

Věty o pravoúhlém trojúhelníku

Eukleidova věta o výšce

Druhá mocnina výšky k přeponě je rovna součinu obou úseků přepony: $v^2 = c_a \cdot c_b$

Eukleidova věta o odvěsně

Druhá mocnina délky odvěsny je rovna součinu délky přepony a přilehlého úseku na přeponě

$$a^2 = c \cdot c_a \quad b^2 = c \cdot c_b$$

Sečtením vět o odvěsně vzniká Pythagorova věta $a^2 + b^2 = c^2$

Druhá mocnina délky přepony je rovna součtu druhých mocnin délek obou odvěsen.

(významná je i věta obrácená – platí-li pro strany trojúhelníku daný vztah, pak je pravoúhlý)

Vztahy pro výpočet obvodu a obsahu

Obvod : $o = a + b + c$

Obsah: $S = \frac{1}{2}a \cdot v_a = \frac{1}{2}b \cdot v_b = \frac{1}{2}c \cdot v_c$

$$S = \frac{1}{2}a \cdot b \cdot \sin\gamma = \frac{1}{2}b \cdot c \cdot \sin\alpha = \frac{1}{2}a \cdot c \cdot \sin\beta$$

Heronův vzorec: $S = \sqrt{s \cdot (s - a) \cdot (s - b) \cdot (s - c)}$, kde $s = \frac{1}{2}(a + b + c)$

PS 35-51

1. Je dán pravoúhlý trojúhelník KLM s pravým úhlem při vrcholu K .

- a) Označte strany daného trojúhelníku. Doplňte: Přeponou trojúhelníku KLM je strana _____, odvěsnami jsou strany _____ a _____.
- b) Dorýsujte obrázek tak, aby vyjadřoval Pythagorovu větu pro daný trojúhelník.
- c) Slovně formulujte P. V. pomocí obsahů vhodných čtverců
- d) Zapište symbolicky P. V. pro daný ΔKLM :

- e) Změřte délky stran ΔKLM a ověřte, zda pro tento trojúhelník platí P. V.
 $k = \underline{\hspace{2cm}}$ $l = \underline{\hspace{2cm}}$ $m = \underline{\hspace{2cm}}$

- f) Slovně formulujte obrácenou větu k větě Pythagorově:

2. Doplňte do tabulky délku zbývajících strany pravoúhlého trojúhelníku.

	odvěsna	odvěsna	přepona
Trojúhelník 1	5	12	
Trojúhelník 2	60		100
Trojúhelník 3		0,9	4,1
Trojúhelník 4	24		25
Trojúhelník 5	0,11	0,60	

3. Vypočítejte:

a) Vypočítejte délku základny rovnoramenného trojúhelníku, má-li výška na základnu velikost 7 cm a ramena délku $18,2\text{ cm}$.

b) Vypočítejte velikost výšky na přeponu rovnoramenného pravoúhlého trojúhelníku, mají-li odvěsny délku $3,4\text{ cm}$. Zaokrouhlete na desetiny cm .

c) Vypočítejte velikost výšky pravoúhlého lichoběžníku, mají-li základny délky 6 cm a 4 cm a šikmé rameno délku $5,2\text{ cm}$.

- d) Vypočítejte délku strany kosočtverce, mají-li úhlopříčky délku $u = 2\sqrt{3}cm$ a $v = 4\sqrt{2}cm$.

4. Rozhodněte, zda je trojúhelník s danými délkami stran pravoúhlý.

a) 30 cm , 40 cm , 50 cm

b) 1 cm , $0,8\text{ cm}$, $0,7\text{ cm}$

c) $\sqrt{2}cm$, $\sqrt{5}cm$, $\sqrt{3}cm$

d) $2\sqrt{2}\text{ cm}$, $\sqrt{5}\text{ cm}$, $\sqrt{3}\text{ cm}$

e) $2d$, $3d$, $4d$ kde d je libovolné kladné reálné číslo

f) $x^2 - y^2$, $2xy$, $x^2 + y^2$, kde x, y jsou libovolná kladná čísla a $x > y$

5. Vypočítejte délku l zábradlí nad schodištěm se čtyřmi schody, výška schodu $v = 16 \text{ cm}$ a šířka schodu $s = 30 \text{ cm}$.

9. Doplňte věty výběrem nabízených možností.

- a) Délka úhlopříčky čtverce o straně délky a je 1) $\frac{a\sqrt{3}}{2}$
- b) Velikost výšky v rovnostranném trojúhelníku o straně a je 2) $\sqrt{5}$
- c) Průměr kružnice opsané pravoúhlému trojúhelníku,
jehož odvěsny mají délky $a, 2a$ je 3) $a\sqrt{2}$
- d) Délka odvěsny pravoúhlého rovnoramenného trojúhelníku,
jehož přepona má délku a je 4) $\frac{a\sqrt{2}}{2}$

11. S využitím P. V. sestrojte úsečky dané délky.

a) $\sqrt{8} \text{ cm}$

b) $\sqrt{13} \text{ cm}$

c) $\sqrt{21} \text{ cm}$

d) $a\sqrt{3} \text{ cm}$ (a je zadaná ús.)

