
Podstawianie
zmiennej pomocniczej
w równaniach i nie tylko
Zadania z rozwiązaniami

Tomasz Grębski
M
at
em

at
yk
a

Podstawianie
zmiennej pomocniczej
w równaniach i nie tylko
Zadania z rozwiązaniami

Tomasz Grębski

M
at
em

at
yk
a

Spis treści
Wstęp . 5
Typowe podstawienia . 6
Symbole używane w zbiorze . 7
1. Podstawienie zmiennej pomocniczej w równaniach . 8

1.1. Równania wielomianowe . 8
1.2. Równania wielomianowe z wartością bezwzględną 17
1.3. Równania pierwiastkowe . 18
1.4. Równania wymierne . 29
1.5. Równania wykładnicze . 32
1.6. Równania logarytmiczne . 36
1.7. Równania logarytmiczno-wykładnicze . 39
1.8. Równania trygonometryczne . 41
1.9. Równania logarytmiczno-trygonometryczne . 53
1.10. Równania trygonometryczno-wykładnicze . 56
Zadania do samodzielnego rozwiązania . 58

2. Podstawienie zmiennej pomocniczej w nierównościach 61
2.1. Nierówności wielomianowe . 61
2.2. Nierówności wielomianowe z wartością bezwzględną 62
2.3. Nierówności wymierne z wartością bezwzględną 63
2.4. Nierówności pierwiastkowe . 64
2.5. Nierówności wykładnicze . 67
2.6. Nierówności logarytmiczne . 67
2.7. Nierówności logarytmiczno-wykładnicze . 69
2.8. Nierówności trygonometryczne . 70
2.9. Nierówności trygonometryczno-wykładnicze . 76
2.10. Nierówności trygonometryczno-logarytmiczne . 78
Zadania do samodzielnego rozwiązania . 80

3. Podstawienie zmiennej pomocniczej w układach równań 81
Zadania do samodzielnego rozwiązania . 93

4. Podstawienie nowej zmiennej w równaniach z parametrem 94
Zadania do samodzielnego rozwiązania . 109

5. Zadania różne . 110
Zadania do samodzielnego rozwiązania . 118

Odpowiedzi . 119

5

Wstęp
W rozwiązywaniu równań, nierówności i układów równań potrzeba znajomości

różnych metod, m.in. podstawienia zmiennej pomocniczej. Jest to zwykle wielkie
ułatwienie w rozwiązaniu zadania, czasem wręcz jedyna skuteczna metoda. Jednak
użycie nowej zmiennej często wymaga też wprowadzenia odpowiednich założeń lub
dodatkowych warunków, w szczególności w zadaniach z parametrem i wartością
bezwzględną. Proponuję bliżej się przyjrzeć tej metodzie i zobaczyć, w jak wielu róż-
nych sytuacjach bywa skuteczna, a także jak ją poprawnie stosować.

W każdym rozdziale umieszczone są zadania o różnym stopniu trudności.
 Poszczególne szczeble zostały tak oznaczone:

I pierwszy stopień wtajemniczenia,

II drugi stopień wtajemniczenia,

III trzeci (najtrudniejszy) stopień wtajemniczenia.

Zbiór zawiera 105 zadań z pełnymi rozwiązaniami oraz 98 zadań do samodziel-
nego rozwiązania; te ostatnie umieszczone są na końcu poszczególnych rozdziałów.
Aby móc się zmierzyć z zebranymi tu zadaniami, trzeba – naturalnie – mieć pewną
elementarną wiedzę na temat równań, nierówności i układów równań.

Książka przyda się uczniom przygotowującym się do egzaminu maturalnego lub
do startu w konkursach matematycznych.

Od wielu lat prowadzę dodatkowe zajęcia z matematyki i tego typu zadania często
rozwiązuję z uczniami. Niniejszy zbiór napisałem na podstawie wieloletniego do-
świadczenia, jestem przekonany, że może się przydać nauczycielom w pracy na lek-
cjach czy kółkach.

Warto zauważyć, że metoda podstawiania jest jedną z ważniejszych metod przy
obliczaniu całek i rozwiązywaniu równań różniczkowych. Opanowanie tej metody
ułatwi więc także naukę na studiach wyższych.

