
1

ZADANIA MATURALNE – TRYGONOMETRIA - poziom podstawowy
Opracowała – mgr Danuta Brzezińska

Zad. 1. (1 pkt)

Jeżeli kąt jest ostry i =

 , to

 równa się

A. – 1 B. -

 C.

 D.

Zad. 2. (1 pkt)
Dane są długości boków i = 3 trójkąta prostokątnego
 ABC o kącie ostrym (zobacz rysunek). Wtedy

A.

 B.

C.

 D.

Zad. 3. (1 pkt)

W trójkącie, przedstawionym na rysunku obok, sinus kąta ostrego
 jest równy

 A.

 B.

 C.

 D.

Zad. 4. (1 pkt)

Kąt jest ostry i

 . Wówczas

A.

 B.

 C.

 D.

Zad. 5. (1 pkt)
Kąt jest ostry i . Wówczas

Zad. 6. (1 pkt)

Kąt jest ostry i

. Wówczas

A. B. C. D.

Zad. 7. (1 pkt)

Kąt jest ostry i

 . Jaki warunek spełnia kąt ?

A. B. C. D.

Zad. 8. (1 pkt)

Liczba jest równa liczbie

A. B. C. A.

Zad.9. (2 pkt)

Kąt jest ostry i

. Oblicz .

2

Zad. 10. (2 pkt)

Sprawdź prawdziwość równości:





tg

tg sin
cos1


 gdy oznacza miarę kąta ostrego.

Zad. 11. (2 pkt)

Sprawdź, że dla każdego kąta ostrego prawdziwa jest tożsamość :





tg

tg sin
cos1


 .

Zad. 12. (2 pkt)
Sprawdź, że dla każdego kąta ostrego prawdziwa jest tożsamość:
 + = 2 .

Zad.13. (2pkt)

Kąt jest ostry i

 = 2. Oblicz wartość wyrażenia .

Zad.14. (2pkt)

Kąt jest ostry i

 = 25. Oblicz wartość wyrażenia .

Zad.15 . (2pkt)

Wykaż, że jeżeli jest kątem ostrym i =

, to =0,22.

Zad. 16. (2pkt)
Wykaż, że jeżeli jest kątem ostrym i =2, to jest liczbą niewymierną.

Zad. 17. (2pkt)
Uzasadnij, że jeżeli jest kątem ostrym, to = .

Zad. 18. (2pkt)

Kąt jest ostry i

 . Oblicz .

Zad. 19. (2pkt)

Wiedząc, że jest kątem ostrym i , oblicz wartość wyrażenia

.

Zad. 20. (2pkt)

Kąt jest ostry i

. Oblicz .

Zad. 21. (2pkt)

Kąt jest ostry i

 Oblicz .

Zad. 22. (2 pkt)
W trójkącie prostokątnym przeciwprostokątna ma długość 12, a cosinus jednego z kątów ostrych

wynosi
3

2
. Oblicz długość wysokości opuszczonej na przeciwprostokątną.

Zad. 23. (2 pkt)
Udowodnij, że nie istnieje trójkąt prostokątny, w którym przeciwprostokątna ma długość 24, a kąty

ostre  i  są takie, że
4

3
cos  i

3

4
tg .

Zad. 24. (2pkt)
W trójkącie prostokątnym przyprostokątne mają długości 2 i 4, a jeden z kątów ostrych ma miarę .
Oblicz .

3

Zad. 25. (2pkt)

W trójkącie równoramiennym ABC, w którym cm, wysokość
poprowadzona z wierzchołka C jest równa 5 cm. Oblicz miary kątów tego trójkąta. Odpowiedź podaj
w stopniach.

Zad. 26. (2pkt)

W pewnym trójkącie prostokątnym suma cosinusów kątów ostrych jest równa

Oblicz iloczyn sinusów tych kątów.

