

Planimetria

Zadanie 1

Punkty A, B, C położone są tak, że:

$$|AB| = 2 - \sqrt{2}, \quad |AC| = 1 + \sqrt{2}, \quad |BC| = 3.$$

Czy punkty te są współliniowe?

Zadanie 2

Zaznacz na prostej cztery punkty A, B, C, D , jeśli wiadomo, że: $|AB| = 5, |BC| = 9, |CD| = 7, |AC| = 4, |BD| = 2, |AD| = 3$

Zadanie 3

Wyznacz x tak, aby punkty A, B, C były współliniowe, jeśli:

a) $|AC| = 6, |BC| = x, |AB| = 4$

b) $|AB| = 2x - 5, |BC| = 8, |AC| = x$

Zadanie 4

Oblicz miary kątów trójkąta równoramiennego wiedząc, że wysokość opuszczona na podstawę trójkąta ma długość równą połowie długości podstawy.

Zadanie 5

Wierzchołek P trójkąta równobocznego APB jest punktem wewnętrznym kwadratu $ABCD$. Oblicz miary kątów: $\sphericalangle BPC$, $\sphericalangle CPD$ i $\sphericalangle DPA$.

Zadanie 6

Wyznacz miary kątów ostrych trójkąta prostokątnego, jeśli odcinek dwusiecznej kąta prostego zawarty w trójkącie, ma tę samą długość co jedna z przyprostokątnych.

Zadanie 7

W trójkącie prostokątnym jeden z kątów ostrych ma miarę α . Z wierzchołka kąta prostego poprowadzono dwusieczną i wysokość. Wyznacz miarę kąta zawartego między nimi.

Zadanie 8

Dwa boki trójkąta mają długość 7 cm i 9 cm. Uzasadnij, że kąt leżący naprzeciw boku o długości 7 cm nie może być rozwarty.

Zadanie 9

Trójkąt ma boki o długości 4 cm, 5 cm i 6 cm. Czy kąt leżący naprzeciw boku o długości 4 cm może mieć miarę 60° ? Uzasadnij odpowiedź.

Zadanie 10

Trójkąty ABC i $A'B'C'$ są podobne w skali $k = 2$, przy czym $|AB| = 14$ cm, $|BC| = 2$ dm, $|AC| = 17$ cm. Oblicz długości boków trójkąta $A'B'C'$.

Zadanie 11

Trójkąty ABC i $A'B'C'$ są podobne. Długości boków trójkąta ABC są następujące: $|AB| = 2,34$ dm, $|BC| = 12,4$ cm, $|AC| = 17,2$ cm. Oblicz długości boków trójkąta $A'B'C'$ wiedząc, że jego obwód wynosi 26,5 dm.

Zadanie 12

Wyznacz długości boków i kąty w trójkącie prostokątnym ABC (kąt C jest prosty), mając dane:

a) $a = 3$ cm, $b = 7$ cm

b) $a = 6,3$ cm, $b = 12$ cm

c) $a = 4$ cm, $b = 8$ cm

d) $a = 12$ cm, $b = 0,25$ m

e) $a = 7$ cm, $b = 0,21$ m

f) $a = 8$ cm, $\alpha = 32^\circ 10'$

g) $a = 17$ cm, $\beta = 43^\circ$

h) $b = 0,24$ m, $\alpha = 69^\circ$

i) $c = 18$ cm, $\alpha = 37^\circ 24'$

j) $a = 62$ cm, $\beta = 62^\circ 31'$

k) $a = 30$ cm, $\alpha = 30^\circ$

l) $a = 10$ cm, $\beta = 30^\circ$

m) $a = 6$ cm, $c = 12$ cm

n) $c = 28$ cm, $\alpha = 30^\circ$

o) $a = 16$ cm, $\beta = 60^\circ$

p) $c = 2$ cm, $b = \sqrt{3}$ cm

Zadanie 13

Czy istnieje trójkąt, którego wysokości są równe 3 cm, $\frac{3}{2}$ cm, 1 cm.

Zadanie 14

Długości boków trójkąta ABC są równe odpowiednio $|AB| = 8, |BC| = 6$ i $|AC| = 7$. Wyznacz stosunek wysokości $h_a : h_b : h_c$.

