
10. Funkcja wykładnicza i logarytmiczna mgr A. Piłat, mgr M. Małycha, mgr M. Kucharska

1. Wykonaj działania na potęgach:

a) (4x−1 + 3x)(4x− 3x−1),

b) (108
1
3 + 64

1
3 − 4

1
3)2

1
3 ,

c) 4
3
√
2√
8

(

1
2

)5
,

d) 3·2
2000+22001

101999 · 52000,
e) 3

7+36

36+35 ,

(R) f) (3
√
5− 1)3,

(R) g) 1
3
√
3−1 .

2. Przedstaw w postaci potęgi:

a)

√
x
√
x

x5
(x
√
x)3,

b)

√

3
√

3
√
3,

c)

√

5 +
√

5 +
√
5.

3. Sprawdź, czy ciąg:
a) (
√
5−
√
3− 2,

√
5− 2,

√
5 +
√
3− 2) jest ciągiem arytmetycznym,

b) (16, 2x−1, 4x−3) jest ciągiem geometrycznym.

4. Do wykresu funkcji wykładniczej należy punkt A = (−1, 13). Podaj wzór tej funkcji.

5. Naszkicuj wykres funkcji:
a) y = 4−x − 4,
b) y = 2

x

2 − 3,
c) f(x) = 2x − 1 określonej w przedziale 〈−2, 2〉 ,
d) f(x) = 2x−1 określonej w przedziale 〈−2, 2〉.

6. Wykonaj wykres funkcji f(x) = 3−
(

1
3

)x+1
i podaj miejsca zerowe oraz zbiór wartości funkcji.

7. Rozwiąż równanie:
a) 4x = 8 · 2x,
b)
(

3
4

)x

=
(

4
3

)x−1
,

c) 3
x−3

27 = 9
2x+2,

d) 0, 4x = 2, 5x−6.

8. Rozwiąż nierówność:
a) 16x − 4x 6 0,
b) 25 · (0, 2)x2 < 5x,
c) 0, 3x ­ 0, 09.

9. Określ dziedzinę funkcji: f(x) =
√

(

1
2

)x − 4 + 1√
27−3x .

10. Oblicz:

a) 4log4 18, f) log4 64,

b)3log3 7, g) log 1
2
b = 5,

c)
(

1
2

)log2 11, h) log√2 b = −6,
d)log 1, i) log27 b =

2
3 .

e)log7 7,

11. Oblicz:
a) log 125 + log 4− log 5,
b) log3 36− log3 2 + log3 16 ,
c) log 1

2
0, 6− log 1

2
0, 15,

d) log7 19− log7 1949 .

10. Funkcja wykładnicza i logarytmiczna mgr A. Piłat, mgr M. Małycha, mgr M. Kucharska

12. Dany jest log x = 13 . Oblicz:
a) log x6,
b) log 1

x3
,

c) log
√
x.

13. Dany jest log3 x = − 14 . Oblicz:
a) log3 9x

8,

b) log3
x4

81 ,

c) log3
4
√
3x6.

14. Przedstaw podane wyrażenia w postaci jednego logarytmu:
a) 2 log3 x+ log3 y + 1,
b) 12 log2 x− log2 y − 2.

15. Dana jest funkcja f(x) = log2 x. Oblicz
f(12)−2
f(3) .

16. Liczby dodatnie a, b, c spełniają warunek: log4 c = log3 b = log2 a = 2. Oblicz
√
abc.

17. Test wyboru. Zaznacz poprawne odpowiedzi.

a) Suma log8 16 + 1 jest równa:

(A) 3 (B) 32 (C) log8 17 (D) 73 .

b) Iloczyn 2 log 1
3
9 jest równy:

(A) −6 (B) −4 (C) −1 (D) 1.

c) Wyrażenie log4(2x− 1) jest określone dla wszystkich liczb x spełniających warunek:
(A) x ¬ 12 (B) x > 12 (C) x ¬ 0 (D) x > 0.

d) Wartość wyrażenia 12 log3 15− log3
√
5 jest równa:

(A) −1 (B) log3 3
√
5 (C) 12 (D) 1.

e) Wyrażenie log2 32log2 16
ma wartość równą:

(A) log2 16 (B) log2 2 (C) 54 (D) 2.

18. (R) Sporządź wykres funkcji:

a) f(x) = −|x+ 4|
1
2 + 2,

b) f(x) = −(x+ 3)−1 − 2,
c) f(x) = (x− 2)3 − 4.

19. (R) Narysuj w jednym układzie współrzędnych wykresy funkcji f i g opisane wzorami: f(x) = 2x−1

i g(x) = |2x+ 1| oraz na podstawie ich wykresów odczytaj liczbę rozwiązań równania f(x) = g(x).

20. (R) Naszkicuj wykres funkcji f . Odczytaj z wykresu zbiór wartości oraz przedziały monotoniczności.
a) f(x) = |4− 2x|,
b) f(x) = 3|x| − 3,
c) f(x) = | − 2|x|−1 + 4|. Wyznacz punkty wspólne wykresu funkcji z osiami układu współrzędnych.

21. (R) Rozwiąż graficznie równanie:
a) 2x+1 + 2−x = 3,
b) 2|x| = 3x − 1.

22. (R) Naszkicuj wykres funkcji f(x) = 9 · 3x−4 + 5 i g(x) = |x+2
x−2 |. Na podstawie tego rysunku określ liczbę

rozwiązań równania f(x) = g(x).

