
Jarosław Wróblewski Matematyka Elementarna, zima 2014/15

Kolokwium nr 3: 27.01.2015 (wtorek), godz. 8:15-10:00 (materiał zad. 1-309)
Kolokwium nr 4: 3.02.2015 (wtorek), godz. 8:15-10:00 (materiał zad. 1-309)

Ćwiczenia 13,15,20,22.01.2015 (wtorki, czwartki)

266. Punkt O jest środkiem okręgu wpisanego w trójkąt ABC. Wiadomo, że
<)AOB=<)ACB+60◦ .

Wyznaczyć miarę kąta ACB .
267. To samo pytanie, gdy O jest środkiem okręgu opisanego na trójkącie ABC.
268. W trójkącie ABC kąt przy wierzchołku A ma miarę 30◦, a boki AC i BC mają

długości odpowiednio
√
3 oraz 1. Wyznaczyć długość boku AB.

269. W trapezie o wysokości 9 ramiona mają długości 15 i 41, a dolna podstawa ma
długość 60. Jaka jest długość górnej podstawy?
270. Wyznaczyć wszystkie trójkąty prostokątne o bokach długości całkowitej, w któ-

rych jedna z przyprostokątnych ma długość
a) 11
b) 12
c) 15
d) 24
271. Niech 0<a¬ b¬ c. Dokończyć i uzasadnić:

a) Z odcinków o długościach a, b, c można zbudować trójkąt wtedy i tylko wtedy, gdy ...
b) Z odcinków o długościach a, b, c można zbudować trójkąt prostokątny wtedy i tylko
wtedy, gdy ...
c) Z odcinków o długościach a, b, c można zbudować trójkąt rozwartokątny wtedy i tylko
wtedy, gdy ...
d) Z odcinków o długościach a, b, c można zbudować trójkąt ostrokątny wtedy i tylko
wtedy, gdy ...
e) Z odcinków o długościach a, b, c można zbudować trójkąt o jednym z kątów mającym
miarę 120◦ wtedy i tylko wtedy, gdy ...
f) Z odcinków o długościach a, b, c można zbudować trójkąt o jednym z kątów mającym
miarę 60◦ wtedy i tylko wtedy, gdy ...
272. W trójkącie o bokach podanej długości wskazać kąt, którego miara wyrażona

w stopniach jest liczbą całkowitą.
a) 3, 4, 5
b) 3, 5, 7
c) 3, 7, 8
273. Pole dowolnego wielokąta o obwodzie p opisanego na okręgu o promieniu r jest

równe S. Czy powyższe zdanie jest prawdziwe dla
a) p=12, r=1, S=6
b) p=16, r=2, S=18
c) p=20, r=3, S=30
d) p=24, r=4, S=50
e) p=28, r=5, S=70
274. Jeśli w poprzednim zadaniu udzielił(a/e)ś 3 odpowiedzi TAK i 2 odpowiedzi

NIE, rozwiąż je ponownie, tym razem poprawnie.

Lista 7 - 34 - Strony 34-39

Jarosław Wróblewski Matematyka Elementarna, zima 2014/15

275. Dany jest taki czworokąt wypukły ABCD, że wierzchołki A i C, środek prze-
kątnej BD oraz środki okręgów opisanych na trójkątach ABD i CBD leżą na jednej
prostej. Udowodnić, że

AB2014+BC2014=AD2014+DC2014 .

276. Na okręgu opisano pięciokąt o bokach 3, 4, 5, 6, 7 (w tej kolejności). Wyznaczyć
położenie punktów styczności okręgu do boków pięciokąta.
277. Pięć kolejnych boków wielokąta opisanego na okręgu ma długości a, b, c, d, e

(z zachowaniem kolejności). Wykazać, że wówczas

b+d<a+c+e .