Życzę udanej pracy z zadaniami
Tomasz Grębski

1. Podstawienie zmiennej pomocniczej w równaniach

22

Zadanie 1.19.

Rozwiąż równanie: 2 6 4 3 3 4 142 2x x x x+ + − + − = .

Rozwiązanie:

2 6 4 3 3 4 142 2x x x x+ + − + − =

(*) 2 3 4 3 3 4 142 2()x x x x+ + − + − =

D: x2 + 3x – 4 ≥ 0 Określamy dziedzinę równania ze względu
na pierwiastek kwadratowy.

(x + 4)(x – 1) ≥ 0
x ∈ (–∞, –4〉 ∪ 〈1, +∞)
Wracamy do równania.

x x2 3 4+ − = t, gdzie t ≥ 0 Podstawiamy nową zmienną, pamiętając
o założeniu.

x2 + 3x – 4 = t 2 ⇒ x2 + 3x = t 2 + 4 Obie strony powyższej równości podnosi-
my do kwadratu i wyznaczamy element
(x2 + 3x).

2(t 2 + 4) + 4 – 3t = 14 Do głównego równania (*) wprowadzamy
zmienną t.

2t 2 – 3t – 2 = 0
∆ = 25, ∆ = 5

t t= ∨ = −





2 1

2
∧ t ≥ 0 ⇒ t = 2

x x2 3 4+ − = 2 Wracamy do zmiennej x.

x2 +3x – 4 = 4 Obie strony podnosimy do kwadratu.
x2 +3x – 8 = 0

∆ = 41, ∆ = 41

x x=
− −

∨ =
− +









3 41
2

3 41
2

∧ x ∈ (–∞, –4〉 ∪ 〈1, +∞)

Odpowiedź: x ∈
− − − +












3 41
2

3 41
2

, .

II

–4 1 x

Podstawianie zmiennej pomocniczej. Przykładowe strony

1.3. Równania pierwiastkowe

23

Zadanie 1.20.

Rozwiąż równanie: x x− − − =2 9 13 3 .

Rozwiązanie:
D: x ∈ R

x x− = + −2 1 93 3 Obie strony podnosimy do trzeciej potęgi.

x x−() = + −()2 1 93
3

3
3

Po prawej stronie równości zastosujemy wzór (a + b)3 = a3 + 3a2b + 3ab2 + b3.

x x x x− = + − + −() + −2 1 3 9 3 9 93 23

6 3 9 3 93 23= − + −()x x /: 3

2 9 93 23= − + −()x x

x − 93
 = t, t ∈ R Podstawiamy nową zmienną.

2 = t + t 2

t 2 + t – 2 = 0
(t + 2)(t – 1) = 0

(t = –2 ∨ t = 1) ∧ x − 93
 = t

x − 93 = –2 ∨ x − 93 = t Obie strony obu równości podnosimy do trzeciej
potęgi.

x – 9 = –8 ∨ x – 9 = 1 Wracamy do zmiennej x.
x = 1 ∨ x = 10
Odpowiedź: x ∈ {1, 10}.

Zadanie 1.21.

Rozwiąż równanie: x x x23 34 4 6 2 16 0+ + − + − = .
Rozwiązanie:
D: x ∈ R Określamy dziedzinę równania.
Zauważmy, że do wyrażenia pod pierwiastkiem łatwo zastosować wzór skróconego
mnożenia.

(*) ()x + 2 23
 – 6 23 x + – 16 = 0

x + 23 = t, gdzie t ∈ R Podstawiamy nową zmienną.
Obie strony powyższej równości podnosimy do
kwadratu.

II

II

1. Podstawienie zmiennej pomocniczej w równaniach

24

()x + 2 23
 = t 2

t 2 – 6t – 16 = 0 Do równania (*) wprowadzamy zmienną t.
(t – 8)(t + 2) = 0
(t = 8 ∨ t = – 2) ∧ t ∈ R ⇒ t = 8 ∨ t = –2

(t = 8 ∨ t = – 2) ∧ x + 23 = t

x + 23 = 8 ∨ x + 23 = –2 Wracamy do zmiennej x.

x + 2 = 512 ∨ x + 2 = –8 Obie strony obu równości podnosimy do trzeciej
potęgi.

x = 510 ∨ x = –10
Odpowiedź: x = {–0, 510}.

