

TRÓJKĄTY

Opracowała:

Teresa GĘBICKA

TRÓJKĄT wielokąt o 3 bokach

Trójkąt ABC - $\triangle ABC$ posiada:

wierzchołki: A, B, C ;

boki: $AB=a, BC=b, CA=c$;

kąty: $\angle CAB=\alpha, \angle ABC=\beta, \angle ACB=\gamma$

Każdy bok trójkąta ma długość mniejszą od sumy długości dwóch pozostałych, ale większą od ich różnicy.

$$a < b + c \quad \text{i} \quad a > b - c$$

$$b < a + c \quad \text{i} \quad b > a - c$$

$$c < a + b \quad \text{i} \quad c > a - b$$

Klasyfikacja trójkątów ze względu na kąty

Trójkąt ostrokątny-
wszystkie kąty ostre

$$\alpha < 90^\circ$$

$$\beta < 90^\circ$$

$$\gamma < 90^\circ$$

Trójkąt prostokątny-
jeden kąt prosty

$$\alpha = 90^\circ$$

$$\beta < 90^\circ$$

$$\gamma < 90^\circ$$

Trójkąt rozwartokątny-
jeden kąt rozwarty

$$90^\circ < \alpha < 180^\circ$$

$$\beta < 90^\circ$$

$$\gamma < 90^\circ$$

Klasyfikacja trójkątów ze względu na boki

Trójkąt różnoboczny -
każdy bok ma inną długość

$$a \neq b \neq c$$

Kąty mają różne miary

Trójkąt równoramienny -
przynajmniej dwa
boki tej samej długości

a - podstawa trójkąta
b - ramiona trójkąta

Kąty przy podstawie
mają taką samą miarę

Trójkąt równoboczny -
wszystkie boki
są tej samej długości

Wszystkie kąty
mają taką samą miarę

$$\alpha = 60^\circ$$

TWIERDZENIE:

Suma kątów wewnętrznych trójkąta jest równa 180° .

$$\alpha + \beta + \gamma = 180^\circ$$

DOWÓD:

Rysujemy pomocniczą prostą k równoległą do boku AB , przechodzącą przez wierzchołek C .

$\alpha = \alpha'$
 $\beta = \beta'$ } są to kąty naprzemianległe

zatem $\alpha + \beta + \gamma = \alpha' + \beta' + \gamma$.

Ponieważ $\alpha' + \beta' + \gamma = 180^\circ$, więc również $\alpha + \beta + \gamma = 180^\circ$.

zadanie

Kąty zewnętrzne trójkąta

Kątem zewnętrznym w trójkącie nazywamy, kąt przyległy do kąta wewnętrznego.

Kąt zewnętrzny trójkąta, to kąt utworzony przez jeden bok trójkąta i przedłużenie drugiego boku.

Kąt zewnętrzny trójkąta jest równy sumie 2 kątów wewnętrznych do niego nieprzyległych.

$$x = \beta + \gamma$$

$$y = \alpha + \gamma$$

$$z = \alpha + \beta$$

Kąt zewnętrzny x , przylega do kąta wewnętrznego α

Suma kątów zewnętrznych wynosi 720°

zadanie

Wysokości w trójkącie

h_1, h_2, h_3 - wysokości trójkąta

Wysokością trójkąta nazywamy odcinek poprowadzony prostopadle z wierzchołka do przeciwległego boku lub jego przedłużenia.

W każdym trójkącie można poprowadzić 3 wysokości, które przecinają się w jednym punkcie.

W trójkącie prostokątnym, punkt przecięcia się wysokości leży w wierzchołku kąta prostego.

W trójkącie rozwartokątnym, punkt przecięcia się wysokości leży na zewnątrz trójkąta.

W trójkącie ostrokątnym, punkt przecięcia się wysokości leży wewnątrz trójkąta.

Dwusieczne kątów wewnętrznych w trójkącie

Dwusieczną kąta nazywamy półprosta, która dzieli kąt, na dwa kąty przystające.