278. Wykazać, że dla sześciokąta o bokach a, b, c, d, e, f (z zachowaniem kolejności)
równość

a+c+e= b+d+f

jest warunkiem (koniecznym/dostatecznym)1 na to, aby w sześciokąt można było wpisać
okrąg. Pokazać na przykładzie, że nie jest to warunek (konieczny/dostateczny)1.
279. Dla których liczb naturalnych n­ 3 poniższe zdanie jest prawdziwe

a) Dowolny n-kąt wpisany w okrąg i mający wszystkie boki równej długości jest foremny.
b) Dowolny n-kąt wpisany w okrąg i mający wszystkie kąty równej miary jest foremny.
c) Dowolny n-kąt opisany na okręgu i mający wszystkie boki równej długości jest forem-
ny.
d) Dowolny n-kąt opisany na okręgu i mający wszystkie kąty równej miary jest foremny.
280. Na płaszczyźnie dany jest trójkąt ABC. Ile co najwyżej może istnieć takich

punktów D różnych od C, że proste AB i CD są prostopadłe, a przy tym
<)ACB=<)ADB ?

281. W okrąg o promieniu R wpisano taki czworokąt ABCD, że AB=BC = a oraz
CD=DA= b. Podać wzór na R w zależności od a i b. Wzór nie może zawierać funkcji
trygonometrycznych.
282. W okrąg o promieniu R wpisano taki sześciokąt ABCDEF , że AB=BC =

CD= a oraz DE=EF =FA= b. Podać wzór (bez funkcji trygonometrycznych)
na R w zależności od a i b.

Ćwiczenia 12,14,19,21,26.01.2015 (poniedziałki, środy)
283. Mając narysowany okrąg i jego środek, skonstruować kąt prosty przy użyciu

samej linijki.
284. Czy istnieje czworokąt, którego boki mają długości (w podanej kolejności)

a) 1, 3, 10, 15
b) 2, 4, 10, 15
c) 3, 27, 10, 15
d) 4, 30, 10, 15
285. Wyznaczyć położenie punktów styczności okręgu wpisanego w trójkąt o bokach

3, 4, 5 do boków tego trójkąta.
286. Trzy kolejne boki wielokąta opisanego na okręgu mają długości a, b, c (z zacho-

waniem kolejności). Jaki warunek muszą spełniać a, b, c, aby było to możliwe?

1niepotrzebne skreślić

Lista 7 - 35 - Strony 34-39

Jarosław Wróblewski Matematyka Elementarna, zima 2014/15

287. Dany jest dwunastokąt foremny A1A2A3 ...A12. Dla podanych dwóch przekąt-
nych wskazać trzecią przekątną przechodzącą przez ich punkt przecięcia.
a) A1A7, A3A9
b) A1A5, A2A8
c) A1A5, A3A7
d) A1A6, A4A9

288. Poniższe warunki dotyczą czworokąta wypukłego. Połączyć je w pary warunków
równoważnych.
a) w czworokąt można wpisać okrąg
b) na czworokącie można opisać okrąg
c) czworokąt jest równoległobokiem
d) czworokąt jest rombem
e) czworokąt jest prostokątem
f) sumy miar przeciwległych kątów są równe
g) sumy długości przeciwległych boków są równe
h) sumy kwadratów długości przeciwległych boków są równe
i) przekątne są równej długości i dzielą się na połowy
j) przekątne są prostopadłe i dzielą się na połowy
k) przekątne są prostopadłe
l) przekątne dzielą się na połowy

289. Dany jest jedenastokąt foremny A1A2A3 ...A11. Połączyć podane czworokąty
w pary czworokątów przystających
a) A1A2A4A9
b) A1A3A7A11
c) A1A4A10A11
d) A1A6A9A10
e) A1A4A6A11
f) A1A2A3A9
g) A1A6A8A11
h) A1A3A4A8
Które czworokąty mają równe pola?

