
www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

IMIĘ I NAZWISKO

WIELOMIANY SUPER TRUDNE
27 LUTEGO 2011

CZAS PRACY: 210 MIN.
SUMA PUNKTÓW: 200

ZADANIE 1 (5 PKT)
Dany jest wielomian W(x) = x3 + 4x + p, gdzie p > 0 jest liczbą pierwszą. Znajdź p wiedząc, że W(x) ma
pierwiastek całkowity.

ZADANIE 2 (5 PKT)
Liczba 2 jest miejscem zerowym wielomianu W(x). Wyznacz resztę z dzielenia tego wielomianu przez wie-
lomian P(x) = x2 − 3x + 2 jeśli wiadomo, że w wyniku dzielenia wielomianu W(x) przez dwumian (x − 1)
otrzymujemy resztę 5.

ZADANIE 3 (5 PKT)
Reszta z dzielenia wielomianu W(x) przez dwumian x− 1 jest równa 1, zaś reszta z dzielenia tego wielomianu
przez x− 2 jest równa 4. Wyznacz resztę z dzielenia wielomianu W(x) przez wielomian x2 − 3x + 2.

ZADANIE 4 (5 PKT)
Przedstaw wielomian W(x) = x4 − 2x3 − 3x2 + 4x− 1 w postaci iloczynu dwóch wielomianów stopnia dru-
giego o współczynnikach całkowitych i takich, że współczynniki przy drugich potęgach są równe jeden.

ZADANIE 5 (5 PKT)
Dana jest funkcja f (x) = x3 − 3x dla x ∈ (1,+∞). Zbadaj na podstawie definicji monotoniczność tej funkcji w
przedziale (1,+∞).

ZADANIE 6 (5 PKT)
Wyznacz zbiór wartości funkcji f (x) = (x2 − 2x− 2)2 + 4(x2 − 2x− 2)− 1.

ZADANIE 7 (5 PKT)
Oblicz najmniejszą wartość wielomianu W(x) = (x− 1)(x− 3)(x− 5)(x− 7).

ZADANIE 8 (5 PKT)
Rozłóż na czynniki drugiego stopnia wielomian x4 + 1.

ZADANIE 9 (5 PKT)
Wielomian W(x) = (2x3 + 3x− 6)2004, po wykonaniu potęgowania i dokonaniu redukcji wyrazów podobnych,
zapisano w postaci W(x) = anxn + an−1xn−1 + . . .+ a2x2 + a1x+ a0. Oblicz sumę an + an−1 + . . .+ a2 + a1 + a0.

1

https://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 10 (5 PKT)
Uzasadnij, że dla każdej liczby naturalnej x wartość wielomianu W(x) = x5 − 5x3 + 4x jest liczbą podzielną
przez 120.

ZADANIE 11 (5 PKT)
Wykaż, że jeżeli wielomian W(x) = x6 + ax4 + bx2 + c jest podzielny przez trójmian x2 + x + 1, to jest również
podzielny przez trójmian x2 − x + 1.

ZADANIE 12 (5 PKT)
Wyznacz resztę z dzielenia wielomianu W(x) = (x2 − 3x + 1)2005 przez wielomian P(x) = x2 − 4x + 3.

ZADANIE 13 (5 PKT)
Wielomian W(x) = (x4− 9x2 + 7)2005, po wykonaniu potęgowania i dokonaniu redukcji wyrazów podobnych,
zapisano w postaci W(x) = anxn + an−1xn−1 + . . .+ a2x2 + a1x+ a0. Oblicz sumę an + an−1 + . . .+ a2 + a1 + a0.

ZADANIE 14 (5 PKT)
Liczba -7 jest miejscem zerowym W(x). Wyznacz resztę z dzielenia tego wielomianu przez wielomian P(x) =
x2 + 5x − 14, jeśli wiadomo, że w wyniku dzielenia wielomianu W(x) przez dwumian (x − 2) otrzymujemy
resztę 18.

ZADANIE 15 (5 PKT)
Wykaż, że wielomian W(x) = (x− 2)2m + (x− 1)m − 1 jest podzielny przez wielomian P(x) = x2− 3x + 2 dla
każdego m ∈N+.

ZADANIE 16 (5 PKT)
Dany jest wielomian W(x) = x4 + 2mx3 + 4x2 z parametrem m.

a) Wiedząc, że wykres tego wielomianu jest symetryczny względem prostej x = −1, wyznacz m.

b) Dla wyznaczonej wartości parametru m uzasadnij, że nierówność W(x) > 0 jest spełniona przez każdą
liczbę rzeczywistą x ∈ R.

ZADANIE 17 (5 PKT)
W wyniku jakiego przekształcenia (lub przekształceń) wykresu funkcji f (x) = x4 + 3x można otrzymać wy-
kres funkcji g, jeżeli

a) g(x) = (x− 5)4 + 3(x− 5)− 5;

b) g(x) = |x4 + 3x + 1|;

c) g(x) = x4 + 3|x|?

2

https://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 18 (5 PKT)
Wykres funkcji f (x) = x3 + 3x + 1 przekształcono w symetrii względem prostej x = 2 i otrzymano wykres
funkcji g(x). Wyznacz wzór funkcji g(x).

