
Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

155. Uporządkować podane liczby w kolejności niemalejącej.
sin50◦, cos80◦, sin170◦, cos200◦, sin250◦, cos280◦.
156. Naszkicować wykres funkcji f zdefiniowanej wzorem

a) f(x)= sin2x
b) f(x)= cos3x
c) f(x)= sin(x/2)
d) f(x)= sin2x
e) f(x)= cos2x
f) f(x)= (1+cos2x)/2
g) f(x)= (1−cos2x)/2
h) f(x)= 3+5cosx
i) f(x)= sinπx
157. Która liczba jest większa?

a) sin1◦ czy sin1
b) sin2◦ czy sin2
c) sin3◦ czy sin3
d) sin4◦ czy sin4
e) sin5◦ czy sin5
f) sin6◦ czy sin6
158. Uprościć wyrażenie, w którym n przebiega liczby naturalne.

a) sinnπ
b) sinn2π
c) cosnπ
d) cosn3π
e) cos(n2+n)π
f) sin((2n+1)π/2)
g) sin((2n−1)π/2)
Dopuszczalne odpowiedzi: 1, 0, (−1)n, (−1)n+1.
159. Dla każdej z liczb n=1,2,3,...,23 rozstrzygnąć, czy liczby sinn oraz cosn są

dodatnie.
160. Rozwiązać równania i nierówności.

a) sinx­ 1/2
b) cosx¬ 1/2
c) sinx­ cosx
d)
[
4sin2x

]
=2

e) {cos2x}=3/4
f)
√
1+cosx=

√
2 ·cos(x/2)

g) sin2x+cos4x=cos2x+sin4x
161. Jaką najmniejszą i największą wartość przyjmuje wyrażenie

sinx ·cosx ·cos2x ·cos4x ·cos8x ·cos16x ?

Lista 4 - 31 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

162. Czy funkcja f zdefiniowana podanym wzorem jest parzysta? Nieparzysta?
a) f(x)= 0
b) f(x)= 37
c) f(x)= 2x
d) f(x)= 2x2+1
e) f(x)= 14x5+6x3

f) f(x)=x6+x5

g) f(x)= sin37x ·cos24x
h) f(x)= sin24x ·cos37x
i) f(x)=x111 ·sin24x ·cos37x
j) f(x)=x111 ·sin37x ·cos24x
k) f(x)=x666 ·sin24x ·cos37x
l) f(x)=x666 ·sin37x ·cos24x
m) f(x)= sinx37

n) f(x)= sinx24

o) f(x)= cosx37

p) f(x)= cosx24

q) f(x)= (x2+1)sinx
r) f(x)= (x2+1)cosx
s) f(x)= (x3+1)sinx
t) f(x)= (x3+1)cosx
163. Dla każdej z liczb i∈{1,2,...,13} wskazać taką liczbę

j ∈{1,2,...,13}, że dla dowolnej liczby rzeczywistej x
fj(fi(x))=x .

f1(x)= 37+x
f2(x)= 37−x
f3(x)=x−37
f4(x)= 3x−2
f5(x)= 3x−4
f6(x)= 3x−6

f7(x)=
x

3
+2

f8(x)=
x

3
+
2
3

f9(x)=
x

3
+
4
3

f10(x)=−
5
4
x+
3
4
|x|

f11(x)=−
5
4
x− 3
4
|x|

Lista 4 - 32 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

f12(x)=
5
4
x+
3
4
|x|

f13(x)=
5
4
x− 3
4
|x|

164. Funkcja f spełnia warunki

f(3−x)= f(x), f(6−x)= f(x)
dla dowolnej liczby rzeczywistej x. Dowieść, że funkcja f jest okresowa i parzysta.
165. Udowodnić podaną nierówność dla odpowiednio dobranej liczby naturalnej n> 1.

a) n1000< 2n

b) 1000n<n!

c) 1+
1
2
+
1
3
+ ...+

1
n
> 1000

d) 1+
√
2+
√
3+ ...+

√
n> 1000n

166. Mając narysowany okrąg i jego środek, skonstruować kąt prosty przy użyciu
samej linijki.
167. Punkt O jest środkiem okręgu wpisanego w trójkąt ABC. Wiadomo, że

<)AOB=<)ACB+60◦ .