Page 2

10. Funkcja wykładnicza i logarytmiczna mgr A. Piłat, mgr M. Małycha, mgr M. Kucharska

23. (R) Dwa ciała poruszają się ruchem jednostajnym; pierwsze z prędkością v1 =
(

2
3

)2t−1
[cm
s
], a drugie

z prędkością

v2 =
(

3
2

)4−t
[cm
s
], gdzie t oznacza czas liczony w sekundach od poczatku obserwacji tych ciał. Kiedy stosunek

v1 do v2 jest mniejszy od
32
243?

24. (R)Rozwiąż równanie:
a) 7x−2 · 16x = 23x+2,
b) 3x+2 − 3x = 72,
c) 5x + 53−x = 30.

25. (R) Rozwiąż nierówność:
a) 6x 6 11x,
b) 2x+2 − 2x < 48,
c)
(√
3
3

)2x−2
­ 811−x2.

26. (R) Rozwiąż nierówność: h(g(x)) > 1
16 , jeżeli h(x) =

(

1
2

)x
i g(x) = x2 − 5.

27. (R) Oblicz

log3
4
√
27− log3

(

log3
3

√

3
√
3
)

.

Zakoduj cyfrę jedności i dwie pierwsze cyfry po przecinku rozwinięcia dziesiętnego otrzymanego wyniku.

28. (R) Wiedząć, że logcm = 2, logbm = 5, logam = 10. Oblicz logabcm. Zakoduj cyfry rozwinięcia dziesiętnego.

29. (R) Niech m = log21 7. Wykaż, że log7 27 =
3(1−m)
m
.

30. (R) Wykaż, że dla a > 1 i x > 1 zachodzi nierówność loga x+ logx a ­ log 100.

31. (R) Wykaż, że dla dowolnej liczy a > 0 zachodzi nierówność log2(πa) + log2(π + a) ­ 2
log
π+a 10

− logπ π.

32. (R) Wyznacz log16 6 jeżeli wiesz, że log2 12 = a.

33. (R) Oblicz:
a) 3log3

√

3
27,

b) (3
√
4)log4

√

2
32,

c) 5log3 7 − 7log3 5.

34. (R) Wyznacz dziedzinę funkcji f oraz podaj
jej miejsca zerowe.
a) f(x) = log0,1 |x− 7|,
b) f(x) = log2(x

2 − 3x).

35. (R) Na rysunku przedstawiono wykres funkcji
logarytmicznej f. Rozwiąż równanie
(f(x))2 − 16 = 0.

0

1

2

3

4

5

6

−1

−2

−3

05 10 15 20 25 30 35 40

X

Y

Page 3

10. Funkcja wykładnicza i logarytmiczna mgr A. Piłat, mgr M. Małycha, mgr M. Kucharska

36. (R) Naszkicuj wykres funkcji f(x) = log2(−x3 − 5x2 − 3x+ 9)− log2(− 12x2 − x+ 32).
37. (R) Dziedziną funkcji f opisanej wzorem f(x) = log 1

2
(x + 3) − p jest przedział (−3,∞). Wiedząc, że do

wykresu funkcji f należy punkt A = (1,−4), oblicz wartość parametru p. Następnie:
a) naszkicuj wykres funkcji g(x) = |f(x)|,
b) wyznacz zbiór wszystkich wartości parametru k, dla których równanie g(x) = k ma dwa rozwiązania
różnych znaków.

38. (R) Na rysunku przedstawiony jest wykres
funkcji logarytmicznej f określonej wzorem
f(x) = log2(x− p).
a) Podaj wartośc p.
b) Narysuj wykres funkcji określonej wzorem
y = |f(x)|.
c) Podaj wszystkie wartości parametrum, dla
których równanie |f(x)| = m ma dwa rozwią-
zania o przeciwnych znakach. -4 -3 -2 -1 0 1 2 3 4 5

-3

-2

-1

0

1

2

3

4

5

X

Y

39. (R) Rozwiąż równanie log5(log4(log2 x)) = 0.

40. (R) Rozwiąż równanie log 1
4
x · log2 x = − 12 .

41. (R) Rozwiąż równanie:
a) log(x + 1, 5) = − logx,
b) log2 x+ 1 = 2 logx 2,
c) logx(3x+ 4) = 2,
d) x1+log2 x = 4.

42. (R) Rozwiąż nierówność:
a) log3 |x+ 3| < 0,
b) log2(log 1

5
(x− 1)) > 1,

c) log3 2x− log2 2x > 0,
d) log0,5(x+ 4)− log0,5(3x− 1) 6 0,
e) logx(x+ 2) 6 2.

43. (R)Rozwiąż równanie: 1 + log8 x+ log
2
8 x+ log

3
8 x+ ... = 3.

44. (RR) Dany jest ciąg (xn), o wyrazach dodatnich, w którym
{

log2 x1 = −2
log2 xn − log2 xn−1 = −2, dla n ∈ N+ \ {1}

Wykaż, że

lim
n→∞
(x1 + x2 + ...+ xn) =

1

3
.

45. (R) Test wyboru. Zaznacz poprawne odpowiedzi.

a) Liczba log2 3 · log3 4 · log4 5 · log5 6 · log6 7 · log7 8 jest:
(A) niewymierna,
(B) całkowita,
(C) kwadratem liczby naturalnej,
(D) większa od 7.

b) Niech log6 2 = a . Wynika stąd, że:
(A) log3 2 =

a
1−a , (B) log2 3 =

a
1+a , (C) log6 3 = 1− a, (D) log3 6 = a− 1.

c) Niech a = log3 10, b = log5 10, c = log15 10. Suma odwrotności liczb a, b i c jest liczbą:
(A) całkowitą, (B) większą od 2, (C) niemniejszą od 3, (D) niewiększą od 3.

Page 4

