25.Suma wszystkich współczynników wielomianu Wx) jest równa2, a suma współczynników przy nieparzystych potęgach zmiennej równa jest sumie współczynników przy jej parzystych potęgach.Wyznacz resztę R(x) powstałą z dzielenia wielomianu W (x) przez dwumian x (do kwadratu)-1.
W
[image: image1.wmf](

)

(

)

(

)

(

)

x

R

x

x

P

x

+

-

=

1

2

 gdzie
[image: image2.wmf](

)

b

ax

x

R

+

=

W
[image: image3.wmf](

)

(

)

(

)

(

)

b

ax

x

x

x

P

x

+

+

+

-

=

1

1

Z treści zadania wynika. że

[image: image4.wmf](

)

(

)

î

í

ì

=

-

=

0

1

2

1

W

W

[image: image5.wmf](

)

î

í

ì

=

+

-

=

+

î

í

ì

=

+

-

×

=

+

×

0

2

0

1

2

1

b

a

b

a

b

a

b

a

Dodajemy stronami

[image: image6.wmf](

)

1

1

1

2

2

1

1

2

:

/

2

2

+

=

=

-

=

=

+

=

=

x

x

R

a

a

a

b

b

_1418920375.unknown

_1418920440.unknown

_1418920500.unknown

_1418920660.unknown

_1418920392.unknown

_1418920338.unknown