Wyznaczyć miarę kąta ACB .
168. To samo pytanie, gdy O jest środkiem okręgu opisanego na trójkącie ABC.
169. 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.

170. W trapezie o wysokości 9 ramiona mają długości 15 i 41, a jedna z podstaw ma
długość 60. Jaka jest długość drugiej podstawy?
171. Wyznaczyć wszystkie trójkąty prostokątne o bokach długości całkowitej, w któ-

rych jedna z przyprostokątnych ma długość
a) 7
b) 9
c) 12
172. 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 ...

Lista 4 - 33 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

173. Środek okręgu opisanego na trójkącie leży na prostej przechodzącej przez jeden
z jego wierzchołków i środek przeciwległego boku wtedy i tylko wtedy, gdy trójkąt jest ...

174. 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

175. 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

176. 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

177. Jeśli w poprzednim zadaniu udzielił(a/e)ś 3 odpowiedzi TAK i 2 odpowiedzi
NIE, rozwiąż je ponownie, tym razem poprawnie.

178. 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

179. Wyznaczyć położenie punktów styczności okręgu wpisanego w trójkąt o bokach
3, 4, 5 do boków tego trójkąta.

180. 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?

Lista 4 - 34 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

181. Na okręgu opisano pięciokąt o bokach 3, 4, 5, 6, 7 (w tej kolejności). Wyznaczyć
położenie punktów styczności okręgu do boków pięciokąta.
182. 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 .

183. 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.
184. Podać 4 przykłady parami niepodobnych trójkątów równoramiennych, z których

każdy można podzielić na dwa trójkąty równoramienne.
185. 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
186. 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?
187. 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.
188. 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 ?

1niepotrzebne skreślić

Lista 4 - 35 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

Powtórka

Uwaga: Poniższe zadania są zadaniami do samodzielnej powtórki - na zajęciach roz-
wiążemy tylko część zadań z tej listy.
Proszę umieć wskazać zadania, które wymagają omówienia.
Kolokwia nr 3 (9 czerwca 2011) i 4 (16 czerwca 2011) będą zakładać umiejętność

rozwiązania zadań 1-216 oraz umiejętność samodzielnego myślenia.

189. Niech
f(x)=

∣∣∣∣[x+ 12
]
−x
∣∣∣∣ .

Naszkicować wykres funkcji f oraz wykresy następujących funkcji
a) f1(x)= f(2x)
b) f2(x)= f(x/2)
c) f3(x)= 2f(x)

d) f4(x)= f
(
x+
1
4

)
e) f5(x)= f

(
x+
1
2

)
f) f6(x)= f

(
x− 1
2

)
g) f7(x)=

1
2
−f (x)

h) f8(x)= f
(∣∣∣∣x− 14

∣∣∣∣)
i) f9(x)=

∣∣∣∣f(x− 14
)∣∣∣∣

j) f10(x)=
f(2x)
2

k) f11(x)= f(x)+x
l) f12(x)= 5f(x)+3x

190. Naszkicować wykres funkcji f zdefiniowanej podanym wzorem

a) f(x)= 1+
1
x−1

b) f(x)=
x

x−1
c) f(x)= 2+

1
x+3

d) f(x)= 1− 1
x

e) f(x)= 1− 1
|x|

f) f(x)= 1− 1
x−2

g) f(x)= 1− 1
|x|−2

Lista 4 - 36 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

h) f(x)= 1− 1
|x−2|

i) f(x)=
∣∣∣∣1− 1
x−2

∣∣∣∣
j) f(x)=

∣∣∣∣∣1− 1
|x|−2

∣∣∣∣∣
k) f(x)=

∣∣∣∣∣1− 1
|x−2|

∣∣∣∣∣
191. Dziewięciokąt A1A2A3 ...A9 jest foremny. Wyznaczyć miary kątów trójkąta

a) A1A3A7 b) A2A3A8 c) A3A4A5

192. Czy liczba (xx)x jest wymierna dla

a) x=
√
2 ;

b) x=
√
6 ;

c) x=
√
3 ;

d) x=
√
5 ?