Dwusieczne kątów wewnętrznych trójkąta przecinają się w jednym punkcie, który jest środkiem okręgu wpisanego w ten trójkąt.

Każdy bok trójkąta jest styczny do okręgu.

Trójkąt jest opisany na okręgu, a okrąg wpisany jest w trójkąt.

zadanie

Symetralne boków trójkąta

Symetralna odcinka to prosta prostopadła, dzieląca odcinek na dwie równe części
inaczej: oś symetrii odcinka, która jest do niego prostopadła.

Symetralne trzech boków trójkąta przecinają się w jednym punkcie, który jest środkiem okręgu opisanego na tym trójkącie.

Każdy wierzchołek trójkąta leży na okręgu.

Okrąg jest opisany na trójkącie.
Trójkąt jest wpisany w okrąg.

symetralna boku AB

symetralna boku BC

symetralna boku AC

Środkowa trójkąta

Środkową trójkąta nazywamy odcinek łączący wierzchołek trójkąta ze środkiem przeciwległego boku.

W trójkącie możemy poprowadzić 3 środkowe. Przecinają się one w jednym punkcie, który nazywamy środkiem ciężkości trójkąta.

Punkt S jest punktem przecięcia się środkowych. Punkt S dzieli każdą ze środkowych w stosunku 1:2

$$SD = \frac{1}{2} SC \quad \text{czyli} \quad SD = \frac{1}{3} CD$$

Odcinki łączące środki boków są równoległe do przeciwległych boków i równe są ich połowie $EF \parallel AB$ i $EF = \frac{1}{2} AB$

Jeżeli w trójkącie połączymy odcinkami środki jego boków, to otrzymamy 4 takie same (przystające) trójkąty.

Cechy przystawania trójkątów

I cecha przystawania trójkątów (b b b)

Jeżeli 3 boki jednego trójkąta są odpowiednio równe trzem bokom drugiego trójkąta, to trójkąty są przystające: $a = d$ $b = e$ $c = f$.

II cecha przystawania trójkątów (b k b)

Jeżeli 2 boki i kąt między nimi zawarty jednego trójkąta, są odpowiednio równe dwóm bokom i kątowi między nimi zawartemu w drugim trójkącie, to trójkąty są przystające.

$$a = d \quad c = f \quad \alpha = \alpha_1$$

III cecha przystawania trójkątów (k b k)

Jeżeli bok i dwa kąty do niego przyległe jednego trójkąta, są odpowiednio równe bokowi i 2 kątom do niego przyległym drugiego trójkąta, to trójkąty są przystające.

$$b = e \quad \beta = \beta_1 \quad \gamma = \gamma_1$$

Cechy podobieństwa trójkątów

I cecha podobieństwa trójkątów

Jeżeli boki jednego trójkąta są proporcjonalne do odpowiednich boków drugiego trójkąta, to trójkąty są podobne:

$$\frac{a_1}{a} = \frac{b_1}{b} = \frac{c_1}{c}$$

II cecha podobieństwa trójkątów

Jeżeli miary 2 kątów jednego trójkąta, są równe miarom 2 kątów drugiego trójkąta to trójkąty są podobne. $\alpha = \alpha_1$ $\beta = \beta_1$

III cecha podobieństwa trójkątów

Jeżeli dwa boki jednego trójkąta są proporcjonalne do dwóch boków drugiego trójkąta, a kąty między nimi zawarte są przystające, to trójkąty są podobne.

$$\frac{a_1}{a} = \frac{b_1}{b} \quad \beta = \beta_1$$

Pole i obwód trójkąta

Ob - obwód P - pole

dowolny trójkąt

$$Ob = a + b + c$$

$$P = \frac{1}{2} a \cdot h$$

trójkąt równoramienny

$$Ob = a + 2b$$

$$P = \frac{1}{2} a \cdot h$$

trójkąt równoboczny

$$Ob = 3a$$

$$P = \frac{1}{2} a \cdot h$$

trójkąt prostokątny

$$Ob = a + b + c$$

$$P = \frac{1}{2} a \cdot b$$

Wysokość w trójkącie równobocznym wynosi:

$$h = a \frac{\sqrt{3}}{2}$$

wtedy pole obliczamy:

$$P = \frac{\sqrt{3}}{4} a^2$$

Zadanie 1.

