Подударност троуглова
Шести разред: троугао
Наставник: Мирјана Митић

	Деф: Троугао ABC је подударан троуглу A1B1C1, у ознаци
[image: image77.jpg]), s
O I
5 9 3
C dem E

ABC(
[image: image2.wmf]D

A1B1C1, ако се неким премештањем могу довести у положај потпуног преклапања.

[image: image3.png]

Из ове дефиниције следе јако битни закључци...

 * Ако су троуглови ABC и A1B1C1 подударни, тада је свака страница једног троугла једнака одговарајућој страници другог троугла и сваки угао једног троугла једнак одговарајућем углу другог троугла.

[image: image4.png]a=a a=aq
AABC = A4BC,= 4 b=b wn p=p4
c:cl y:yl

 * Важи и обрнуто: Ако два троугла ABC и A1B1C1 имају једнаке одговарајуће странице и једнаке одговарајуће углове, тада су они подударни.

[image: image5.png]a=aq
w B=5
V=N

} = A4BC=A4,BC,

	Ставови подударности

	Став СУС: Два троугла су подударна ако имају два пара једнаких страница и једнаке њима захваћене углове.

[image: image6.png]B;

	Став УСУ: Два троугла су подударна ако имају један пар једнаких страница и једнаке одговарајуће углове који належу на ту страницу.

[image: image7.png]B,

	Став ССС: Два троугла су подударна ако имају три пара једнаких одговарајућих страница.

[image: image8.png]By

	Став ССУ: Два троугла су подударна ако имају два пара једнаких страница и једнаке углове наспрам већих од тих страница.

[image: image9.png]B

Примери урађених задатака

Задатак 1: Ако дужи AB и CD имају заједничко средиште S, тада су дужи AC и BD једнаке. Доказати.
	[image: image10.png]

	Решење: Посматрајмо ΔАCS и ΔBDS.
[image: image1.wmf]D

AS = BS (S je средиште дужи AC)
сус
CS = DS (S је средиште дужи BD) (ΔACS(ΔBDS (AC=BD

[image: image11.wmf]Ð

АSC =
[image: image12.wmf]Ð

BSD (унакрсни углови)

Задатак 2: Доказати да су дијагонале квадрата међусобно једнаке.

	
[image: image13.png]

	Решење: Посматрајмо ΔАBC и ΔABD.
[image: image72.jpg]NS

20mm

\mm

AT

Wl

C

20mm

B

AB = AB (заједничка страница) сус
BC = AD (странице квадрата) (ΔABC(ΔBAD(AC=BD

[image: image14.wmf]Ð

АBC =
[image: image15.wmf]Ð

BAD (=90º)

Задатак 3: Из произвољне тачке А симетрале угла (повучене су нормале на краке овог угла, које их секу у тачкама B и C. Доказати да је AB=AC.
	
[image: image16.png]

	Решење: Посматрајмо ΔАBO и ΔACO.
[image: image73.jpg]

AO = AO (заједничка страница)
 усу

[image: image17.wmf]Ð

АОB =
[image: image18.wmf]Ð

AOC (половине угла () (ΔABO(ΔACO (AB=AC

[image: image19.wmf]Ð

ОАB =
[image: image20.wmf]Ð

OAC
[image: image21.wmf]÷

ø

ö

ç

è

æ

-

=

2

90

a

o

Задатак 4: Доказати да су троуглови ABC и DEF са слике подударни.
	
[image: image22.png]B

4cm

D

4cm

	Решење: Посматрајмо ΔАBC и ΔDEF.
[image: image74.jpg]

AB = DE (=4cm) усу

[image: image23.wmf]Ð

CАB =
[image: image24.wmf]Ð

FDE (=25º) (ΔABC(ΔDEF

[image: image25.wmf]Ð

АBC =
[image: image26.wmf]Ð

DEF (=65º)

Задатак 5: Две кружнице k1(O1,r1) и k2(O2,r2) секу се у тачкама А и B. Доказати да је ΔО1О2A(ΔО1О2B.

	
[image: image27.png]

	Решење: Посматрајмо ΔO1O2A и ΔO1О2B.
[image: image75.jpg]A 3dmm C/>\

\Q)-OB\/ 3dmm D

B

O1O2 = O1O2 (заједничка страница) ссс
О1А = O1B (= r1) (ΔO1О2А(ΔO1О2B
О2A = O2B (= r2)

Задатак 6: Доказати да су троуглови ABD и CDB са слике подударни.
	[image: image28.png]9cm

4cm

“4cm

9cm

	[image: image76.jpg]

Решење: Посматрајмо ΔАBD и ΔCDB.
AB = CD (=9cm) ссс
АD = CB (=4cm) (ΔABD(ΔCDB
BD = DB (заједничка страница)

Задатак 7: Доказати да су подударна два троугла која имају једнаке хипотенузе и по једну катету.
	[image: image29.png]

	Решење: Посматрајмо ΔАBC и ΔDEF.