Zadanie 1.22.

Rozwiąż równanie: 5 9 4 3 323 23 23− − −() = +()x x x .

Rozwiązanie:

5 9 4 3 323 23 23− − −() = +()x x x

D: x ∈ R Określamy dziedzinę równania.
Zauważmy, że liczba 3 nie jest rozwiązaniem powyższego równania, możemy zatem

podzielić obie strony równania przez 3 23 −()x .

5 9 4 3 323 23 23− − −() = +()x x x /: 3 23 −()x

5
3 3

3
4

3

323

2

23
−() +()

−()
− =

+()
−()

x x

x

x

x

5 3
3

4 3
3

3

2

3
+
−

− =
+
−









x
x

x
x

3
3

3
+
−

x
x

= t, t ∈ R Podstawiamy nową zmienną.

5t – 4 = t 2

t 2 – 5t + 4 = 0
(t – 1)(t – 4) = 0

(t = 1 ∨ t = 4) ∧
3
3

3
+
−

x
x

= t

III

1.8. Równania trygonometryczne

41

1.8. Równania trygonometryczne
Zadanie 1.41. (matura maj 2010 poziom rozszerzony)
Wyznacz wszystkie rozwiązania równania: 2cos2x – 5sin x – 4 = 0 należące do prze-
działu 〈0, 2π〉.
Rozwiązanie:
D: x ∈ 〈0, 2π〉 Określamy dziedzinę równania.
2cos2x – 5sin x – 4 = 0
Przekształcamy równanie do postaci, w której występuje tylko jedna funkcja trygo-
nometryczna. Użyjemy w tym celu „jedynki trygonometrycznej”:
2(1 – sin2x) – 5sin x – 4 = 0 Porządkujemy wyrażenia.
2sin2x + 5sin x + 2 = 0
sin x = t, gdzie t ∈ 〈–1, 1〉 Podstawiamy nową zmienną, pamiętając

o założeniu.
2t 2 + 5t + 2 = 0
∆ = 9, ∆ = 3

t t= − ∨ = −







1
2

2 ∧ t ∈ 〈–1, 1〉 ⇒ t = − 1
2

t = − 1
2

 ∧ sin x = t

sin x = − 1
2

 ∧ x ∈ 〈0, 2π〉

Odpowiedź: x ∈ 







7 11
6

,
6

π π .

Zadanie 1.42. (matura maj 2011 – poziom rozszerzony)
Rozwiąż równanie: 2sin2x – 2sin2xcos x = 1 – cos x w przedziale 〈0, 2π〉.
Rozwiązanie:
D: x ∈ 〈0, 2π〉 Określamy dziedzinę równania.
2sin2x – 2sin2xcosx = 1 – cos x
Przekształcamy równanie do postaci, w której występuje tylko jedna funkcja trygo-
nometryczna. Użyjemy w tym celu „jedynki trygonometrycznej”:
2(1 – cos2x) – 2(1 – cos2x) cos x =1 – cos x
cos x = t, gdzie t ∈ 〈–1, 1〉 Podstawiamy nową zmienną (z odpowiednim

założeniem). Nie jest to jedyna metoda.
2(1 – t 2) – 2(1 – t 2)t = 1 – t
2(1 – t 2)(1 – t) = 1 – t
2(1 – t 2)(1 – t) – (1 – t) = 0

II

x

y
1

0

–1

π

ππ
2

7
6

3π
2

2π

π11
6

II

1. Podstawienie zmiennej pomocniczej w równaniach

42

 (1 – t)[2(1 – t 2) – 1] = 0
1 – t = 0 ∨ 2(1 – t 2)– 1 = 0
t = 1 ∨ 1 – 2t 2 = 0

t t t= ∨ = ∨ = −








1 2

2
2

2
 ∧ cos x = t

cos cos cosx x x= ∨ = ∨ = −








1 2

2
2

2
 ∧ x ∈ 〈0, 2π〉 Wracamy do zmiennej x.

x

y
1

0

–1

ππ
2

3π
2

2ππ
3

π
3

π
2

5π
3

Odpowiedź: x ∈ 







0 1 3 5 7 2, ,
4

,
4 4

,
4

,π π π π π .