Znajdź miary kąta x w trójkątach:

c)

rozwiązanie

Zadanie 2

Rozwiązanie

Przy obliczeniach wykorzystujemy twierdzenie, że suma kątów wewnętrznych trójkąta wynosi 180°

a)

$$\begin{aligned}40^\circ + x + 32^\circ &= 180^\circ \\x + 72^\circ &= 180^\circ \\x &= 180^\circ - 72^\circ \\x &= 108^\circ\end{aligned}$$

b)

$$\begin{aligned}x + x + 70^\circ &= 180^\circ \\2x &= 180^\circ - 70^\circ \\2x &= 110^\circ \\x &= 55^\circ\end{aligned}$$

c)

$$\begin{aligned}x + 2x + 3x &= 180^\circ \\6x &= 180^\circ \\x &= 30^\circ\end{aligned}$$

Zadanie 2.

Znajdź kąty x i y .

Zadanie 3.

Znajdź miary kątów zewnętrznych x i y .

[rozwiązanie](#)

Rozwiązanie

Ponieważ suma kątów w trójkącie wynosi 180° ,
to brakujący kąt wewnętrzny trójkąta ma miarę :
 $\alpha = 180^\circ - 105^\circ - 31^\circ = 44^\circ$.

Kąt x jest kątem przyległym do kąta α .
Suma kątów przyległych wynosi 180° , więc:

$$\begin{aligned}x + \alpha &= 180^\circ \\x + 44^\circ &= 180^\circ \\x &= 180^\circ - 44^\circ \\x &= 136^\circ\end{aligned}$$

Kąt y jest kątem przyległym do kąta 31° , więc:

$$\begin{aligned}y + 31^\circ &= 180^\circ \\y &= 180^\circ - 31^\circ \\y &= 149^\circ\end{aligned}$$

Odpowiedź: Kąty zewnętrzne trójkąta mają miary odpowiednio równe
 $x=136^\circ$ i $y=149^\circ$.

Zadanie 4.

Dany jest trójkąt o kątach przy podstawie 70° i 80°

- wyznacz kąt pod jakim przecinają się dwusieczne tych kątów;
- wyznacz kąt , pod jakim przecinają się wysokości poprowadzone z wierzchołków tych kątów.

Uwaga. Podając kąt, pod jakim przecinają się proste nieprostokątne, będziemy podawać kąt ostry.

[rozwiązanie](#)

Rozwiązanie

Obliczamy kąt α :

$$40^\circ + \alpha + 35^\circ = 180^\circ$$

$$\alpha + 75^\circ = 180^\circ$$

$$\alpha = 180^\circ - 75^\circ$$

$$\alpha = 105^\circ$$

Obliczamy kąt między dwusiecznymi:

$$x + \alpha = 180^\circ$$

$$x = 180^\circ - \alpha$$

$$x = 180^\circ - 105^\circ$$

$$x = 75^\circ$$

b)

z $\triangle ABF$ obliczamy kąt α

$$70^\circ + 90^\circ + \alpha = 180^\circ$$

$$160^\circ + \alpha = 180^\circ$$

$$\alpha = 20^\circ$$

z $\triangle ABD$ obliczamy kąt β

$$80^\circ + 90^\circ + \beta = 180^\circ$$

$$170^\circ + \beta = 180^\circ$$

$$\beta = 10^\circ$$

Z $\triangle ABO$ obliczamy kąt γ

$$\alpha + \beta + \gamma = 180^\circ$$

$$20^\circ + 10^\circ + \gamma = 180^\circ$$

$$\gamma = 150^\circ$$

Kąt x przylega to kąta γ , więc

$$\gamma + x = 180^\circ$$

$$x = 180^\circ - 150^\circ$$

$$x = 30^\circ$$

Odp.: Dwusieczne przecinają się pod kątem 75° , a wysokości 30° .

