Trojúhelník I.
[image:]
1. Úhel a trojúhelník
Trojúhelník ABC … ABC
popis:
A, B, C … vrcholy trojúhelníku
a, b, c … strany trojúhelníku, přitom strana a
	leží naproti vrcholu A, strana b leží naproti
	vrcholu B, …
[image:]α, β, γ … vnitřní úhly trojúhelníku, přitom
 úhel α leží u vrcholu A, úhel β leží u
 vrcholu B, …
[image:]
α´a α´´, β´a β´´, γ´a γ´´ jsou vnější úhly trojúhelníku ABC
vnější úhly jsou vedlejší k vnitřním úhlům trojúhelníku, proto platí:

α + α´= 180°
β + β´= 180°
γ + γ´ = 180°
α´= α´´, β´= β´´, γ´= γ´´

Co platí pro úhly v trojúhelníku?

 (
Součet velikostí vnitřních úhlů v libovolném trojúhelníku je 180°.
α
+
β
+
γ
= 180°
)

Podle velikostí vnitřních úhlů trojúhelníky dělíme na:

· ostroúhlé trojúhelníky – všechny vnitřní úhly jsou ostré (tj. menší než 90°)
· tupoúhlé trojúhelníky – jeden vnitřní úhel je tupý (větší než 90°) a ostatní jsou ostré
· pravoúhlé trojúhelníky – jeden vnitřní úhel je pravý (roven 90°) a ostatní úhly jsou ostré

[image:]

2. Druhy trojúhelníků
Trojúhelník je rovinný útvar skládající se ze tří stran. Co nám tyto strany mohou říci? Jestli to vůbec je trojúhelník, jak vypadá a jaké má vlastnosti.

· [image:]Trojúhelníková nerovnost – ta nám říká, zda daný trojúhelník vůbec existuje, souvisí s délkou stran:
 - v každém trojúhelníku je součet délek libovolných
 dvou stran větší než délka třetí stran
a + b > c
a + c > b
b + c > a

Kdyby tomu tak nebylo, nešlo by o trojúhelník (viz konstrukce trojúhelníku).

Podle velikostí stran trojúhelníky dělíme na:
· obecné trojúhelníky – jednotlivé strany jsou různě dlouhé
· rovnoramenné trojúhelníky – dvě strany jsou stejně dlouhé a třetí je jiné délky
· rovnostranné trojúhelníky – všechny strany jsou stejně dlouhé

[image:]

Vlastnosti rovnoramenného ABC (podle obrázku):
· -dvě stran jsou stejně dlouhé … a = b = r, tyto strany se nazývají ramena
· třetí strana má jinou délku … c = z, nazývá se základna a je naproti hlavního vrcholu
· úhly u základny jsou stejně dlouhé … α= β, jsou to úhly naproti stejně dlouhých ramen
· úhel naproti základně má jinou velikost
· trojúhelník má jednu osu souměrnosti … jde středem základny, je na ni kolmá a prochází hlavním vrcholem
· obvod rovnoramenného trojúhelníka: O = 2.r + z

[image:]Vlastnosti rovnostranného ABC (podle obrázku):
· všechny strany jsou stejně dlouhé … a = b = c
· úhly jsou stejně dlouhé … α = β = γ, jsou to úhly naproti stejně dlouhých stran
· vnitřní úhly měří 60°
· trojúhelník má tři osy souměrnosti … prochází středy stran, jsou na ně kolmé a prochází jednotlivými vrcholy
· obvod vypočítáme podle vztahu O = 3.a

image6.png

image7.emf

image1.emf

image2.png

image3.emf

image4.png

image5.emf