Zadanie 1.43. (matura maj 2012 – poziom rozszerzony)
Rozwiąż równanie: cos 2x + 2 = 3cos x.
Rozwiązanie:
D: x ∈ R
cos 2x + 2 = 3cos x
Wykorzystamy wzór: cos 2x = 2cos2x – 1
2cos2x – 1 + 2 = 3cos x
2cos2x – 3cos x + 1 = 0
cos x = t, gdzie t ∈ 〈–1, 1〉 Podstawiamy nową zmienną, pamiętając o założeniu.
2t2 – 3t + 1 = 0

∆ = 1, ∆ = 1

t t= ∨ =







1
2

1 ∧ t ∈ 〈–1, 1〉 ⇒ t = 1
2

 ∨ t = 1

t t= ∨ =







1
2

1 ∧ cos x = t Wracamy do zmiennej x.

cos x = 1
2

 ∨ cos x = 1

II

1.8. Równania trygonometryczne

43

x

y
1

0

–1

ππ
2

3π
2

2ππ
3

π
3

π
2

5π
3

x k x k x k= − + ∨ = + ∨ =
1 2 1

3
2 2

3
π π π π π, k ∈ C

Odpowiedź: x k k k∈ − + +







1 2 1 2 2
3 3

,π π π π π, , k ∈ C.

Zadanie 1.44.
Rozwiąż równanie: 3tg4x – 10tg2x + 3 = 0.
Rozwiązanie:
3tg4x – 10tg2x + 3 = 0

D: x ≠
π
2

+ kπ, k ∈ C Określamy dziedzinę równania ze względu na funk-
cję tangens.

3tg4x – 10tg2x + 3 = 0
tg2x = t, gdzie t ≥ 0 Podstawiamy nową zmienną, pamiętając o założeniu.
3t2 – 10t + 3 = 0

∆ = 64, ∆ = 8

t t= ∨ =





3 1

3
∧ t ≥ 0 ⇒ t t= ∨ =






3 1

3
 ∧ tg2x = t, zatem

tg2x = 3 ∨ tg2x = 1
3

 Wracamy do zmiennej x.

tg x = 3 ∨ tg x = – 3 ∨ tg x = 3
3

 ∨ tg x = − 3
3

x k= +
1
3
π π ∨ x k= − +

1
3
π π ∨ x k= +

1
6
π π ∨

∨ x k= − +
1
6
π π, k ∈ C

Powyższe rozwiązania można zapisać nieco krócej.

Odpowiedź: x k k∈ + +







1
6

1
3

π
π

π
π

2 2
, , k ∈ C.

II

x

y

0
0,5

–1

–2

–3

–4

–1,5

–2,5

–3,5

–4,5

2

3

1,5
1

2,5

3,5
4

4,5

π
3

π
2

π
6

π
6

π
3
π
2

1. Podstawienie zmiennej pomocniczej w równaniach

44

Zadanie 1.45.

Rozwiąż równanie: cos
cos cos

x
x

x
x2

2 2 = 0+ +
cos .

Rozwiązanie:
D: cos 2x ≠ 0 ∧ cos x ≠ 0

2x k≠ +
π

π
2

 ∧ x k≠ +
π

π
2

, k ∈ C

D: x k≠ +
π π
4 2

cos
cos

2 =x
x

t , t ∈ R Podstawiamy nową zmienną.

t + 1
t

 + 2 = 0 /· t

t 2 + 2t + 1 = 0
t = –1
cos
cos

2x
x

= –1 /· cos x Wracamy do zmiennej x.

cos x = – cos 2x
2cos2x – 1 + cos x = 0
cos x = w, w ∈ 〈–1, 1〉 Podstawiamy kolejną zmienną pomocniczą z od-

powiednim założeniem.
2w2 + w – 1 = 0
∆ = 9, ∆ = 3

w w= 1 1
2

− ∨ =







∧ w ∈ 〈–1, 1〉 ⇒ w = –1 ∨ w = 1

2

w w= − ∨ =





1 1

2 ∧ cos x = w

cos x = –1 ∨ cos x = 1
2

Wracamy do zmiennej x.