Zadanie 15

Stosunek wysokości trójkąta ABC jest równy $h_a : h_b : h_c = 5 : 4 : 6$. Wyznacz stosunek $a : b : c$ boków tego trójkąta.

Zadanie 16

W trójkącie ABC mamy dane: $|AC| = 5$ cm, $|BC| = 8$ cm i $|\sphericalangle ACB| = 60^\circ$. Oblicz długość odcinka dwusiecznej kąta ACB zawartego w trójkącie.

Zadanie 17

W trójkącie ABC mamy dane: $|AB| = 10$ cm, $|\sphericalangle ABC| = 60^\circ$ i $|\sphericalangle ACB| = 45^\circ$. Oblicz $|AC|$.

Zadanie 18

W trójkącie ABC mamy dane: $|\sphericalangle BAC| = 45^\circ$, $|\sphericalangle ACB| = 15^\circ$ i $|BC| = 4\sqrt{6}$ cm. Oblicz $|AC|$.

Zadanie 19

Kąt przy podstawie AB trójkąta równoramiennego ABC ma miarę 40° . Ramię trójkąta ma długość 10. Oblicz długości odcinków dwusiecznych kątów zawartych w trójkącie. Przyjmij, że $\sin 40^\circ \approx 0,64$.

Zadanie 20

Dwa boki trójkąta mają długości 6 i 10, a jego pole równe się $15\sqrt{3}$. Oblicz długość trzeciego boku tego trójkąta.

Zadanie 21

a) W trójkącie ostrokątnym poprowadzono prostą równoległą do jednego z boków. Utworzyła ona z pozostałymi bokami trójkąta kąty rozwarte 110° i 130° . Wyznacz miary kątów tego trójkąta.

b) Kąty między boki trójkąta ostrokątnego a wysokościami poprowadzonymi z wierzchołków należących do tego boku mają miary 40° i 20° . Wyznacz miary wszystkich kątów trójkąta.

Zadanie 22

Trójkąt ABC , w którym $|AB| = c$, $|BC| = a$ i $|AC| = b$, podzielono prostą równoległą do boku AB na dwie części o równych polach. Oblicz długości boków każdej z tych części.

Zadanie 23

Przyprostokątne trójkąta prostokątnego mają długości 8 cm i 15 cm. Boki trójkąta są średnicami półokręgów. Oblicz sumę pól półksiężyców i porównaj ją z polem trójkąta.

Zadanie 24

Wyznacz kąty trójkąta prostokątnego, wiedząc, że:

a) iloczyn sinusa jednego kąta ostrego i cosinusa drugiego kąta wynosi $\frac{1}{4}$,

b) kwadrat odwrotności tangensa kąta ostrego wynosi 3.

Zadanie 25

W czworoboku foremnym z wierzchołkiem S opuszczono wysokość SO do podstawy ABC . Podaj

wartości funkcji trygonometrycznych kątów ostrych trójkąta AOS .

Zadanie 26

Sprawdź, czy poniższe równości zachodzą dla dowolnego kąta ostrego α :

a) $(1 - \cos\alpha)(1 + \cos\alpha) = \sin^2\alpha$

b) $(\sin\alpha + \cos\alpha)^2 + (\sin\alpha - \cos\alpha)^2 = 2$

c) $\frac{\operatorname{tg}\alpha(1+\operatorname{ctg}^2\alpha)}{1+\operatorname{tg}^2\alpha} = \operatorname{ctg}\alpha$

d) $(\operatorname{tg}^2\alpha - \sin^2\alpha) \cdot \operatorname{ctg}^2\alpha = \sin^2\alpha$

e) $(\sin\alpha + \cos\alpha)^2 + (\sin\alpha - \cos\alpha)^2 = 2$

f) $(1 + \cos\alpha)(1 - \cos\alpha) = \sin^2\alpha$

g) $\cos^2\alpha - \sin^2\alpha = 1 - 2\sin^2\alpha$

h) $\frac{1}{\cos\alpha} - \cos\alpha = \sin\alpha \cdot \operatorname{tg}\alpha$