290. Dany jest 20-kąt foremny A1A2A3 ...A20. Podać miarę kąta
a) <)A6A17A7= ;
b) <)A6A7A17= ;
c) <)A6A2A17= ;
d) <)A6A20A17=

291. Dany jest n-kąt foremny A1A2 ...An. Podać miarę kąta <)A1A2A4, jeżeli
a) n=6, ;
b) n=9, ;
c) n=18, ;
d) n=27,

Lista 7 - 36 - Strony 34-39

Jarosław Wróblewski Matematyka Elementarna, zima 2014/15

292. W miejscu kropek napisać taką liczbę rzeczywistą, aby w czworokąt wypukły
o bokach podanej długości (z zachowaniem kolejności) można było wpisać okrąg. Napisać
NIE, jeśli taka liczba nie istnieje.
a) 5, 7, 5, ;
b) 5, 7, 7, ;
c) 5, 7, 4, ;
d) 5, 7, 6,
293. W miejscu kropek napisać taką liczbę rzeczywistą, aby w czworokącie wypu-

kłym o bokach podanej długości (z zachowaniem kolejności) przekątne były prostopadłe.
Napisać NIE, jeśli taka liczba nie istnieje.
a) 5, 7, 5, ;
b) 5, 7, 7, ;
c) 5, 7, 4, ;
d) 5, 7, 6,
294. Dany jest piętnastokąt foremny A1A2A3 ...A15. Dla podanych liczb m, n podać

wszystkie takie liczby k, że trójkąt AmAnAk ma co najmniej jeden kąt o mierze 60◦

a) m=1, n=4, k ∈{..} ;
b) m=1, n=5, k ∈{..} ;
c) m=1, n=8, k ∈{..} ;
d) m=1, n=10, k ∈{..} .
295. Punkt O jest środkiem okręgu opisanego na trójkącie ABC. Dla podanej miary

kąta <)ABC podać miarę kąta wypukłego <)AOC.
a) <)ABC =50◦, <)AOC = ;
b) <)ABC =80◦, <)AOC = ;
c) <)ABC =100◦, <)AOC = ;
d) <)ABC =150◦, <)AOC =
296. Uzupełnij dane dotyczące n-kąta foremnego, gdzie LP jest liczbą przekątnych,

a MKW miarą kąta wewnętrznego.
a) n=6, LP =, MKW = ;
b) n=, LP =, MKW = 140◦ ;
c) n=, LP =, MKW = 150◦ ;
d) n=, LP = 170, MKW =
297. Dla podanej liczby naturalnej a podać takie liczby całkowite dodatnie b, c,

że trójkąt o bokach długości a, b, c jest prostokątny, a przy tym c jest długością jego
przeciwprostokątnej.
a) a=3, b=........................., c=......................... ;
b) a=5, b=........................., c=......................... ;
c) a=7, b=........................., c=......................... ;
d) a=9, b=........................., c=......................... .

Lista 7 - 37 - Strony 34-39

Jarosław Wróblewski Matematyka Elementarna, zima 2014/15

298. Dany jest n-kąt foremny wpisany w okrąg o promieniu 1. Podać liczbę jego
przekątnych krótszych od 1.
a) n=12, liczba przekątnych krótszych od 1: ;
b) n=17, liczba przekątnych krótszych od 1: ;
c) n=25, liczba przekątnych krótszych od 1: ;
d) n=42, liczba przekątnych krótszych od 1:

299. Dla podanych a, b, c podać takie d, aby istniał czworokąt wypukły o bokach
długości (z zachowaniem kolejności) a, b, c, d, w którym przekątne są prostopadłe. Napisz
NIE, jeśli uważasz, że liczba d o żądanej własności nie istnieje.
a) a=1, b=5, c=7, d=......................... ;
b) a=1, b=4, c=8, d=......................... ;
c) a=4, b=9, c=8, d=......................... ;
d) a=5, b=11, c=10, d=......................... .

300. Istnieje czworokąt wypukły o bokach długości a, b, c, d (z zachowaniem kolej-
ności), w który można wpisać okrąg. Dla podanych a, b, c podać takie d, aby powyższe
zdanie było prawdziwe. Wpisz NIE, jeśli uważasz, że takie d nie istnieje.
a) a=3, b=4, c=7, d=......................... ;
b) a=5, b=6, c=7, d=......................... ;
c) a=7, b=13, c=7, d=......................... ;
d) a=4, b=10, c=5, d=......................... .

