

ЗА ОДЕЉЕЊА I_1 И I_4 ЗА ПЕРИОД 30.3 - 3.4.

Домаћи задатак:

1) У троуглу ABC је $\angle = 30^\circ$, $a = \sqrt{2}$, $b = 2$.

Нати остале углове троугла.

2) Ако је у троуглу ABC : $a+c=11$, $\beta=30^\circ$ и
 $P=7$, израчунати дужине странница троугла.

3) Нека је у троуглу ABC : $c=2$, $a:b = \sqrt{7} : 3$
и $\angle = 60^\circ$. Израчунати странице троугла.

SINUSNA I KOSINUSNA TEOREMA REŠAVANJE TROUGLA

Sinusna teorema glasi:

Stranice trougla proporcionalne su sinusima njima naspramnih uglova.(slika 1)

$$\frac{a}{\sin \alpha} = \frac{b}{\sin \beta} = \frac{c}{\sin \gamma}$$

$$\frac{a}{\sin \alpha} = \frac{b}{\sin \beta} = \frac{c}{\sin \gamma} = 2R$$

Odnos dužine stranica i sinusa naspramnog ugla trougla je konstanta i jednak je dužini prečnika ($2R$) kružnice opisane oko trougla.(slika 2)

Sinusna teorema se primenjuje:

- 1) Kada su data dva ugla i jedna stranica
- 2) Kada se date dve stranice i ugao naspram jedne od tih stranica

Kosinusna teorema glasi:

Neka su a, b, c dužine stranica i α, β, γ veličine odgovarajućih unutrašnjih uglova trougla ABC. Tada je:

$$a^2 = b^2 + c^2 - 2bc \cos \alpha$$

$$b^2 = a^2 + c^2 - 2ac \cos \beta$$

$$c^2 = a^2 + b^2 - 2ab \cos \gamma$$

Kosinusna teorema se primenjuje:

- 1) Kad su date dve stranice i ugao izmedju njih
- 2) Kad su date sve tri stranice trougla

Još neke važne "stvari" koje se izvode iz sinusne i kosinusne teoreme su:

$$\rightarrow \text{Površina trougla je: } P = \frac{1}{2}bc \sin \alpha$$

$$P = \frac{1}{2}ac \sin \beta$$

$$P = \frac{1}{2}ab \sin \gamma$$

\rightarrow Površina trougla je $P = \frac{a \cdot b \cdot c}{4R}$, R je poluprečnik opisane kružnice i $P = r \cdot s$ gde je $s = \frac{a+b+c}{2}$ poluobim a r je poluprečnik upisane kružnice

\rightarrow Težišne linije se izračunavaju:

$$t_a = \frac{\sqrt{2b^2 + 2c^2 - a^2}}{2}$$

$$t_b = \frac{\sqrt{2c^2 + 2a^2 - b^2}}{2}$$

$$t_c = \frac{\sqrt{2a^2 + 2b^2 - c^2}}{2}$$

\rightarrow Proizvod dijagonala tetivnog četvorougla (oko koga može da se opiše kružnica) jednak je zbiru proizvoda naspramnih strana.

$m \cdot n = ac + bd$
Ptolomejeva teorema

\rightarrow Ako su d_1 i d_2 dijagonalne konveksnog četvorougla i α ugao koji one grade.

Površina tog četvorougla je:

$$P = \frac{1}{2}d_1 \cdot d_2 \sin \alpha$$

Primeri

1) U trouglu ABC dato je $\alpha = 45^\circ$, $\beta = 60^\circ$ i poluprečnik opisanog kruga $R = 2\sqrt{6}$.

Odrediti ostale osnovne elemente bez upotrebe tablica.

$$\alpha = 45^\circ$$

$$\beta = 60^\circ$$

$$R = 2\sqrt{6}$$

Najpre ćemo naći ugao γ

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

$$\gamma = 180^\circ - (45^\circ + 60^\circ)$$

$$\gamma = 75^\circ$$

Iskoristićemo sinusnu teoremu $\frac{a}{\sin \alpha} = \frac{b}{\sin \beta} = \frac{c}{\sin \gamma} = 2R$