4

ZADANIA MATURALNE – TRYGONOMETRIA - POZIOM ROZSZERZONY
Opracowała – mgr Danuta Brzezińska

Zad. 1. (1 pkt)

Każda liczba należąca do przedziału otwartego

 spełnia nierówność

A. B.

C. D.

Zad.2. (2 pkt)

Wiedząc, że 2tg i   ;0 oblicz, bez użycia tablic i kalkulatora, wartości pozostałych funkcji

trygonometrycznych kąta  .

 Zad. 3. (2 pkt)

Wiedząc, że 0sin,3600 00   oraz  22 cos3sin34 tg

a) oblicz tg ,

b) Zaznacz w układzie współrzędnych kąt  i podaj współrzędne dowolnego punktu, różnego od
początku układu współrzędnych, który leży na końcowym ramieniu tego kąta.

Zad. 4. (4 pkt)

a) Naszkicuj wykres funkcji xy 2sin w przedziale  2,2 .

b) Naszkicuj wykres funkcji
x

x
y

2sin

2sin
 w przedziale  2,2 i zapisz, dla których liczb z

tego przedziału spełniona jest nierówność .0
2sin

2sin


x

x

Zad. 5. (6 pkt)

Dana jest funkcja   xxxf cossin 2  dla Rx .

a) Rozwiąż równanie   1xf w przedziale 2,0 .

b) Wyznacz największą wartość funkcji f.

Zad. 6. (3 pkt)

Dana jest funkcja f określona wzorem  
x

xx
xf

sin

sinsin 2 
 dla     2,,0 x .

a) Naszkicuj wykres funkcji f.
b) Wyznacz miejsca zerowe funkcji f.

Zad. 7. (4pkt)

Dana jest funkcja   1sin2 2  xxf , Rx .

a) Narysuj wykres funkcji f.

b) Rozwiąż równanie 0
3












xf

Zad.8 . (4 pkt)

Dana jest funkcja określona wzorem   Rxxxxf  ,sin3cos .

a) Naszkicuj wykres funkcji f.

b) Rozwiąż równanie:   1xf .

5

Zad.9. (4 pkt)
Wyznacz najmniejszą i największą wartość funkcji f określonej wzorem:

  







 xxxf 2

6
cos2sin


. Odpowiedź uzasadnij.

Zad. 10.

Dla 2;0x rozwiąż równanie sin3x = 1.

Zad. 11. (5 pkt)

Rozwiąż równanie 04sin5cos2 2  xx .

Zad. 12. (4 pkt)

Rozwiąż równanie: 0
2

cos
sin

1








 xctgx

x



Zad.13. (6 pkt)

Oblicz sumę wszystkich pierwiastków równania ,
2

25
3sin ctgx które spełniają nierówność

 55 x .

Zad. 14.

Dla 2;0x rozwiąż równanie 05sin3sinsin  xxx .

Zad. 15. (4 pkt)

Rozwiąż równanie 1sin4cos4 2  xx w przedziale 2,0 .

Zad. 16. (4 pkt)

Rozwiąż równanie - = 1- w przedziale 2,0 .

Zad. 17. (4 pkt)

Rozwiąż równanie 04sin5cos2 2  xx w przedziale 2,0 .

Zad. 18. (6pkt)

Rozwiąż równanie tgx(2sinxcosx + cosx) = 0 w przedziale  2, .

Zad. 19. (4 pkt)

W przedziale 2,0 rozwiąż równanie .

Zad. 20. (5 pkt)

Określ, jaką liczbą – dodatnią czy ujemną, jest wiedząc, że

 i

 .

Zad.21.

Wykaż, że równanie 1 ctgxtgx nie ma rozwiązania w zbiorze liczb rzeczywistych.

6

Zad. 22. (6 pkt)

Dane jest równanie postaci     ,01cos1cos  pxx gdzie Rp jest parametrem.

a) Dla p = - 1 wypisz wszystkie rozwiązania tego równania należące do przedziału 5;0 .

b) Wyznacz wszystkie wartości parametru p, dla których dane równanie ma w przedziale  ;

trzy różne rozwiązania.

