
ZAGADNIENIA DO EGZAMINU LICENCJACKIEGO NA KIERUNKU MATEMATYKA

Na egzaminie licencjackim student powinien:
1) omówić wyniki zawarte w pracy licencjackiej, posługując się swobodnie pojęciami
i twierdzeniami zamieszczonymi w pracy oraz bezpośrednio związanymi z pracą,
2) wykazać się dobrą znajomością pojęć i twierdzeń ujętych w następujących
zagadnieniach:

Wstęp do logiki i teorii mnogości

1. Rachunek zbiorów: działania na zbiorach, inkluzje, działania uogólnione na zbiorach.
2. Liczby naturalne: aksjomatyka Peano, indukcja matematyczna, rekurencja.
3. Relacje: iloczyn kartezjański zbiorów, relacje, działania na relacjach, klasyfikacja relacji,
relacja równoważnościowa, klasy abstrakcji.
4. Funkcje jako relacje: własności funkcji, obrazy i przeciwobrazy zbiorów wyznaczone
przez funkcje.
5. Moc zbiorów: zbiory skończone i nieskończone, równoliczność zbiorów, zbiory
przeliczalne i nieprzeliczalne, liczby kardynalne.
6. Relacja porządku: porządek częściowy, porządek liniowy, porządek gęsty, porządek
ciągły, dobry porządek, lemat Kuratowskiego-Zorna, pewnik wyboru.

Analiza matematyczna

1. Zbiory liczbowe: aksjomatyka zbioru liczb rzeczywistych, kresy zbiorów.
2. Funkcje jednej i wielu zmiennych: określenie i własności funkcji jednej i wielu
zmiennych, funkcja odwrotna, składanie funkcji, charakterystyka funkcji elementarnych.
3. Ciągi liczbowe: ciągi monotoniczne, ciągi ograniczone, zbieżność ciągów, granica
niewłaściwa ciągu, własności arytmetyczne granicy, twierdzenie o trzech ciągach,
ciąg Cauchy'ego, twierdzenie Bolzano – Weierstrassa.
4. Szeregi liczbowe: zbieżność szeregów, szereg geometryczny i harmoniczny, kryteria
zbieżności szeregów o wyrazach nieujemnych, zbieżność bezwzględna i warunkowa,
szereg naprzemienny i kryterium Leibniza, działania na szeregach zbieżnych.
5. Granica funkcji jednej i wielu zmiennych: definicja Cauchy’ego i Heinego granicy funkcji
jednej i wielu zmiennych, własności arytmetyczne granic, granice jednostronne funkcji
jednej zmiennej, asymptoty funkcji.
6. Ciągłość funkcji jednej i wielu zmiennych: pojęcie ciągłości funkcji jednej i wielu
zmiennych, własności funkcji ciągłych, jednostajna ciągłość funkcji.
7. Pochodna funkcji jednej zmiennej i jej zastosowania: definicja pochodnej, interpretacja
fizyczna i geometryczna pochodnej, różniczkowalność, ciągłość a różniczkowalność
funkcji, podstawowe twierdzenia o pochodnych, twierdzenia o wartości średniej,
pochodne wyższych rzędów, reguła de l’Hospitala, monotoniczność i ekstrema lokalne,
wypukłość i punkty przegięcia, wzór Taylora.

8. Pochodna kierunkowa i pochodne cząstkowe funkcji wielu zmiennych,
różniczkowalność funkcji wielu zmiennych, różniczka zupełna, pochodne cząstkowe
wyższych rzędów, ekstrema lokalne i warunkowe funkcji wielu zmiennych.
9. Całka nieoznaczona: funkcja pierwotna i określenie całki nieoznaczonej, całkowanie
przez części i przez podstawienie, całkowanie funkcji wymiernych, niewymiernych,
trygonometrycznych.
10. Całka oznaczona: całka Riemanna, warunki wystarczające całkowalności funkcji
w sensie Riemanna, interpretacja geometryczna całki oznaczonej, własności całki
oznaczonej, wzór Newtona – Leibniza, zastosowania geometryczne i fizyczne całek.
11. Ciągi i szeregi funkcyjne: zbieżność punktowa i jednostajna ciągów i szeregów
funkcyjnych, kryterium Weiersteassa zbieżności jednostajnej szeregu, własności
funkcyjne granicy ciągu (szeregu) funkcyjnego zbieżnego jednostajnie (różniczkowanie
i całkowanie ciągów i szeregów funkcyjnych), szeregi potęgowe, rozwinięcie funkcji
w szeregi Taylora i Maclaurina.
12. Całki wielokrotne: podstawowe własności całek wielokrotnych (podwójnych
i potrójnych), zamiana całki wielokrotnej na całki iterowane, twierdzenia o zamianie
zmiennych, zastosowania całek wielokrotnych.