ZADANIE 19 (5 PKT)
Dany jest wielomian W(x) = x3 + 4x + p, gdzie p > 0 jest liczbą pierwszą. Znajdź p wiedząc, że W(x) ma
pierwiastek całkowity.

ZADANIE 20 (5 PKT)
Liczby x = 1 i x = −2 są pierwiastkami wielomianu ax4 + 2x3 − 3ax2 + 2ax− 6x + 4. Wiedząc, że wielomian
ten jest kwadratem wielomianu stopnia 2, oblicz a.

ZADANIE 21 (5 PKT)
Wielomian x3 − 9x + 4 = 0 ma 3 pierwiastki rzeczywiste.

a) Oblicz sumę odwrotności tych pierwiastków.

b) Ustal, ile jest pierwiastków dodatnich.

c) Oblicz odwrotność sumy kwadratów pierwiastków.

d) Oblicz sumę kwadratów odwrotności tych pierwiastków.

ZADANIE 22 (5 PKT)
Znajdź wielomian o współczynnikach całkowitych, którego pierwiastkiem jest liczba

√
3 +
√

2− 1.

ZADANIE 23 (5 PKT)
Wielomian W(x) = (m− 4)x3− (m + 6)x2− (m− 1)x + m + 3 jest podzielny przez dwumian x + 1. Dla jakich
wartości parametru m wielomian W(x) ma dokładnie dwa pierwiastki?

ZADANIE 24 (5 PKT)
Dla jakich wartości parametru m wielomian W(x) = 2x4 − 2x3 − 6x2 + 10x + m ma pierwiastek trzykrotny?

ZADANIE 25 (5 PKT)
Wiedząc, że suma kwadratów pierwiastków równania

mx3 + 6mx2 + (8m− 5)x− 10 = 0

jest równa 30, wyznacz m.

ZADANIE 26 (5 PKT)
Rozważmy równanie 9x4 +

√
2− 5x2 − 1 = 0.

a) Uzasadnij, że równanie to ma 4 pierwiastki.

b) Oblicz sumę szóstych potęg wszystkich pierwiastków tego równania.

3

https://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 27 (5 PKT)
Dla jakich wartości parametru m równanie (x − m)2[m(x − m)2 − m − 1] + 1 = 0 ma więcej pierwiastków
dodatnich niż ujemnych?

ZADANIE 28 (5 PKT)
Wyznacz współczynniki c i d wielomianu W(x) = x3 − 4x2 + cx + d wiedząc, że liczba 1 jest dwukrotnym
pierwiastkiem wielomianu W(x).

ZADANIE 29 (5 PKT)
Udowodnij, że jeżeli wielomian W(x) = x3 + px + q ma trzy pierwiastki, to p jest liczbą ujemną.

ZADANIE 30 (5 PKT)
Dla jakich wartości parametru m równanie x5 + (1− 2m)x3 + (m2 − 1)x = 0 ma

a) pięć pierwiastków;

b) dokładnie 3 pierwiastki;

c) tylko jeden pierwiastek?

ZADANIE 31 (5 PKT)
Dla jakich wartości parametru p wielomian W(x) = x3− 3px+ 9p− 27 ma trzy różne pierwiastki rzeczywiste?

ZADANIE 32 (5 PKT)
Wyznacz wszystkie wartości parametru m, dla których równanie

(x2 + 3mx + 1)(x2 + 2x + m) = 0

ma cztery różne pierwiastki, których suma sześcianów jest równa 4.

ZADANIE 33 (5 PKT)
Wykaż, że jeżeli wielomian W(x) = x3 + ax + b ma pierwiastek dwukrotny, to 4a3 + 27b2 = 0.

ZADANIE 34 (5 PKT)
Wyznacz te wartości parametru m, dla których równanie mx3 + (9m − 3)x2 + (2− m)x = 0 ma co najmniej
jedno rozwiązanie dodatnie.

ZADANIE 35 (5 PKT)
Wyznacz wartości parametrów a i b dla których jedynymi rozwiązaniami równania

x4 + (a− b)x3 − (ab + 1)x2 − (a− b)x + ab = 0

są liczby x = −1 i x = 1.

4

https://www.zadania.info

www.zadania.info – NAJWIĘKSZY INTERNETOWY ZBIÓR ZADAŃ Z MATEMATYKI

ZADANIE 36 (5 PKT)
Wykaż, że równanie 1− 2x + 4x2 − 8x3 + 16x4 = 0 nie ma rozwiązań rzeczywistych.

ZADANIE 37 (5 PKT)
Dla jakich wartości parametru m zbiór rozwiązań równania x4 + mx2 −m = 0 jest dwuelementowy?

ZADANIE 38 (5 PKT)
Wyznacz wartość parametru m, dla którego równanie

x3 + (m− 2)x2 + (6− 2m)x− 12 = 0

ma trzy pierwiastki x1, x2, x3 spełniające warunki x3 = −x1 oraz x2 = x1 − 1.

ZADANIE 39 (5 PKT)
Dla jakich wartości parametru k nierówność x4 + kx2 + 1 > 0 jest prawdziwa dla każdego x ∈ R?

ZADANIE 40 (5 PKT)
Wyznacz wszystkie wartości parametrów a, b, dla których nierówność

(x2 − x− 2)(x2 − 2ax + 3bx− 6ab) > 0

jest spełniona przez każdą liczbę rzeczywistą.

5

https://www.zadania.info

