
Jarosław Wróblewski Matematyka dla Myślących, 2008/09

9. Funkcje trygonometryczne. Elementy geometrii: twierdze-
nie Pitagorasa i twierdzenie cosinusów, twierdzenie o kącie wpi-
sanym i środkowym, okrąg wpisany i opisany na wielokącie,
wielokąty foremne (dokończenie).

7 marca 2009 r.

133. 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 ?

Rozwiązanie:
Odpowiedź: 3.

Z równości kątów wynika, że punkt D leży na tym łuku AB okręgu opisanego na
trójkącie ABC, który zawiera punkt C lub na odbiciu symetrycznym tegoż łuku wzglę-
dem prostej AB (zrób rysunek w przypadku, gdy łuk jest większy od półokręgu). Figura
będąca sumą tych dwóch łuków ma z prostą prostopadłą do prostej AB co najwyżej 4
punkty wspólne.

10. Elementy kombinatoryki geometrycznej: suma kątów wie-
lokąta, liczba przekątnych wielokąta, porównywanie pól wie-
lokątów w oparciu o proste zależności geometryczne jak np.
przystawanie i zawieranie, rozpoznawanie przystających konfi-
guracji geometrycznych.

134. Dla której liczby naturalnej n w dowolnym n-kącie wypukłym liczba przekątnych
jest k razy większa od liczby boków, jeżeli
a) k= 2
b) k= 3
c) k= 5
d) k= 10

Rozwiązanie:
Liczba przekątnych w n-kącie wypukłym jest równa n(n−3)/2, skąd otrzymujemy

k=
n−3

2
,

czyli
n= 2k+3 .

W konsekwencji otrzymujemy następujące odpowiedzi
a) k= 2, n=7
b) k= 3, n=9
c) k= 5, n=13
d) k= 10, n=23

Szkice rozwiązań - 81 - Instytut Matematyczny Uniwersytetu Wrocławskiego


Jarosław Wróblewski Matematyka dla Myślących, 2008/09

135. Dla których liczb naturalnych n istnieje n-kąt wypukły, którego każdy kąt we-
wnętrzny ma miarę 60◦ lub 160◦ ?

Rozwiązanie:
Suma miar kątów wewnętrznych n-kąta jest równa (n−2) ·180◦. Załózmy, że wielokąt
ma k kątów równych 60◦ i n−k kątów równych 160◦. Wówczas porównanie sumy kątów
prowadzi do równania

180(n−2) = 60k+160(n−k) ,

co daje kolejno
180n−360 = 160n−100k

20n+100k= 360 .

Pamiętajmy przy tym, że 0¬ k¬n. Przy tym ograniczeniu powyższe równanie jest speł-
nione przez 4 pary (n,k): (3,3), (8,2), (13,1), (18,0). Nietrudno stwierdzić, że w każdym
przypadku istnieje wielokąt o zadanych kątach.

Odpowiedź: Dla n=3, 8, 13 i 18.

136. Dziewięciokąt A1A2A3 ...A9 jest foremny. Wyznaczyć miary kątów trójkąta
a) A1A3A7

b) A2A3A8

c) A3A4A5

Odpowiedź:
a) kąty przy wierzchołkach A1, A3, A7 mają miary odpowiednio 80◦, 60◦, 40◦

b) kąty przy wierzchołkach A2, A3, A8 mają miary odpowiednio 100◦, 60◦, 20◦

c) kąty przy wierzchołkach A3, A4, A5 mają miary odpowiednio 20◦, 140◦, 20◦

137. 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

Odpowiedź:
a) AkAk+6, k= 2,4,5,6
b) A3A11

c) A4A10

d) A5A11

138. Dany jest jedenastokąt foremny A1A2A3 ...A11. Połączyć podane czworokąty w
pary czworokątów przystających
a) A1A2A4A9

b) A1A3A7A11

Szkice rozwiązań - 82 - Instytut Matematyczny Uniwersytetu Wrocławskiego


Jarosław Wróblewski Matematyka dla Myślących, 2008/09

c) A1A4A10A11

d) A1A6A9A10

e) A1A4A6A11

f) A1A2A3A9

g) A1A6A8A11

h) A1A3A4A8

Które czworokąty mają równe pola?

Odpowiedź: Pary czworokątów przystających to:
a) - d)
b) - h)
c) - f)
e) - g)

Równe pola mają ponadto a), d), e), g).

139. Dany jest 13-kąt foremny A1A2A3 ...A13. Dla podanych i, j wskazać taką liczbę
k, że trójkąt AiAjAk jest trójkątem równoramiennym ostrokątnym
a) i= 1, j= 2
b) i= 1, j= 5
c) i= 1, j= 6
d) i= 1, j= 7

Odpowiedź:
a) i= 1, j= 2, k=8
b) i= 1, j= 5, k=9 (lub k=10)
c) i= 1, j= 6, k=9 (lub k=10 lub k=11)
d) i= 1, j= 7, k=8 (lub k=13)

140. Który punkt wewnątrz trójkąta równobocznego ma najmniejszą sumę odległości
od jego boków?

Odpowiedź: Każdy ma taką samą.

141. Który punkt wewnątrz trójkąta równobocznego ma najmniejszą sumę odległości
od jego wierzchołków?

Odpowiedź: Środek ciężkości.

142. Który punkt wewnątrz kwadratu ma najmniejszą sumę odległości od jego bo-
ków?

Odpowiedź: Każdy ma taką samą.