13. Rozhodněte, zda trojúhelník se zadanými délkami stran je **ostroúhlý**, **pravoúhlý** nebo **tupoúhlý**.

a) 8, 15, 17

b) 8, 15, 20

c) 8, 15, 16

d) 8, 15, 10

14. V pravoúhlém trojúhelníku ABC s pravým úhlem při vrcholu C je $a = 4 \text{ cm}$, $t_b = 5 \text{ cm}$. Vypočítejte délky zbývajících těžnic.

15. Obdélníkový pozemek o stranách délek 36 m a 27 m rozděluje úhlopříčně přímá cesta na dvě shodné části, které mají tvar rovnoramenného pravoúhlého trojúhelníku.

Vypočítejte šířku cesty.

Eukleidovy věty – PS 44 – 51

1. Je dán pravouhlý trojúhelník ABC s pravým úhlem při vrcholu C .

- Dorýsujte obrázek tak, aby vyjadřoval Eukleidovu větu o výšce pro daný pravouhlý trojúhelník ABC . Obrázek popište.
- Vyslovte Eukleidovu větu o výšce pomocí vhodného čtverce a obdélníku.
- E. V. o V. pro trojúhelník ABC запиште:
- Změřte délky c_a , c_b , v_c a ověřte platnost E. V. o V.

$$c_a = \quad c_b = \quad v_c =$$

2. Je dán pravouhlý trojúhelník ABC s pravým úhlem při vrcholu C .

- Dorýsujte obrázek tak, aby vyjadřoval Eukleidovu větu o odvěsně a pro daný pravouhlý trojúhelník ABC . Obrázek popište.
- Vyslovte E. V. o O. pomocí obsahů vhodného čtverce a obdélníku.
- E. V. o O. a pro trojúhelník ABC symbolicky запиште:
- Změřte délky c_a , c , a a ověřte platnost E. V. o O. pro daný pravouhlý trojúhelník ABC .

$$c_a = \quad c = \quad a =$$

3. Načrtněte pravouhlé trojúhelníky podle zadání, popište je a запиšte pro ně Eukleidovy věty.

a) Trojúhelník XYZ s pravým úhlem při vrcholu Z

Náčrt

E. věta o výšce

E. věty o odvěsně

b) Trojúhelník MNP s pravým úhlem při vrcholu P

Náčrt

E. věta o výšce

E. věty o odvěsně

4. Jsou dány pravouhlé $\triangle ABC$ s pravým úhlem při vrcholu C a s obvyklým značením.

Doplňte tabulku. Hodnoty jsou uvedeny ve stejných jednotkách.

	c	c_a	c_b	a	b	v_c
<i>Trojúhelník1</i>	5	1				
<i>Trojúhelník2</i>	10			8		
<i>Trojúhelník3</i>		9	16			
<i>Trojúhelník4</i>		8				12

6. Do kosočtverce je vepsána kružnice. Bod dotyku rozděljuje stranu kosočtverce na části dlouhé 5 cm a 3 cm. Vypočítejte: a) délky obou úhlopříček
b) poloměr vepsané kružnice

7. Stožár je ve dvou třetinách své výšky upevněn dvěma nestejně dlouhými lany svírajícími pravý úhel. Pata stožáru a body ukotvení lan leží na přímce. Vypočti výšku stožáru a délky lan, jsou-li vzdálenosti ukotvení od paty 5 m a 3,2 m.

Příklady k domácí přípravě

1. V pravoúhlém trojúhelníku ABC s pravým úhlem při vrcholu C je zadána odvěsna $a = 6,5 \text{ cm}$ a výška $v_c = 5,2 \text{ cm}$. Vypočtěte: a) úsek c_a (pomocí P. V.)

- b) úsek c_b (pomocí E. V. o V.)
c) odvěsnu b (pomocí E. V. o O.)
Zaokrouhlete na jedno desetinné místo,
správnost ověřte kontrolou stran
 a, b, c , pomocí Pythagorovy věty.

2. V rovnoramenném trojúhelníku má základna délku 18 cm a ramena délky 15 cm. Vypočtěte velikost výšky na základnu tohoto trojúhelníku.
3. Kosočtverec má úhlopříčky o délkách 12 cm a 16 cm. Vypočtěte délku strany tohoto kosočtverce.