193. Czy nierówność 12x<x2+32 jest prawdziwa dla podanej liczby x (pierwiastek
jest w wykładniku)

a) x=2
√
3 ;

b) x=2
√
11 ;

c) x=2
√
5 ;

d) x=2
√
7 ?

194. Liczby rzeczywiste x, y spełniają nierówność |x−y|< 1. Czy stąd wynika, że
a) |2x+2y|< 10 ;
b) |2x−2y|< 10 ;
c) |3x−2y|< 10 ;
d) |x+y|< 10 ?

195. Deltoidem nazywamy dowolny czworokąt wypukły, w którym przekątne są
prostopadłe, a jedna z nich dzieli drugą na połowy (ale druga pierwszej już nie musi).
Czy stąd wynika, że

a) w dowolny deltoid można wpisać okrąg ;

b) w dowolnym deltoidzie istnieją dwa sąsiednie boki równej długości ;

c) na dowolnym deltoidzie można opisać okrąg ;

d) w dowolnym deltoidzie istnieją dwa przeciwległe boki równej długości ?

Lista 4 - 37 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

196. Czy nierówność (
−1
2

)m
<
(
−1
2

)n
jest prawdziwa dla

a) m=2007, n=2008 ;

b) m=2008, n=2010 ;

c) m=2007, n=2009 ;

d) m=2008, n=2009 ?

197. Funkcja f jest określona wzorem

f(x)=
∣∣∣∣{x}− 12

∣∣∣∣ ,
gdzie {x} oznacza część ułamkową liczby x. Czy stąd wynika, że
a) funkcja f jest parzysta ;

b) funkcja f jest różnowartościowa ;

c) funkcja f jest nieparzysta ;

d) funkcja f jest okresowa ?

198. Czy istnieje taka liczba naturalna n, że liczba n5

a) jest podzielna przez 24, ale nie jest podzielna przez 26 ;

b) jest podzielna przez 87, ale nie jest podzielna przez 88 ;

c) jest podzielna przez 26, ale nie jest podzielna przez 29 ;

d) jest podzielna przez 47, ale nie jest podzielna przez 48 ?

199. Liczby rzeczywiste x, y spełniają nierówność x2+y2< 1. Czy stąd wynika, że

a) x+y > 0 ;

b) x+y < 2 ;

c) x+y < 1 ;

d) x+y > 2 ?

200. Czy liczba logn(n−24) jest wymierna dla
a) n=25 ;

b) n=49 ;

c) n=27 ;

d) n=32 ?

Lista 4 - 38 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

201. Dla dowolnej liczby naturalnej k liczba k2 jest podzielna przez m wtedy i tylko
wtedy, gdy liczba k2 jest podzielna przez n. Czy powyższe zdanie jest prawdziwe dla

a) m=4, n=8 ;

b) m=9, n=27 ;

c) m=3, n=9 ;

d) m=8, n=16 ?

202. Czy równość cosα=sin(4α) jest prawdziwa dla

a) α=18◦ ;

b) α=45◦ ;

c) α=24◦ ;

d) α=30◦ ?

203. Dla dowolnej liczby naturalnej k liczba k jest podzielna przez (n+1)! wtedy i
tylko wtedy, gdy liczba k jest podzielna przez n! i przez n+1. Czy powyższe zdanie jest
prawdziwe dla

a) n=10 ;

b) n=16 ;

c) n=11 ;

d) n=14 ?