1

0

–1

x

y

π ππ
3

π
3

II

1. Podstawienie zmiennej pomocniczej w równaniach

58

Zadania do samodzielnego rozwiązania

I 1.1. Rozwiąż równanie: x4 + x2 – 2 = 0.

I 1.2. Rozwiąż równanie: 2x4 – x2 – 1 = 0.

I 1.3. Rozwiąż równanie: 25x4 – 10x2 + 1 = 0.

I 1.4. Rozwiąż równanie: x6 – 17x3 + 16 = 0.

I 1.5. Rozwiąż równanie: 16x8 – 15x4 – 1 = 0.

II 1.6. Rozwiąż równanie: x9 – 3x6 – 6x3 + 8 = 0.

I 1.7. Rozwiąż równanie: –3(–x4 + 3x2 – 3) = 6 + (3x2 – x4 – 1)2.

II 1.8. Rozwiąż równanie: (x2 + 3x + 3)(2x2 + 6x – 1) + 3 = 0.

II 1.9. Rozwiąż równanie: x4 – 5x3 + 8x2 – 5x + 1 = 0.

III 1.10. Rozwiąż równanie: x6 – 10x5 + 47x4 – 100x3 + 47x2 – 10x + 1 = 0.

II 1.11. Rozwiąż równanie: 2(x – 3)2 – 1 = –|x – 3|.

II 1.12. Rozwiąż równanie: (x + 5)2 = 2 – |x + 5|.

II 1.13. Rozwiąż równanie: |x + 1|5 = |x + 1|.

I 1.14. Rozwiąż równanie: x x+ =x x+ =x x7 17 1x x7 1x xx x7 1x x+ =7 1+ =+ =7 1+ =x x+ =x x7 1x x+ =x xx x+ =x x7 1x x+ =x x 8.

II 1.15. Rozwiąż równanie: x xx xx x− −x x + =2 3x x2 3x xx x− −x x2 3x x− −x x 6 0+ =6 0+ = .

II 1.16. Rozwiąż równanie: x xx x2x x2x x3 3x x3x x6 5x x6 5x xx x− =x xx x6 5x x− =x x6 5x x .

II 1.17. Rozwiąż równanie: x x x2x x2x x3 39 6x x9 6x x 12 3+ +x x+ +x x9 6+ +9 6x x9 6x x+ +x x9 6x x − =12− =12 + .

III 1.18. Rozwiąż równanie: 5 45 4 2 4235 435 4 22 422 43 23− − 2 4+ =2 42 422 4+ =2 422 4x xx x2x x2 3x x3− −x x− − ()2 4()2 4()2 4+ =2 4()2 4+ =2 4x x()x x2 4x x2 4()2 4x x2 42 4+ =2 4x x2 4+ =2 4()2 4+ =2 4x x2 4+ =2 4 ()2()2 −()− x()x .

III 1.19. Rozwiąż równanie: x x+ −x x+ −x x − =5 25 2x x5 2x xx x5 2x x+ −5 2+ −x x+ −x x5 2x x+ −x x − =5 2− =5 55 5x5 5x− =5 5− = −5 5−3 25 225 265 265 2x x5 2x x6x x5 2x x 35 535 5 .

II 1.20. Rozwiąż równanie: 3 1
1

3 1
1

104 44 44 434 43x
x

x
x

−
+

+4 4+4 4
+
−

= .

II 1.21. Rozwiąż równanie: x
x

x
x

2
5

2
5

4
1

3 1
4

2−
+

−
+
−

= − .

II 1.22. Rozwiąż równanie: 5 45 4 6 46 425 425 445 445 4 26 426 4x x5 4x x5 4 6 4x x6 46 4x x6 45 425 4x x5 425 4x x− =x x5 4x x5 4− =5 4x x5 4 6 4− −6 46 4x x6 4− −6 4x x6 46 4x x6 4− −6 4x x6 4 .