$$\frac{a}{\sin \alpha} = 2R \Rightarrow a = 2R \sin \alpha$$

$$a = 2 \cdot 2\sqrt{6} \sin 45^\circ$$

$$a = 4\sqrt{6} \cdot \frac{\sqrt{2}}{2} = 2\sqrt{12} = 4\sqrt{3}$$

$$a = 4\sqrt{3}$$

$$\frac{b}{\sin \beta} = 2R \Rightarrow b = 2R \sin \beta$$

$$b = 2 \cdot 2\sqrt{6} \sin 60^\circ$$

$$b = 4\sqrt{6} \cdot \frac{\sqrt{3}}{2} = 2\sqrt{18} = 6\sqrt{3}$$

$$b = 6\sqrt{3}$$

$$\frac{c}{\sin \gamma} = 2R \Rightarrow c = 2R \sin \gamma$$

$$c = 2 \cdot 2\sqrt{6} \sin 75^\circ$$

$$c = 4\sqrt{6} \cdot \sin(45^\circ + 30^\circ)$$

$$c = 4\sqrt{6} \cdot (\sin 45^\circ \cos 30^\circ + \cos 45^\circ \sin 30^\circ)$$

$$c = 4\sqrt{6} \cdot \left(\frac{\sqrt{2}}{2} \cdot \frac{\sqrt{3}}{2} + \frac{\sqrt{2}}{2} \cdot \frac{1}{2} \right) = 4\sqrt{6} \cdot \left(\frac{\sqrt{2}(\sqrt{3}+1)}{4} \right)$$

$$c = 2(3+\sqrt{3})$$

2) Odrediti stranicu b trougla ABC ako su njegove stranice $a = 2\sqrt{3} \text{ cm}$, $c = \sqrt{6} \text{ cm}$ i ugao $\beta = 105^\circ$

$$a = 2\sqrt{3} \text{ cm}$$

$$c = \sqrt{6} \text{ cm}$$

$$\beta = 105^\circ$$

$$b = ?$$

Ovde ćemo upotrebiti kosinusnu teoremu!

Od tri jednakosti izaberemo onu u koju imamo najviše podataka da zamenimo.

$$b^2 = a^2 + c^2 - 2ac \cos \beta$$

Ajmo prvo da nadjemo $\cos 105^\circ$

$$\begin{aligned}\cos 105^\circ &= \cos(60^\circ + 45^\circ) \\ &= \cos 60^\circ \cos 45^\circ - \sin 60^\circ \sin 45^\circ \\ &= \frac{1}{2} \cdot \frac{\sqrt{2}}{2} - \frac{\sqrt{3}}{2} \cdot \frac{\sqrt{2}}{2} = \frac{\sqrt{2}(1-\sqrt{3})}{4}\end{aligned}$$

Sad kosinusna teorema:

$$\begin{aligned}b^2 &= (2\sqrt{3})^2 + (\sqrt{6})^2 - 2 \cdot 2\sqrt{3} \cdot \sqrt{6} \cdot \frac{\sqrt{2}(1-\sqrt{3})}{4} \\ b^2 &= 12 + 6 - 6(1-\sqrt{3}) \\ b^2 &= 12 + 6 - 6 + 6\sqrt{3} \\ b^2 &= 12 + 6\sqrt{3} \rightarrow \text{mali trik} \quad \longrightarrow \quad 12 + 6\sqrt{3} = (3 + \sqrt{3})^2 \rightarrow \text{proverimo} \\ b^2 &= (3 + \sqrt{3})^2 \\ b &= 3 + \sqrt{3} \\ &= 3^2 + 2 \cdot 3\sqrt{3} + \sqrt{3}^2 \\ &= 9 + 6\sqrt{3} + 3 \\ &= 12 + 6\sqrt{3}\end{aligned}$$

3) U trouglu ABC dato je $AB=24\text{cm}$, $AC=9\text{cm}$ i ugao $\alpha = 60^\circ$. Odrediti bez upotreba tablica, stranicu BC i poluprečnik opisane kružnice.

$$\begin{aligned} a^2 &= b^2 + c^2 - 2bc \cos \alpha \\ a^2 &= 9^2 + 24^2 - 2 \cdot 9 \cdot 24 \cdot \cos 60^\circ \\ a^2 &= 81 + 576 - 2 \cdot 9 \cdot 24 \cdot \frac{1}{2} \\ a^2 &= 441 \\ a &= \sqrt{441} \\ a &= 21\text{cm} \end{aligned}$$

Sad iskoristimo sinusnu teoremu:

$$\begin{aligned} \frac{a}{\sin \alpha} &= 2R \Rightarrow \frac{21}{\sin 60^\circ} = 2R \\ \frac{21}{\frac{\sqrt{3}}{2}} &= 2R \\ 2R &= \frac{42}{\sqrt{3}} \\ R &= \frac{21}{\sqrt{3}} \text{ racionališemo} \\ R &= \frac{21}{\sqrt{3}} \cdot \frac{\sqrt{3}}{\sqrt{3}} \\ R &= \frac{21\sqrt{3}}{3} \\ R &= 7\sqrt{3}\text{cm} \end{aligned}$$

