
[image: ksiazka.jpg]

Materiały pochodzą z Platformy Edukacyjnej Portalu www.szkolnictwo.pl

Wszelkie treści i zasoby edukacyjne publikowane na łamach Portalu www.szkolnictwo.pl mogą być wykorzystywane przez jego Użytkowników wyłącznie w zakresie własnego użytku osobistego oraz do użytku w szkołach podczas zajęć dydaktycznych. Kopiowanie, wprowadzanie zmian, przesyłanie, publiczne odtwarzanie i wszelkie wykorzystywanie tych treści do celów komercyjnych jest niedozwolone. Plik można dowolnie modernizować na potrzeby własne oraz do wykorzystania w szkołach podczas zajęć dydaktycznych.

„Geometria jest sztuką wyciągania prawidłowych wniosków ze źle sporządzonych rysunków.”

Niels Henrik Abel

TRÓJKĄTY
[image:][image:][image:]Trójkąt to wielokąt o najmniejszej liczbie boków. W wielu kulturach trójkątom przypisuje się mistyczne własności. Geometryczne własności trójkątów fascynowały już starożytnych.
Własności trójkątów są na tyle interesujące, że warto się im przyjrzeć bliżej.

[image:]
[image:]

KLASYFIKACJA TRÓJKĄTÓW
 (
60°
60°
60°
) (
a
) (
a
) (
c
) (
c
)Ze względu na boki:

 (
b
) (
równoramienne
) (
równo
boczne
) (
a
)[image:] (
α
) (
różnoboczne
)

 (
rozwartokątne
) (
prostokątne
) (
ostrokątne
)Ze względu na kąty:

WARUNEK JAKI MUSZĄ SPEŁNIAĆ 3 ODCINKI ABY MOŻNA BYŁO ZBUDOWAĆ Z NICH TRÓJKĄT
Aby z odcinków o długościach a, b i c można było zbudować trójkąt, muszą one spełniać następujące nierówności:
a < b + c		b < a + c		c < a + b
Innymi słowy każdy bok trójkąta ma długość mniejszą od sumy dwóch pozostałych boków.
 (
c
) (
b
) (
a
)

	

SUMA MIAR KĄTÓW W TRÓJKĄCIE
 (
γ
) (
β
) (
α
)Suma miar kątów w trójkącie wynosi 180°
α + β + γ = 180°

	
SUMA MIAR KĄTÓW W TRÓJKĄCIE
 (
Mamy tu kolejno:
β
-

kąty odpowiadające
γ
- kąty wierzchołkowe
α
- kąty odpowiadające
) (
k
 ||
l
) (
l
) (
k
) (
α
) (
β
) (
γ
) (
γ
) (
β
) (
α
)Geometryczne uzasadnienie powyższej równości (α + β + γ = 180°)

	
TRÓJKĄT RÓWNOBOCZNY
 (
a
) (
a
) (
a
)Jest to figura foremna: ma wszystkie boki jednakowej długości i wszystkie kąty równe (60°). W trójkącie równobocznym wysokości przecinają podstawy, na które padają, w połowie. Wszystkie wysokości w tym trójkącie są zarazem dwusiecznymi kątów i środkowymi boków.
 (
60°
)

 (
60°
) (
60°
)

TRÓJKĄT RÓWNORAMIENNY
W trójkącie równoramiennym wysokość poprowadzona na najkrótszy bok dzieli go na pół, ta wysokość jest zarazem dwusieczną kąta między bokami o tej samej długości (ramionami trójkąta równoramiennego). Kąty przy podstawie mają równą miarę.
 (
α
) (
α
) (
a
) (
a
)

	

PRZYKŁADOWE ZADANIA
ZADANIE 1.
Czy boki trójkąta mogą mieć długości: 10 cm, 10 m, 0,01 km ?
Najpierw wyrażamy wszystkie długości w tej samej jednostce miary, np. w metrach:
10 cm = 0,1 m
0,01 km = 10 m
Następnie sprawdzamy po kolei wszystkie 3 nierówności (a < b + c;
b < a + c; c < a + b). Jeśli choć jedna z nich się nie zgadza, trójkąt o takich długościach boków nie istnieje.
10 m + 0,1 m = 10,1 m > 10 m ta nierówność wyczerpuje nam 2 przypadki
10 m + 10 m = 20 m > 0,1 m wszystkie 3 nierówności się zgadzają, a więc
 boki trójkąta mogą mieć takie długości

PRZYKŁADOWE ZADANIA
ZADANIE 2.
Czy kąty trójkąta mogą mieć podane miary?
25° 17’ ; 51° ; 103° 43’
Musimy sprawdzić, czy α + β + γ = 180°.
Pamiętajmy, że 1° = 60’
 α + β + γ = 25° 17’ + 51° +103° 43’ = 179° 60’ = 180°
Odpowiedź: Kąty trójkąta mogą mieć takie miary.

PRZYKŁADOWE ZADANIA
 (
29°
) (
α
)ZADANIE 2.
Oblicz miarę kąta α.

29° + 90° + α = 180°
α = 180° - 90° - 29° = 61°
α = 61°

PRZYKŁADOWE ZADANIA
ZADANIE 3.
Jakie miary kątów ma trójkąt równoramienny prostokątny?
W trójkącie równoramiennym dwa kąty mają jednakowe miary (oznaczmy je α), oczywiście nie mogą być to kąty o mierze 90° (już dwa kąty w sumie dałyby 180°) a więc 90° to miara kąta między ramionami tego trójkąta równoramiennego.
 (
α
) (
α
)90° + 2α = 180°
2α = 180° - 90°
2α = 90°
α = 45°
Odpowiedź: W trójkącie równoramiennym prostokątnym kąty mają miary: 90°, 45° i 45°

PRZYKŁADOWE ZADANIA
ZADANIE 4.
Kat między ramionami trójkąta równoramiennego ma 120°. Jakie są miary pozostałych kątów?
120° + 2α = 180°
2α = 60°
α = 30°
Odpowiedź: Pozostałe kąty mają po 30°

PRZYKŁADOWE ZADANIA
 (
5
 m
) (
65
°
) (
50°
) (
C
) (
B
) (
A
)ZADANIE 5.
Jaką długość ma bok AC trójkąta ABC?

Sprawdźmy jaką miarę ma kąt ACB
>ACB = 180° - 50° - 65° = 65°
Oba kąty przy boku BC są równe, to oznacza, że mamy do czynienie z trójkątem równoramiennym więc |AB| = |AC| = 5 m

image7.emf

α

image1.jpeg

image2.png

image3.png

image4.png

image5.png

image6.png