II 1.23. Rozwiąż równanie: x x x x2 22 2x x2 2x x x x2 2x xx x3x x2 232 232 232 2

2
3 4x x3 4x x 4+ −x x+ −x x2 2+ −2 2x x2 2x x+ −x x2 2x xx x3x x+ −x x3x x2 232 2+ −2 232 2x x2 2x x3x x2 2x x+ −x x2 2x x3x x2 2x x + −x x+ −x x3 4+ −3 4x x3 4x x+ −x x3 4x x = .

II 1.24. Rozwiąż równanie: x x x x2 22 2x x2 2x x3 4x x3 4x x2 23 42 25 35 3x x5 3x x2 25 32 22 25 32 2 4x x+ −x x2 2+ −2 2x x2 2x x+ −x x2 2x x3 4+ −3 4x x3 4x x+ −x x3 4x x2 23 42 2+ −2 23 42 2x x2 2x x3 4x x2 2x x+ −x x2 2x x3 4x x2 2x x = +2 2= +2 25 3= +5 35 3= +5 3x x5 3x x= +x x5 3x x2 25 32 2= +2 25 32 22 25 32 2= +2 25 32 2x x2 2x x5 3x x2 2x x= +x x2 2x x5 3x x2 2x x − .

1. Podstawienie zmiennej pomocniczej w równaniach

58

Zadania do samodzielnego rozwiązania

I 1.1. Rozwiąż równanie: x4 + x2 – 2 = 0.

I 1.2. Rozwiąż równanie: 2x4 – x2 – 1 = 0.

I 1.3. Rozwiąż równanie: 25x4 – 10x2 + 1 = 0.

I 1.4. Rozwiąż równanie: x6 – 17x3 + 16 = 0.

I 1.5. Rozwiąż równanie: 16x8 – 15x4 – 1 = 0.

II 1.6. Rozwiąż równanie: x9 – 3x6 – 6x3 + 8 = 0.

I 1.7. Rozwiąż równanie: –3(–x4 + 3x2 – 3) = 6 + (3x2 – x4 – 1)2.

II 1.8. Rozwiąż równanie: (x2 + 3x + 3)(2x2 + 6x – 1) + 3 = 0.

II 1.9. Rozwiąż równanie: x4 – 5x3 + 8x2 – 5x + 1 = 0.

III 1.10. Rozwiąż równanie: x6 – 10x5 + 47x4 – 100x3 + 47x2 – 10x + 1 = 0.

II 1.11. Rozwiąż równanie: 2(x – 3)2 – 1 = –|x – 3|.

II 1.12. Rozwiąż równanie: (x + 5)2 = 2 – |x + 5|.

II 1.13. Rozwiąż równanie: |x + 1|5 = |x + 1|.

I 1.14. Rozwiąż równanie: x x+ =x x+ =x x7 17 1x x7 1x xx x7 1x x+ =7 1+ =+ =7 1+ =x x+ =x x7 1x x+ =x xx x+ =x x7 1x x+ =x x 8.

II 1.15. Rozwiąż równanie: x xx xx x− −x x + =2 3x x2 3x xx x− −x x2 3x x− −x x 6 0+ =6 0+ = .

II 1.16. Rozwiąż równanie: x xx x2x x2x x3 3x x3x x6 5x x6 5x xx x− =x xx x6 5x x− =x x6 5x x .

II 1.17. Rozwiąż równanie: x x x2x x2x x3 39 6x x9 6x x 12 3+ +x x+ +x x9 6+ +9 6x x9 6x x+ +x x9 6x x − =12− =12 + .

III 1.18. Rozwiąż równanie: 5 45 4 2 4235 435 4 22 422 43 23− − 2 4+ =2 42 422 4+ =2 422 4x xx x2x x2 3x x3− −x x− − ()2 4()2 4()2 4+ =2 4()2 4+ =2 4x x()x x2 4x x2 4()2 4x x2 42 4+ =2 4x x2 4+ =2 4()2 4+ =2 4x x2 4+ =2 4 ()2()2 −()− x()x .