Algebra liniowa z geometrią

1. Ciało liczb zespolonych: różne postaci liczb zespolonych, działania na liczbach
zespolonych, wzór de Moivre’a, pierwiastki z liczby zespolonej, interpretacja
geometryczna podzbiorów zbioru liczb zespolonych.
2. Przestrzenie liniowe: liniowa zależność i niezależność wektorów, baza przestrzeni
liniowej, wymiar przestrzeni liniowej, podprzestrzeń liniowa.
3. Macierze i wyznaczniki: działania na macierzach, definicja wyznacznika, własności
wyznaczników, metody obliczania wyznaczników, macierz odwrotna, minory i rząd
macierzy.
4. Układy równań liniowych: twierdzenie Kroneckera-Capellego, wzory Cramera, postać
macierzowa układu równań.
5. Odwzorowania liniowe: definicja odwzorowania liniowego, jądro i obraz odwzorowania
liniowego, rząd odwzorowania liniowego, reprezentacja macierzowa odwzorowania
liniowego, macierz przejścia, macierz odwzorowania liniowego po zmianie bazy.
6. Endomorfizmy: wartość własna i wektor własny endomorfizmu, wielomian
charakterystyczny.
7. Formy kwadratowe: odwzorowanie dwuliniowe, macierz i rząd odwzorowania
dwuliniowego, twierdzenie Lagrange’a o sprowadzaniu formy kwadratowej do postaci
kanonicznej.
8. Euklidesowe przestrzenie wektorowe: iloczyn skalarny, norma wyznaczona przez
iloczyn skalarny, nierówność Schwarza, baza ortonormalna, macierz ortogonalna.
9. Wektory: działania na wektorach w R3: dodawanie, odejmowanie, mnożenie przez
skalar, iloczyn skalarny, iloczyn wektorowy.

10. Geometria analityczna w R2: prosta na płaszczyźnie, definicje i równania krzywych
stożkowych.
11. Geometria analityczna w R3: prosta i płaszczyzna w przestrzeni.

Algebra

1. Struktury algebraiczne: grupy, pierścienie, ciała – definicje, przykłady.
2. Podgrupy: podgrupy niezmiennicze, warstwy, twierdzenie Lagrange’a. podgrupy
normalne. grupy ilorazowe.
3. Homomorfizm grup: definicja i twierdzenia dotyczące homomorfizmów.
4. Grupa cykliczna. Grupy abelowe skończenie generowane.
5. Pierścienie: określenie pierścienia, pierścienia całkowitego, podpierścienia, ideału.
6. Pierścień ilorazowy. Ideały pierwsze i maksymalne, charakteryzacja w terminach
pierścieni ilorazowych.
7. Podzielność w pierścieniach całkowitych: relacja podzielności w pierścieniach
całkowitych, relacja stowarzyszenia, grupa jedności pierścienia, rozkład na czynniki,
elementy nierozkładalne, elementy pierwsze, pierścienie z rozkładem, pierścienie Gaussa,
największy wspólny dzielnik i najmniejsza wspólna wielokrotność, algorytm Euklidesa.

Elementy topologii

1. Przestrzenie metryczne: definicja przestrzeni metrycznej, przykłady, kula w przestrzeni
metrycznej; zbiory otwarte, zbiory domknięte; wnętrze, domknięcie i brzeg zbioru
w przestrzeni metrycznej, średnica zbioru, zbiory ograniczone.
2. Ciągi w przestrzeniach metrycznych: zbieżność ciągów w przestrzeni metrycznej,
podstawowe twierdzenia; ciąg Cauchy’ego, przestrzeń metryczna zupełna; uzupełnienie,
twierdzenie Banacha o punkcie stałym.
3. Pojęcie przestrzeni topologicznej: różne sposoby wprowadzania topologii, baza
przestrzeni topologicznej; podprzestrzeń.
4. Zbiory w przestrzeniach topologicznych: wnętrze, domknięcie, brzeg i zbiór punktów
skupienia zbioru w przestrzeni topologicznej; różne rodzaje zbiorów w przestrzeni
topologicznej: zbiór gęsty, brzegowy.
5. Funkcje ciągłe w przestrzeniach topologicznych: definicja i przykłady funkcji ciągłych,
warunki równoważne ciągłości; złożenie funkcji ciągłych; homeomorfizmy – definicja,
przykłady; niezmienniki topologiczne.
6. Zwartość; charakteryzacja zbiorów zwartych w przestrzeniach euklidesowych;
charakteryzacja zbiorów zwartych w przestrzeniach metrycznych.

Rachunek prawdopodobieństwa i statystyka

1. Podstawowe pojęcia: zdarzenia elementarne i losowe, aksjomaty
prawdopodobieństwa.
2. Zdarzenia niezależne, prawdopodobieństwo warunkowe i wzór Bayesa.

3. Kombinatoryczne schematy prawdopodobieństwa: schemat Bernoulliego, schematy
urnowe.
4. Zmienna losowa, jej rozkład i dystrybuanta, oraz momenty.
5. Funkcja prawdopodobieństwa wybranych rozkładów dyskretnych (dwumianowy,
geometryczny, Poissona).
6. Funkcja gęstości wybranych rozkładów ciągłych (normalny, wykładniczy).
7. Rozkład łączny i rozkłady brzegowe pary zmiennych losowych: niezależność zmiennych.
8. Rozkład empiryczny cechy i jego opis. Parametry cech ilościowych i jakościowych.
9. Estymacja punktowa i przedziałowa. Własności estymatorów.
10. Weryfikacja hipotez statystycznych. Parametryczne testy istotności. Testy
nieparametryczne.

Zagadnienia do egzaminu licencjackiego zostały jednomyślnie zaakceptowane przez
Zespół Programowy kierunku Matematyka na posiedzeniu w dniu 11.09.2025 r.