i) $\cos^4\alpha - \sin^4\alpha = \cos^2\alpha - \sin^2\alpha$

j) $1 + \operatorname{ctg}\alpha = \frac{\sin\alpha + \cos\alpha}{\sin\alpha}$

k) $\cos^4\alpha + \sin^4\alpha = 1 - 2\sin^2\alpha\cos^2\alpha$

l) $(\operatorname{tg}\alpha + \operatorname{ctg}\alpha)^2 = \frac{1}{\sin^2\alpha\cos^2\alpha}$

m) $\operatorname{tg}\alpha - \operatorname{ctg}\alpha = (\operatorname{tg}\alpha - 1)(\operatorname{ctg}\alpha + 1)$

n) $\operatorname{ctg}\alpha + \frac{\sin\alpha}{1+\cos\alpha} = \frac{1}{\sin\alpha}$

o) $(1 + \sin\alpha) \left(\frac{1}{\cos\alpha} - \operatorname{tg}\alpha\right) = \cos\alpha$

Zadanie 27

Sprawdź prawdziwość następujących równości:

a) $\frac{\sin\alpha}{1+\cos\alpha} + \frac{1+\cos\alpha}{\sin\alpha} = \frac{2}{\sin\alpha}$

b) $\frac{\operatorname{tg}\alpha + \operatorname{tg}\beta}{\operatorname{ctg}\alpha + \operatorname{ctg}\beta} = \operatorname{tg}\alpha \operatorname{tg}\beta$

c) $\left(\frac{1}{\sin\alpha} + \frac{1}{\cos\alpha}\right)(\sin\alpha + \cos\alpha) = 2 + \frac{1}{\sin\alpha\cos\alpha}$

d) $\left(\frac{1}{\sin\alpha} - \frac{1}{\cos\alpha}\right)(\sin\alpha + \cos\alpha) = \operatorname{ctg}\alpha - \operatorname{tg}\alpha$

e) $1 - 2\sin^2\alpha = \frac{1-\operatorname{tg}^2\alpha}{1+\operatorname{tg}^2\alpha}$

f) $\frac{\sin\alpha}{1-\cos\alpha} = \frac{1+\cos\alpha}{\sin\alpha}$

g) $\frac{1}{\operatorname{tg}\alpha + \operatorname{ctg}\alpha} = \sin\alpha \cdot \cos\alpha$

h) $1 + \operatorname{tg}^2\alpha = \frac{1}{\cos^2\alpha}$

i) $\frac{\sin\alpha}{1-\cos^2\alpha} = \frac{1}{\sin\alpha}$

j) $\frac{\sin^2\alpha - \cos^2\alpha}{\sin\alpha\cos\alpha} = \operatorname{tg}\alpha - \operatorname{ctg}\alpha$

k) $\frac{1-\cos\alpha}{\sin\alpha} = \frac{\sin\alpha}{1+\cos\alpha}$

l) $(1 + \operatorname{tg}\alpha)^2 + (1 - \operatorname{tg}\alpha)^2 = \frac{2}{\cos^2\alpha}$

Zadanie 28

Korzystając z zależności między funkcjami trygonometrycznymi kąta α i kąta $90^\circ - \alpha$, oblicz:

a) $\sin 40^\circ - \cos 50^\circ$

b) $\frac{\sin 29^\circ}{\cos 61^\circ}$

c) $(\sin 20^\circ + \cos 20^\circ)(\sin 20^\circ - \cos 20^\circ) + 2\sin^2 70^\circ$

d) $\sin^2 55^\circ + \sin^2 35^\circ$

e) $\operatorname{tg} 44^\circ \operatorname{tg} 45^\circ \operatorname{tg} 46^\circ$

Zadanie 29

Oblicz wartości pozostałych funkcji trygonometrycznych kąta wiedząc, że $\alpha \in (0^\circ, 90^\circ)$, jeżeli:

- a) $\sin\alpha = \frac{1}{3}$, $\sin\alpha = \frac{4}{5}$, $\sin\alpha = \frac{2}{3}$, $\sin\alpha = 0,12$
 b) $\cos\alpha = \frac{3}{4}$, $\cos\alpha = \frac{1}{4}$, $\cos\alpha = \frac{2}{5}$, $\cos\alpha = 0,54$
 c) $\operatorname{tg}\alpha = 2$, $\operatorname{tg}\alpha = \frac{5}{6}$, $\operatorname{tg}\alpha = \frac{1}{3}$, $\operatorname{tg}\alpha = 1,25$
 d) $\operatorname{ctg}\alpha = 3$, $\operatorname{ctg}\alpha = \frac{3}{7}$, $\operatorname{ctg}\alpha = 1,52$, $\operatorname{ctg}\alpha = 0,15$
 e) $\sin\alpha = a$, $\cos\alpha = \frac{2\sqrt{b}}{b+1}$, $\operatorname{tg}\alpha = c$, $\operatorname{ctg}\alpha = d$

Zadanie 30

Oblicz bez użycia tablic:

- a) $\sin^2 62^\circ + \sin^2 28^\circ$
 b) $\operatorname{tg} 44^\circ \operatorname{tg} 45^\circ \operatorname{tg} 46^\circ$
 c) $(\sin 35^\circ + \cos 35^\circ)(\sin 35^\circ - \cos 35^\circ) + 2\sin^2 55^\circ$

Zadanie 31

Oblicz wartość liczbową wyrażen:

- a) $5\sin 30^\circ + 4\cos 60^\circ + \operatorname{tg} 45^\circ$
 b) $3\sin 60^\circ - 5\cos 45^\circ + 2\operatorname{tg} 30^\circ$
 c) $\sin^2 30^\circ + \cos^2 60^\circ + \operatorname{ctg}^2 45^\circ$
 d) $\frac{3\sin 60^\circ}{\sin^2 45^\circ + \cos^2 45^\circ}$
 e) $\frac{\operatorname{ctg}^2 60^\circ + \cos^2 30^\circ}{3 - 2\operatorname{ctg} 45^\circ}$
 f) $\frac{2 - \operatorname{tg}^2 60^\circ}{\sin 30^\circ \cos 60^\circ}$

Zadanie 32

Boki trójkąta mają długości a, b, c , gdzie $a \leq b \leq c$. Korzystając z twierdzenia Pitagorasa, wykaż, że wysokość opuszczona na bok długości c dzieli go na dwa odcinki, z których jeden ma długość $\frac{a^2 + c^2 - b^2}{2c}$.

Zadanie 33

Korzystając z poprzedniego zadania, oblicz jedną z wysokości trójkąta, a potem jego pole, mając dane długości boków trójkąta:

- a) 13 cm, 14 cm, 15 cm,
 b) 25 dm, 39 dm, 56 dm,
 c) 3 m, 4 m, 6 m

Zadanie 34

Najdłuższy bok trójkąta ma 12 cm, a miary jego kątów są w stosunku 1 : 2 : 3. Oblicz pole tego trójkąta.

Zadanie 35

W trójkącie prostokątnym wysokość opuszczona z wierzchołka kąta prostego ma długość 1, a przyprostokątna trójkąta ma długość 2. Oblicz pole tego trójkąta.

Zadanie 36

W trójkącie równoramiennym kąt przy podstawie ma miarę 30° , zaś jego obwód równy jest 10 cm. Oblicz pole trójkąta.

Zadanie 37

Działkę budowlaną w kształcie trójkąta równora-

mienego o bokach 60 m, 60 m i 40 m podzielono na dwie części o równych polach płotem równoległym do podstawy trójkąta. Oblicz z dokładnością do 1 m obwód każdej z nowo powstałych działek.

Zadanie 38

Działkę budowlaną w kształcie trapezu o bokach: 50 m, 20 m, 50 m, 80 m podzielono na dwie części o równej powierzchni płotem równoległym do podstaw trapezu. Jaka jest długość płotu rozdzielającego obie działki?

Zadanie 39

- a) Boki trójkąta równobocznego wydłużono o 5%. O ile procent wzrosło pole trójkąta?
 b) O ile procent należy wydłużyć boki trójkąta równobocznego, by jego pole wzrosło o 69%?

Zadanie 40

Przyprostokątna w trójkącie prostokątnym ma długość 7,5 cm, zaś obwód trójkąta wynosi 30 cm. Oblicz długości pozostałych boków i wysokości oraz pole trójkąta.