301. Istnieje czworokąt wypukły o kątach miary α, β, γ, δ (z zachowaniem kolejności),
na którym można opisać okrąg. Dla podanych α, β podać takie γ, δ, aby powyższe zdanie
było prawdziwe. Wpisz NIE, jeśli uważasz, że takie γ, δ nie istnieją.
a) α=10◦, β=177◦, γ=........................., δ=......................... ;
b) α=20◦, β=50◦, γ=........................., δ=......................... ;
c) α=40◦, β=140◦, γ=........................., δ=......................... ;
d) α=80◦, β=90◦, γ=........................., δ=......................... .

302. W okrąg o promieniu 1 wpisano n-kąt foremny. Ile przekątnych tego n-kąta ma
długość będącą liczbą całkowitą?
a) Dla n=6 takich przekątnych jest ;
b) Dla n=12 takich przekątnych jest ;
c) Dla n=20 takich przekątnych jest ;
d) Dla n=30 takich przekątnych jest

303. Czy nierówność sinα ·cosα ·cos3α ·cos7α ·cos15α ·cos71α> 0 jest prawdziwa dla
a) α=1◦ ;
b) α=2◦ ;
c) α=3◦ ;
d) α=4◦ ?

Lista 7 - 38 - Strony 34-39

Jarosław Wróblewski Matematyka Elementarna, zima 2014/15

304. Dany jest 15-kąt foremny A1A2A3 ...A15. Dla podanych x, y, z, s wskazać takie t,
że pięciokąt wypukły o wierzchołkach Ax, Ay, Az, As, At (niekoniecznie leżących na
obwodzie pięciokąta w tej kolejności) ma pole równe polu pięciokąta A1A3A6A10A15.
a) x=1, y=4, z=5, s=7, t= ;
b) x=1, y=4, z=8, s=11, t= ;
c) x=1, y=6, z=11, s=12, t= ;
d) x=1, y=6, z=11, s=13, t=

305. Rozważamy 100-kąt foremny A1A2A3 ...A100. Dla podanych liczb m, n podać
zbiór wszystkich takich liczb całkowitych dodatnich k¬ 100, różnych od m, n, że trójkąt
AmAnAk jest prostokątny.
a) m=1, n=2, k ∈{} ;
b) m=17, n=29, k ∈{} ;
c) m=44, n=66, k ∈{} ;
d) m=50, n=75, k ∈{} .
306. Czy istnieje trójkąt, którego wysokości mają długości

a) 5, 5, 9 ;
b) 5, 5, 11 ;
c) 5, 9, 9 ;
d) 5, 11, 11 ?

307. Czy istnieje trójkąt, którego wysokości mają długości
a) 10, 20, 29 ;
b) 10, 20, 31 ;
c) 10, 11, 20 ;
d) 10, 11, 100 ?

308. W okrąg o promieniu R wpisano taki ośmiokąt ABCDEFGH, że AB=BC =
CD=DE= a oraz EF =FG=GH =HA= b. Uzupełnić wzór na R w zależności od
a i b, wpisując w miejscu kropek odpowiednie współczynniki.

R=

√
................ ·a2+ ·ab+ ·b2

309. W okrąg o promieniu R wpisany jest taki dwunastokąt ABCDEFGHIJKL,
że AB=BC =CD=DE=EF =FG= a oraz GH =HI = IJ = JK =KL=LA= b.
Uzupełnić wzór na R w zależności od a i b, wpisując w miejscu kropek odpowiednie
współczynniki.

R=

√
................ ·a2+ ·ab+ ·b2

Ćwiczenia 29.01.2015 (czwartek): omówienie kolokwium nr 3.

Ćwiczenia 28.01, 2.02.2015 (środa, poniedziałek): powtórka przed kolokwium nr 4.

Ćwiczenia 4.02.2015 (środa): omówienie kolokwium nr 4.

Lista 7 - 39 - Strony 34-39