Zad.23.(5 pkt)
Na poniższym rysunku przedstawiono równoramienny trójkąt ABC (o podstawie AC) oraz

prostokątny równoramienny trójkąt BDC. Uzasadnij, że cos( ACD) <
2

1

Zad. 24. (3 pkt)
Liczby  i  są miarami kątów ostrych w trójkącie prostokątnym. Wykaż, że 1coscos   .

 Zad. 25. (PR – 5 pkt)
Latarnia morska jest w punkcie P. Statek zbliża się do brzegu. Kapitan obserwuje latarnię morską z

punktu A i widzi ja pod kątem  takim, że
10

1
tg . Po przepłynięciu 500 m w kierunku latarni

kapitan widzi ją z punktu B pod kątem  takim, że
8

1
tg . Oblicz odległość punktu B od punktu P

przy założeniu, że punkty A, B i P należą do jednej prostej.

Zad. 26.
Rozwiąż równanie
a) cos 2x +2 = 3cos x .
b) dla

c)

 =

 dla .

Zad. 27. (3 pkt)

Kąt jest taki, że + =

. Oblicz wartość wyrażenia

 Zad.28. (4 pkt)
Wyznacz wszystkie wartości parametru , dla których równanie

ma w przedziale

 tylko trzy różne rozwiązania, z których dwa są ujemne, a jedno dodatnie.

Zad. 29. (4 pkt)
a) Wyznacz wszystkie wartości , gdzie , dla których liczby:
są trzema kolejnymi początkowymi wyrazami nieskończonego ciągu arytmetycznego.
b) Oblicz sumę 101 początkowych wyrazów tego ciągu.

A B

C

D

7

Zad. 30. (4 pkt)
Rozwiąż równanie w przedziale .

Zad. 31. (3 pkt)

Wykaż, że dla dowolnego kąta prawdziwa jest równość =

 .

Zad. 32. (4 pkt)

Rozwiąż równanie w przedziale .

Zad. 33. (5 pkt)
Rozwiąż równanie = 0,25, gdzie .

Zad. 34. (1 pkt)

Dla dowolnego kąta wartość wyrażenia jest równa wartości wyrażenia

A. B. C. D. 0

Zad. 35. (1 pkt)

Dla każdego kąta wartość wyrażenia

 jest równa

A.

 B. 1 C.2 D.0

Zad. 36. (2 pkt)

Wyznacz największą liczbę będącą rozwiązaniem równania

 , należącą do

przedziału . Zakoduj cyfrę jedności i dwie pierwsze cyfry po przecinku rozwinięcia
dziesiętnego otrzymanej liczby. Do obliczeń przyjmij .

Zad. 37. (2 pkt)

Rozwiąż nierówność

 dla .

Zad. 38. (2 pkt)

Rozwiąż nierówność

 dla .

Zad. 39. (3 pkt)

Rozwiąż równanie w przedziale

 .

Zad. 40. (3 pkt)
Rozwiąż równanie = 0 w przedziale .

Zad. 41. (4 pkt)
Wyznacz wszystkie liczby rzeczywiste x , spełniające równanie .

Zad. 42. (4 pkt)

Rozwiąż równanie dla .

Zad. 43. (4 pkt)

Rozwiąż równanie w przedziale

Zad. 44. (4 pkt)

Rozwiąż równanie w przedziale .

8

Zad. 45. (4 pkt)

Wykaż, że jeżeli są katami wewnętrznymi trójkąta i , to
 .

Zad. 46. (4 pkt)
Wykaż, że .

Zad. 47. (5 pkt)
a) Sprawdź, czy równość

Jest tożsamością trygonometryczną.
b) Udowodnij, że jeśli i są dwoma kątami trójkąta i , to trójkąt
ten jest trójkątem prostokątnym lub równoramiennym.

Zad. 48. (3 pkt)
Wykaż, że dla każdego kąta prawdziwa jest równość: = 1 + 3 .