143. Który punkt wewnątrz kwadratu ma najmniejszą sumę odległości od jego wierz-
chołków?

Odpowiedź: Punkt przecięcia przekątnych.

Szkice rozwiązań - 83 - Instytut Matematyczny Uniwersytetu Wrocławskiego


Jarosław Wróblewski Matematyka dla Myślących, 2008/09

144. W wierzchołkach kwadratu o boku 1 km znajdują się 4 domy. Czy można zbudo-
wać sieć dróg o łącznej długości mniejszej od 2

√
2 km, umożliwiającą dojście z każdego

domu do każdego innego?

Odpowiedź: Tak. Można zbudować sieć dróg o łącznej długości równej 1+
√

3 km.
W tym celu zamiast narzucającego się połączenia domów ze środkiem kwadratu, nale-

ży utworzyć dwa rozwidlenia. Z każdego z nich powinny wychodzić 3 drogi tworzące kąty
120◦. Dwie z tych dróg powinny prowadzić do dwóch sąsiednich wierzchołków kwadratu,
a trzecia do drugiego rozwidlenia.

145. Obliczyć pole sześciokąta formenego o boku 1.

Odpowiedź: Ponieważ sześciokąt foremny można zbudować z 6 trójkątów równobocz-
nych o boku 1, a pole każdego trójkąta jest równe

√
3/4, otrzymujemy

6 ·
√

3
4

=
3
√

3
2

.

146. Obliczyć pole dwunastokąta formenego o boku 1.

Odpowiedź: Na każdym boku sześciokąta foremnego zbudujmy kwadrat. Łącząc odpo-
wiednie wierzchołki kwadratów otrzymamy dwunastokąt foremny zbudowany z sześcio-
kąta foremnego, 6 kwadratów i 6 trójkątów równobocznych. Zatem pole dwunastokąta
jest równe

6+12 ·
√

3
4

= 6+3
√

3 .

147. W 101-kącie foremnym pomalowano na czerwono dowolne 52 wierzchołki. Do-
wieść, że istnieje trójkąt równoramienny, którego wszystkie wierzchołki są czerwone.

Rozwiązanie:
Wybierzmy dowolny czerwony wierzchołek i poprowadźmy przez niego prostą zawiera-
jącą średnicę okręgu opisanego na 101-kącie. Wówczas pozostałych 100 wierzchołków
101-kąta tworzy 50 par wierzchołków symetrycznych względem tej prostej. Wśród tych
wierzchołków, 51 jest czerwonych, istnieje więc co najmniej jedna para złożona z dwóch
czerwonych wierzchołków. Para ta w połączeniu z wierzchołkiem wybranym na początku,
wyznacza trójkąt równoramienny spełniający warunki zadania.

11. Zadanie na pożegnanie.

148. Czy wykresy funkcji f(x) = 2x oraz g(x) = x20 +4 się przecinają?

Rozwiązanie:
Nietrudno ustalić, że w pobliżu zera wykresy się nie przecinają, a przy tym f(x)<g(x)
dla x niezbyt odległych od zera.

Szkice rozwiązań - 84 - Instytut Matematyczny Uniwersytetu Wrocławskiego


Jarosław Wróblewski Matematyka dla Myślących, 2008/09

Pierwsza myśl: Funkcja wykładnicza rośnie szybciej niż funkcja wielomianowa, zatem
wartości funkcji f powinny dla dużych x przewyższyć wartości funkcji g. Stąd wynika, że
wykresy się przetną. Dla pełnej precyzji matematycznej wypadałoby w tym miejscu sko-
rzystać z własności Darboux funkcji ciągłych, jednak możemy ten element potraktować
bardziej intuicyjnie.

Doprecyzowanie: Spróbujmy porównać wartości funkcji f i g dla konkretnych wartości
argumentu. Ze względu na postać funkcji f najlepiej do tego celu nadają się potęgi
dwójki.

I tak dla x= 128 otrzymujemy

f(128) = 2128

oraz
g(128) = 2140 +4 ,

skąd
f(128)<g(128) .

Dla x= 256 otrzymujemy
f(256) = 2256

oraz
g(256) = 2160 +4 ,

skąd
f(256)>g(256) .

Zatem wykresy funkcji f i g przecinają się - punkt przecięcia odpowiada pewnemu
argumentowi z przedziału (128, 256).

Refleksja: Dla x= 128 wykres funkcji wielomianowej jest jeszcze powyżej wykresu
funkcji potęgowej. Przy tym

f(128) = 2128≈ 3,4 ·1038 .

Gdzie znajduje się punkt wykresu funkcji f odpowiadający x= 128 ?
Przyjmując za jednostkę na osiach 1 cm oraz zakładając rozmiar wszechświata rzędu

1028 cm, stwierdzamy, że ten punkt znajduje się kilkadziesiąt miliardów wszechświatów
dalej. Wykresy funkcji f i g już dawno opuściły nasz wszechświat, a jeszcze daleko im
do przecięcia!

Sytuacji nie uratuje nawet przyjęcie na osiach jednostki równej średnicy elektronu
(rząd wielkości 10−13 cm). Wykresy funkcji f i g nadal nie przecinają się w obrębie
naszego wszechświata.

Czy możemy więc jednoznacznie odpowiedzieć na pytanie postawione w treści zada-
nia?

http://www.math.uni.wroc.pl/mdm/

Szkice rozwiązań - 85 - Instytut Matematyczny Uniwersytetu Wrocławskiego