[image: image30.wmf]Ð

АCB =
[image: image31.wmf]Ð

DFE (=90º) ссу
AB = DE (услов задатка) (ΔABC(ΔDEF
АC = DF (услов задатка)
АB>AC и DE>DF (хипотенуза је

 најдужа страница правоуглог троугла)

Задатак 8: На тетиву AB кружнице k(O,r) повучена је нормала из центра кружнице. Докажи да нормала дели тетиву на два једнака дела.
	
[image: image32.png]

	Решење: Посматрајмо ΔOSA и ΔOSB.
OA = OB (=r)
ОS = OS (заједничка страница) ссу

[image: image33.wmf]Ð

ОSA =
[image: image34.wmf]Ð

OSB (=90º) (ΔOSА(ΔOSB(AS=BS
ОА>ОС и ОB>OS (хипотенуза је

најдужа страница правоуглог троугла)

Примери задатака за вежбање
1. Спој ставове са одговарајућим цртежом.
	
[image: image35.png]B;

 EMBED PBrush [image: image36.png]B

	СУС

УСУ

ССС

ССУ
	
[image: image37.png]By

 EMBED PBrush [image: image38.png]B,

2. Дата два троугла на слици су подударна. Запиши све њихове одговарајуће једнаке елементе.
а)
 б)

3. Троуглови ABC и DEF су подударни.

а) Ако је
[image: image39.wmf]o

17

2

+

=

Ð

x

A

,
[image: image40.wmf]o

45

3

+

=

Ð

x

C

 и
[image: image41.wmf]o

80

=

Ð

E

, одреди x.

б) Ако је
[image: image42.wmf]o

14

-

=

Ð

x

A

,
[image: image43.wmf]o

80

2

-

=

Ð

x

B

 и
[image: image44.wmf]B

C

Ð

×

=

Ð

2

, одреди углове троугла DEF.
[image: image45.png]

4. Ако је АВ=AD и BC=DC, докажи да су дати троуглови са слике подударни.

	5. Докажи да су троуглови MNE и PDF са слике подударни.

	
[image: image46.png]A

i

Zcm D

	6. Доказати да симетрала угла при врху једнакокраког троугла дели тај троугао на два подударна троугла.

	[image: image47.png]

	7. На кружници датој на слици тетиве
[image: image48.wmf]AB

 и
[image: image49.wmf]CD

 су једнаке. Докажи да су троуглови
[image: image50.wmf]OAB

 и
[image: image51.wmf]OCD

подударни.

	[image: image52.jpg]

	8. Докажи да су троуглови
[image: image53.wmf]ABC

 и DEC подударни ако је тачка C средина дужи ВЕ.
	[image: image54.jpg]30

115

	9. Користећи податке са слике и докажи да су троуглови
[image: image55.wmf]ABC

 и
[image: image56.wmf]DEC

 подударни.

	

	10. У правоугаонику
[image: image57.wmf]ABCD

 нацртане су дијагонале
[image: image58.wmf]AC

 и
[image: image59.wmf]BD

. Доказати да су троуглови
[image: image60.wmf]ABD

и
[image: image61.wmf]ABC

подударни.

	

	11. Користећи податке са слике и докажи да су троуглови
[image: image62.wmf]ABC

 и
[image: image63.wmf]DEC

 подударни.
	

	12. Користећи податке са слике и докажи да су троуглови
[image: image64.wmf]ABC

 и
[image: image65.wmf]DEC

 подударни.

	[image: image66.jpg]

	13. Користећи податке са слике и докажи да су троуглови
[image: image67.wmf]ABC

 и
[image: image68.wmf]BCD

 подударни.
	[image: image69.jpg]125°

	14. На краке једнакокраког троугла повучене су нормале из темена А и B на основици. Те нормале секу одговарајуће краке у тачкама D и Е (види слику). Доказати да је AD=BE и AE=BD.
	
[image: image70.png]

	15. Нека су дата два правоугла троугла ABC и CDE са правим угловима у теменима B и D. Ако је BC=CD, показати да је AC=CE.
	[image: image71.png]

6

_1572983965.unknown

_1572986598

_1572988052.unknown

_1572988056.unknown

_1572988060.unknown

_1572988062.unknown

_1572988410

_1572989121

_1572988061.unknown

_1572988058.unknown

_1572988059.unknown

_1572988057.unknown

_1572988054.unknown

_1572988055.unknown

_1572988053.unknown

_1572988037.unknown

_1572988048.unknown

_1572988049.unknown

_1572988046.unknown

_1572988035.unknown

_1572988036.unknown

_1572988034.unknown

_1572985030

_1572985703

_1572985853

_1572985168.unknown

_1572984070

_1572984752

_1572984496.unknown

_1572984508.unknown

_1572984220

_1572984047

_1351427090.unknown

_1572978740

_1572978949

_1572983745

_1572983952.unknown

_1572975861

_1351427097.unknown

_1351426402.unknown

_1351426418.unknown

_1351426622.unknown

_1351426371.unknown