204. Czy podana liczba jest podzielna przez 2100

a) 123456789098765432116035 ;

b) 123456789098765432103655 ;

c) 123456789098765432122265 ;

d) 123456789098765432110045 ?

205. Czy prawdziwa jest nierówność

a)
√
10−3< 1/6 ;

b)
√
37−6< 1/11 ;

c)
√
17−4< 1/6 ;

d)
√
26−5< 1/11 ?

206. Czy prawdziwa jest nierówność

a) 111112+222222< 4 ·111112 ;
b) 111115+222225< 27 ·111115 ;
c) 111113+222223< 9 ·111113 ;
d) 111114+222224< 25 ·111114 ?

Lista 4 - 39 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

207. Czy nierówność loga2< loga3 jest prawdziwa dla

a) a= log23 ;

b) a=
√
3−1 ;

c) a= log32 ;

d) a=
√
5−1 ?

208. Czy równość 2m ·4n=8m+n jest prawdziwa dla
a) m=1, n=2 ;

b) m=4, n=−2 ;
c) m=2, n=−4 ;
d) m=3, n=3 ?

209. Obliczyć wartości podanych wyrażeń. [x] oznacza część całkowitą liczby x.

a)
[
log2
(
1+
1
2
+
1
3
+
1
4
+
1
5
+ ...+

1
64

)]
=.........................

b)
[
log3
(√
3+
√
5+
√
6+
√
7+
√
10
)]
=.........................

c)
[
log2
(
1+
1
2
+
1
3
+
1
4
+
1
5
+ ...+

1
128

)]
=.........................

d)
[
log2
(√
3+
√
5+
√
6+
√
7+
√
10
)]
=.........................

210. Podać wartość logarytmu logab w postaci liczby całkowitej lub ułamka nieskra-
calnego, jeżeli b=

√
2 oraz

a) a= 4
√
4, logab=.........................

b) a= 32
√
32, logab=.........................

c) a= 8
√
8, logab=.........................

d) a= 16
√
16, logab=.........................

211. 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, k=.........................

b) i=1, j=7, k=.........................

c) i=1, j=5, k=.........................

d) i=1, j=6, k=.........................

Lista 4 - 40 - Strony 31-41

Jarosław Wróblewski Matematyka Elementarna, lato 2010/11

212. Podać zbiór rozwiązań nierówności w liczbach rzeczywistych x∈ [0, π]
a) sinx< 1/2 ..

b) cosx< sin2x ..

c) sinx< cosx ..

d) sinx< sin2x ..

213. Podać przykład takich liczb naturalnych m, n, że

NWD(m,n)<m<n<NWW(m,n) ,

a ponadto

a) NWD(m,n)= 1, NWW(m,n)= 15, m=......................... n=.........................

b) NWD(m,n)= 1, NWW(m,n)= 30, m=......................... n=.........................

c) NWD(m,n)= 2, NWW(m,n)= 24, m=......................... n=.........................

d) NWD(m,n)= 3, NWW(m,n)= 36, m=......................... n=.........................

214. Podać miarę β kąta wewnętrznego n-kąta wypukłego, jeżeli wiadomo, że każdy
z pozostałych n−1 kątów ma miarę α.
a) n=3, α=45◦, β=.........................

b) n=6, α=140◦, β=.........................

c) n=4, α=100◦, β=.........................

d) n=5, α=100◦, β=.........................

215. Podać zbiór rozwiązań nierówności

a) x2<x..

b) x3< 64x2..

c) x3<x..

d) x4< 16x2..

216. W dowolnym n-kącie wypukłym liczba przekątnych jest k razy większa od liczby
boków. Powyższe zdanie jest prawdziwe dla

a) k=2 oraz n=.........................

b) k=10 oraz n=.........................

c) k=3 oraz n=.........................

d) k=5 oraz n=.........................

Lista 4 - 41 - Strony 31-41

