

9.3. PODOBIENSTWO TRÓJKATÓW

Podobieństwo trójkątów	
	<p style="text-align: center;">Cechy podobieństwa trójkątów</p> <p>Cecha BBB: $\triangle ABC \sim \triangle A'B'C' \Leftrightarrow \frac{a}{a'} = \frac{b}{b'} = \frac{c}{c'}$</p> <p>Cecha BKB: $\triangle ABC \sim \triangle A'B'C' \Leftrightarrow \frac{a}{a'} = \frac{b}{b'} \wedge \gamma = \gamma'$</p> <p>Cecha KKK: $\triangle ABC \sim \triangle A'B'C' \Leftrightarrow \alpha = \alpha' \wedge \beta = \beta'$</p>
	<p style="text-align: center;"><u>Podobne trójkąty</u> - trójkąty, które mają równe kąty i proporcjonalne boki</p> <p style="text-align: center;"><u>skala podobieństwa trójkąta ABC do trójkąta A'B'C'</u>: $k = \frac{a}{a'} = \frac{b}{b'} = \frac{c}{c'}$</p>

Przykład 9.3.1. Dany jest trójkąt ABC o bokach 6,8,12. Trójkąt A'B'C' ma najdłuższy bok równy 16 i jest podobny do trójkąta ABC. Jaka jest skala podobieństwa trójkąta ABC do trójkąta A'B'C' ?

Rozwiązanie	Komentarz
$k = \frac{a}{a'} = \frac{12}{16} = \frac{3}{4}$	<p>Do obliczenia skali podobieństwa trójkąta ABC do trójkąta A'B'C' wykorzystujemy wzór: $k = \frac{a}{a'}$, gdzie $a' = 16$ jest najdłuższym bokiem trójkąta A'B'C'. Zatem a jest najdłuższym bokiem trójkąta ABC, czyli $a = 12$.</p>

Przykład 9.3.2. W trójkącie prostokątnym z wierzchołka kąta prostego poprowadzono wysokość długości 2. Oblicz długości odcinków na jakie dzieli ta wysokość przeciwprostokątną długości 5.

Rozwiązanie	Komentarz
 <p>Dane: $h = 2$ $a + b = 5$</p> <p>Szukane: a, b</p>	<p>Analiza zadania.</p> <p>Zauważmy, że $\alpha = \alpha_1; \beta = \beta_1; \gamma = \gamma_1 = 90^\circ$. Zatem z cechy podobieństwa trójkątów KKK, trójkąt ABD jest podobny do trójkąta ACD.</p>
$\frac{a}{h} = \frac{h}{b}$ $h^2 = a \cdot b$ $2^2 = a \cdot b$ $a \cdot b = 4$	<p>Odpowiednie boki są proporcjonalne.</p> <p>Bok a w trójkącie ACD leży przy kątach β_1, γ_1, zatem odpowiada bokowi h w trójkącie ABD leżącemu przy kątach β, γ.</p> <p>Bok h w trójkącie ACD leży przy kątach α_1, γ_1, zatem odpowiada bokowi b w trójkącie ABD leżącemu przy kątach α, γ.</p>
$\begin{cases} a + b = 5 \\ a \cdot b = 4 \end{cases}$ $\begin{cases} a = 5 - b \\ (5 - b) \cdot b = 4 \end{cases}$ $5b - b^2 = 4$ $-b^2 + 5b - 4 = 0$ $\Delta = 5^2 - 4 \cdot (-1) \cdot (-4) = 25 - 16 = 9$ $b_1 = \frac{-b - \sqrt{\Delta}}{2a} = \frac{-5 - \sqrt{9}}{2 \cdot (-1)} = \frac{-5 - 3}{-2} = 4$ $b_2 = \frac{-b + \sqrt{\Delta}}{2a} = \frac{-5 + \sqrt{9}}{2 \cdot (-1)} = \frac{-5 + 3}{-2} = 1$	<p>Rozwiązujemy układ równań z niewiadomymi a i b metodą podstawiania.</p> <p>W wyniku podstawienia powstało równanie kwadratowe z niewiadomą b. Rozwiązując to równanie stosujemy wzory:</p> $\Delta = b^2 - 4 \cdot a \cdot c$ $x_1 = \frac{-b - \sqrt{\Delta}}{2a}; x_2 = \frac{-b + \sqrt{\Delta}}{2a}$
$a = 5 - b$ $a_1 = 5 - 4 = 1 \quad a_2 = 5 - 1 = 4$	<p>Obliczamy długość odcinka a.</p>
<p>Odp. Wysokość podzieliła przeciwprostokątną na odcinki długości 1 i 4.</p>	

Przykład 9.3.3. Pewnego słonecznego dnia cień pana Adama był półtora razy dłuższy od cienia jego syna. Oblicz wzrost pana Adama wiedząc, że jest on o 60 cm wyższy od syna.

Rozwiązanie	Komentarz
 <p> $AB = c$ - długość cienia pana Adama $EB = b$ - długość cienia syna Dane: Szukane: $c = 1\frac{1}{2}b$ a $a = s + 60\text{cm}$ </p>	<p>Analiza zadania.</p> <p>a – wzrost pana Adama s – wzrost syna</p>
$\frac{a}{s} = \frac{c}{b}$ $\frac{s + 60}{s} = \frac{1\frac{1}{2}b}{b}$ $\frac{s + 60}{s} = \frac{3}{2}$ $3s = 2(s + 60)$ $3s = 2s + 120$ $3s - 2s = 120$ $s = 120$	<p>Z cechy podobieństwa trójkątów KKK, trójkąt ABC jest podobny do trójkąta BDE. Zatem odpowiednie boki są proporcjonalne.</p> <p>Podstawiając dane z zadania i po skróceniu b, otrzymujemy równanie z niewiadomą s.</p> <p>Po rozwiązaniu równania, wiemy, że syn ma 120cm wzrostu.</p>
$a = s + 60 = 120 + 60 = 180$ <p>Odp. Pan Adam ma 180 cm wzrostu.</p>	<p>Obliczamy wzrost pana Adama.</p>

ĆWICZENIA

Ćwiczenie 9.3.1. (2pkt) Dany jest trójkąt o bokach 6, 10 i 14. Oblicz obwód trójkąta podobnego do danego, którego najkrótszy bok ma długość 9.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Podanie skali podobieństwa mniejszego trójkąta do większego.	1
2	Podanie obwodu trójkąta.	1

Ćwiczenie 9.3.2. (2pkt) Oblicz, w jakim stosunku wysokość trójkąta prostokątnego opuszczona na przeciwprostokątną dzieli tę przeciwprostokątną wiedząc, że jedna z przyprostokątnych tego trójkąta jest trzy razy dłuższa od drugiej.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Podanie odcinków jako funkcji zmiennej h , na które wysokość h dzieli przeciwprostokątną.	1
2	Podanie stosunku odcinków, na które wysokość h dzieli przeciwprostokątną.	1

Ćwiczenie 9.3.3. (1pkt) Koszykarz o wzroście 2,10 m stoi w odległości 10 m od drzewa. Drzewo rzuca cień długości 14,4 m. Oblicz wysokość drzewa wiedząc, że koniec cienia koszykarza pokrywa się z końcem cienia drzewa.

schemat oceniania

Numer odpowiedzi	Odpowiedź	Liczba punktów
1	Podanie wysokości drzewa w przybliżeniu do pełnego metra.	1