III 1.19. Rozwiąż równanie: x x+ −x x+ −x x − =5 25 2x x5 2x xx x5 2x x+ −5 2+ −x x+ −x x5 2x x+ −x x − =5 2− =5 55 5x5 5x− =5 5− = −5 5−3 25 225 265 265 2x x5 2x x6x x5 2x x 35 535 5 .

II 1.20. Rozwiąż równanie: 3 1
1

3 1
1

104 44 44 434 43x
x

x
x

−
+

+4 4+4 4
+
−

= .

II 1.21. Rozwiąż równanie: x
x

x
x

2
5

2
5

4
1

3 1
4

2−
+

−
+
−

= − .

II 1.22. Rozwiąż równanie: 5 45 4 6 46 425 425 445 445 4 26 426 4x x5 4x x5 4 6 4x x6 46 4x x6 45 425 4x x5 425 4x x− =x x5 4x x5 4− =5 4x x5 4 6 4− −6 46 4x x6 4− −6 4x x6 46 4x x6 4− −6 4x x6 4 .

II 1.23. Rozwiąż równanie: x x x x2 22 2x x2 2x x x x2 2x xx x3x x2 232 232 232 2

2
3 4x x3 4x x 4+ −x x+ −x x2 2+ −2 2x x2 2x x+ −x x2 2x xx x3x x+ −x x3x x2 232 2+ −2 232 2x x2 2x x3x x2 2x x+ −x x2 2x x3x x2 2x x + −x x+ −x x3 4+ −3 4x x3 4x x+ −x x3 4x x = .

II 1.24. Rozwiąż równanie: x x x x2 22 2x x2 2x x3 4x x3 4x x2 23 42 25 35 3x x5 3x x2 25 32 22 25 32 2 4x x+ −x x2 2+ −2 2x x2 2x x+ −x x2 2x x3 4+ −3 4x x3 4x x+ −x x3 4x x2 23 42 2+ −2 23 42 2x x2 2x x3 4x x2 2x x+ −x x2 2x x3 4x x2 2x x = +2 2= +2 25 3= +5 35 3= +5 3x x5 3x x= +x x5 3x x2 25 32 2= +2 25 32 22 25 32 2= +2 25 32 2x x2 2x x5 3x x2 2x x= +x x2 2x x5 3x x2 2x x − .

Odpowiedzi

119

Odpowiedzi

1. Podstawienie zmiennej pomocniczej w równaniach
1.1. Podstawienie: t = x2, gdzie t ≥ 0.

Odpowiedź: x ∈ {–1, 1}.
1.2. Podstawienie: t = x2, gdzie t ≥ 0.

Odpowiedź: x ∈ {–1, 1}.
1.3. Podstawienie: t = x2, gdzie t ≥ 0.

Odpowiedź: x ∈ −












5
5

5
5

, .

1.4. Podstawienie: t = x3, gdzie t ∈ R.

Odpowiedź: x ∈{ }1 2 23, .

1.5. Podstawienie: t = x 4, gdzie t ≥ 0.
Odpowiedź: x ∈ {–1, 1}.

1.6. Podstawienie: t = x 3, gdzie t ∈ R.

Odpowiedź: x ∈ −{ }1 2 43 3, , .

1.7. Podstawienie: t = –x4 + 3x2 – 1, gdzie t ∈ R.
Odpowiedź:

x ∈ − − − − + +
−

+ +











1 5
2

1 5
2

1 5
2

1 5
2

3 17
2

3 17
2

, , , , , .

1.8. Podstawienie: t = x2 + 3x, gdzie t ∈ R.
Odpowiedź: x ∈ {–3, 0}.

1.9. Podstawienie: t = x +
1
x

, gdzie t ∈ R.

Odpowiedź: x ∈ − +










1 3 5

2
3 5

2
, , .

1.10. Podstawienie: t = x + 1
x

, gdzie t ∈ R.

Odpowiedź: x ∈ − +{ }2 3 2 3, .

1.11. Podstawienie: t = |x – 3|, gdzie t ≥ 0.

Odpowiedź: x ∈ 







5
2

7
2

, .

