- Dane są liczby: $a = \frac{(-3) \cdot \left(\left(\frac{2}{3}\right)^{-2} - 4\frac{3}{8}\right)}{2}$ oraz $b = \left(\frac{13}{16} - (-0,3)\right) \cdot \left(\frac{25}{16}\right)^{\frac{1}{2}}$.
 - Oblicz wartości dokładne oraz wartości przybliżone obu liczb w zaokrągleniu do 0,01.
 - Wyznacz błąd względny i bezwzględny przybliżenia liczby a .
- Dane są wyrażenia arytmetyczne: $m = \frac{\binom{5}{3}}{\frac{5}{3}}$ i $n = \frac{2^{-2} \cdot (0,5)^{-5}}{64^{\frac{1}{6}}}$
 - Oblicz wartość wyrażeń m i n .
 - Dobierz liczbę k tak, by (m, n, k) były kolejnymi wyrazami ciągu geometrycznego.
- Dwa oporniki o oporach: jeden r omów, a drugi 4 omy połączono równolegle (patrz rysunek). Opór R układu tak połączonych oporników, można wyznaczyć ze wzoru $\frac{1}{R} = \frac{1}{r} + \frac{1}{4}$, $r > 0$.

 - Wyznacz R w zależności od r .
 - Uzasadnij, że dla każdego $r > 0$ musi być spełniony warunek $R < 4$.
- W pewnej firmie zakupiono dwie drukarki. Pierwsza kosztowała 1000 zł, a druga 1200 zł. Okazało się, że jeden wydruk uzyskany z pierwszej drukarki kosztuje 5 gr a z drugiej 4 gr. Dla jakich x całkowity koszt (łącznie z ceną zakupu) wykonania x wydruków na pierwszej drukarce będzie bardziej opłacalny, niż całkowity koszt wykonania x wydruków na drugiej z nich?
- Wyznacz ułamek o mianowniku 250, który jest większy od 0, (8) i jednocześnie mniejszy od $\frac{23}{25}$.
- Zamień liczbę $1,24(36)$ na ułamek zwykły.
- Wykorzystując równość: $\frac{1}{n(n+1)} = \frac{1}{n} - \frac{1}{n+1}$, oblicz sumę $\frac{1}{10 \cdot 11} + \frac{1}{11 \cdot 12} + \frac{1}{12 \cdot 13} + \dots + \frac{1}{99 \cdot 100}$.
- Sprawdź, czy liczby $a = \frac{\sqrt{6+\sqrt{2}}}{\sqrt{6-\sqrt{2}}}$ i $b = 2,5(9)$ należą do zbioru rozwiązań nierówności $\frac{8}{x} \geq 3$.
- Klient złożył w banku A 5000 zł na okres 2 lat z oprocentowaniem rocznym 5% i roczną kapitalizacją odsetek. Okazało się później, że gdyby tę samą kwotę złożył w banku B, to po dwóch latach miałby o 343 zł więcej. Oblicz jakie oprocentowanie oferował bank B, jeśli kapitalizacja wkładów odbywała się w nim co pół roku.
- Cena płaszcza kolejno malała najpierw o 20%, a następnie o 30% i wtedy kosztował on 700 złotych. Jaka była cena płaszcza przed obniżkami?

16. Jeden z boków prostokąta zmniejszono o 40%, a drugi zwiększono o 50%. O ile procent zmieniło się pole prostokąta?
17. W 1995 roku zbiory kawy na świecie wynosiły 5489 tys. ton, a w roku 2001 - 7300 tys. ton. W Wietnamie zebrano w 1995 roku 4%, a w 2001 roku 12,3% światowego zbioru kawy. O ile punktów procentowych zbiory kawy w Wietnamie były większe w 2001 roku w porównaniu z 1995 rokiem. O ile procent wzrosły zbiory kawy w Wietnamie w 2001 roku w porównaniu z rokiem 1995?
18. (R) Na budowę domu można zaciągnąć pożyczkę w wysokości 63450 euro. Do wyboru są dwa warianty spłaty:
I - w każdym miesiącu spłacasz równe raty każdą w wysokości 2% pożyczonej kwoty.
II - pierwsza rata miesięczna wynosi 2500 euro, każda następna jest o 50 euro mniejsza niż poprzednia.
a) Ile miesięcy potrwa spłata mieszkania w każdym z wariantów ?
b) Oblicz, ile wynosi ostatnia rata spłaty w każdym z wariantów.
c) Oblicz, od którego miesiąca rata spłacana według wariantu II będzie niższa niż w przypadku wariantu I.
19. (R) Liczbą palindromiczną nazywamy liczbę naturalną, która czytana z prawej do lewej lub z lewej do prawej strony daje tę samą liczbę np.: 5225. Udowodnij, że liczba czterocyfrowa palindromiczna jest podzielna przez 11.
20. (R) Bank przyjął kwotę 50000 zł na 5% rocznie z roczną kapitalizacją odsetek i pożyczył ją na 6% rocznie z tą samą kapitalizacją. Ile zyskał bank w ciągu pięciu lat, a ile zyskał w ciągu dziesięciu lat?
21. (R) Dane są liczby: $\sqrt{6} - \sqrt{5}$, $\sqrt{6} + \sqrt{5}$, $\frac{5-2\sqrt{5}}{5}$, $\frac{2-\sqrt{5}}{\sqrt{5}}$. Zbadaj, czy wśród tych liczb jest para liczb przeciwnych i czy jest wśród nich para liczb odwrotnych.
22. (R)
a) Oblicz $\frac{1}{1-\sqrt{2}} - \frac{1}{\sqrt{2}-\sqrt{3}} + \frac{1}{\sqrt{3}-\sqrt{4}} - \frac{1}{\sqrt{4}-\sqrt{5}} + \dots + \frac{1}{\sqrt{99}-\sqrt{100}}$.
b) Oblicz $a^4 + b^4$, gdy $a^2 + b^2 = 9$ oraz $a + b = 1$.
c) Wykaż, że jeśli $x + y + z = 0$, to $xy + yz + zx \leq 0$.
d) Wykaż, że jeśli $\frac{a_1}{b_1} = \frac{a_2}{b_2} = \frac{a_3}{b_3} = \dots = \frac{a_n}{b_n}$ i $b_1 + b_2 + b_3 + \dots + b_n \neq 0$ to $\frac{a_1+a_2+a_3+\dots+a_n}{b_1+b_2+b_3+\dots+b_n} = \frac{a_1}{b_1}$.