Zadanie 41

Trapez równoramienny $ABCD$ jest wpisany w okrąg o promieniu 25 cm. Podstawy AB i CD tego trapezu mają odpowiednio długości 40 cm i 14 cm. Oblicz pole trapezu.

Zadanie 42

Większe ramie trapezu ma długość $6\sqrt{2}$, natomiast krótsza przekątna trapezu dzieli go na dwa trójkąty prostokątne równoramienne. Oblicz pole trapezu i długość drugiej przekątnej.

Zadanie 43

W trapezie równoramiennym jedna z podstaw jest dwa razy dłuższa od drugiej, przekątna trapezu dzieli kąt przy dłuższej podstawie na połowy. Oblicz długości boków trapezu, jeśli pole trapezu równe jest $3\sqrt{3}$.

Zadanie 44

W trapezie $ABCD$, gdzie $|AB| = 11$, $|BC| = |CD| = |DA| = 5$, punkt M jest środkiem boku AD . P jest punktem przecięcia prostych CM i AB . Oblicz pole i obwód trójkąta APM .

Zadanie 45

W trapezie równoramiennym przekątna o długości 10 cm tworzy z jednym z ramion kąt 90° , a z drugim kąt 30° . Oblicz obwód trapezu.

Zadanie 46

Pod jakim kątem przecinają się przekątne trapezu

równoramienne, którego ramiona są tej samej długości co krótsza podstawa, a dłuższa podstawa jest dwa razy dłuższa od krótszej?

Zadanie 47

a) Długości podstaw trapezu są równe 6 cm i 4 cm. Kąty ostre trapezu mają miary 30° i 60° . Oblicz wysokość tego trapezu i jego pole.

b) Oblicz pole trapezu, którego boki równoległe mają długość 9 cm i 6 cm, a ramiona 5 cm i 4 cm.

Zadanie 48

Podstawy trapezu mają długości 8 cm i 4 cm. Oblicz długość odcinka równoległego do nich i dzielącego pole trapezu na połowy.

Zadanie 49

Podstawy trapezu mają długości 10 i 4. Ramiona trapezu tworzą z dłuższą podstawą kąty 45° i 60° . Oblicz wysokość i pole trapezu.

Zadanie 50

W trapezie $ABCD$ wysokość trapezu jest równa 10, AB jest dłuższą podstawą, dane są kąty:

$$\sphericalangle DAB = 30^\circ, \sphericalangle ABC = 75^\circ, \sphericalangle ACB = 90^\circ.$$

Oblicz pole trapezu.

Zadanie 51

Ramiona trapezu mają długość 3 cm i 4 cm, krótsza podstawa ma długość 7,5 cm, a długość odcinka łączącego środki ramion jest równa 10 cm. Oblicz długość dłuższej podstawy i pole trapezu.

Zadanie 52

Można przyjąć, że ilość wody przepływającej przez rurę jest proporcjonalna do pola powierzchni jej przekroju.

a) Czy więcej wody przepłynie przez rurę dwucalową, czy przez dwie rury jednocalowe?

b) Ile rur o średnicy $\frac{3}{4}$ cala zapewni ten sam przepływ wody co dwie rury trzycalowe?

Zadanie 53

Pole równoległoboku $ABCD$ równa się 1. Przez środek M boku BC i przez wierzchołek A poprowadzono prostą, która przecina BD w punkcie O . Oblicz pole czworokąta $OMCD$.

Zadanie 54

W kwadracie o boku a obcięto cztery naroża w ten sposób, że powstał ośmiokąt foremny. Oblicz pole i obwód tego ośmiokąta.

Zadanie 55

Przekątna prostokąta dzieli jego kąt na części,

których miary są w stosunku 1 : 2. Krótszy bok prostokąta ma długość a . Oblicz pole tego prostokąta.

Zadanie 56

Jeśli skrócimy dłuższą przekątną rombu przy każdym wierzchołku o 4 cm, zaś przedłużymy krótszą przekątną rombu przy każdym wierzchołku o 1 cm, to otrzymamy kwadrat. Pole otrzymanego kwadratu jest o 10 cm^2 mniejsze od pola rombu. Oblicz pole kwadratu i pole rombu.