4) U trouglu ABC razlika stranica a i b jednaka je 3cm ugao $\gamma = 60^\circ$ i poluprečnik opisane kružnice $R = \frac{7\sqrt{3}}{3} \text{ cm}$. Odrediti stranice trougla ABC.

$$a - b = 3\text{cm}$$

$$\gamma = 60^\circ$$

$$R = \frac{7\sqrt{3}}{3}$$

$$a, b, c = ?$$

Iskoristimo sinusnu teoremu da nadjemo dužinu stranice c .

$$\begin{aligned} \frac{c}{\sin \gamma} &= 2R \Rightarrow c = 2R \sin \gamma \\ c &= 2 \cdot \frac{7\sqrt{3}}{3} \cdot \sin 60^\circ \\ c &= 2 \cdot \frac{7\sqrt{3}}{3} \cdot \frac{\sqrt{3}}{2} \\ c &= 7\text{cm} \end{aligned}$$

Dalje koristimo kosinusnu teoremu:

$$c^2 = a^2 + b^2 - 2ab \cos \gamma$$

$$7^2 = (b+3)^2 + b^2 - 2b(b+3) \cos 60^\circ$$

$$49 = (b+3)^2 + b^2 - 2b(b+3) \cdot \frac{1}{2}$$

$$49 = b^2 + 6b + 9 + b^2 - b^2 - 3b$$

$$b^2 + 3b - 40 = 0 \rightarrow \text{kvadratna jednačina ''po b''}$$

$$b_{1,2} = \frac{-3 \pm 13}{2}$$

$$b_1 = 5$$

$b_2 = -8 \rightarrow$ ovo nije rešenje jer ne može dužina stranice da bude negativan broj.

Dakle $b = 5$

$$a = b + 3$$

$$a = 5 + 3$$

$$a = 8$$

5) U krugu su date tetive $AB=8\text{cm}$ i $AC=5\text{cm}$. One grade medjusobni ugao $\alpha = 60^\circ$.

Izračunati poluprečnik opisane kružnice.

Rešenje:

$$b = 5\text{cm}$$

$$c = 8\text{cm}$$

$$\alpha = 60^\circ$$

$$\underline{R = ?}$$

Najpre iz kosinusne teoreme nadjemo dužinu stranice a .

$$a^2 = b^2 + c^2 - 2bc \cos \alpha$$

$$a^2 = 5^2 + 8^2 - 2 \cdot 5 \cdot 8 \cdot \cos 60^\circ$$

$$a^2 = 25 + 64 - 2 \cdot 40 \cdot \frac{1}{2}$$

$$a^2 = 89 - 40$$

$$a^2 = 49$$

$$a = 7\text{cm}$$

Iz sinusne teoreme nadjemo traženo R .

$$\frac{a}{\sin \alpha} = 2R \Rightarrow \frac{7}{\sin 60^\circ} = 2R$$

$$2R = \frac{7}{\frac{\sqrt{3}}{2}}$$

$$R = \frac{7}{\sqrt{3}}$$

$$R = \frac{7}{\sqrt{3}} \cdot \frac{\sqrt{3}}{\sqrt{3}}$$

$$R = \frac{7\sqrt{3}}{3}$$

6) Ako su stranice trougla $a-2, a, a+2$ i jedan ugao iznosi 120° , odrediti stranice.

Rešenje:

Pazi: 120° je ugao naspram najveće stranice ($a+2$)

$$c^2 = a^2 + b^2 - 2ab \cos \gamma$$

$$(a+2)^2 = a^2 + (a-2)^2 - 2a(a-2)\cos 120^\circ$$

$$(a+2)^2 = a^2 + (a-2)^2 - 2a(a-2) \cdot \left(-\frac{1}{2}\right)$$

$$(a+2)^2 = a^2 + (a-2)^2 + a(a-2)$$

$$a^2 + 4a + 4 = a^2 + a^2 - 4a + 4 + a^2 - 2a$$

$$0 = 2a^2 - 10a$$

$$2a(a-5) = 0$$

$$a = 0 \rightarrow \text{nemoguće}$$

$$a = 5$$

Sad se vratimo da nadjemo ostale dve stranice....

$$b = a - 2 = 5 - 2 = 3$$

$$b = 3$$

$$c = a + 2$$

$$c = 7$$

7) Ozračinati visinu fabričkog dimnjaka koji se nalazi na horizontalnom nepristupačnom tlu, ako se vrh dimnjaka iz tačke A vidi pod ugлом α , a iz tačke B pod ugлом β . Tačke A i B pripadaju takodje horizontalnoj ravni a njihovo rastojanje $AB = a$. Osa dimnjaka i tačke A i B leže u istoj ravni.

Ovde je najvažnije skicirati problem!!!

Obeležimo traženu visinu sa $OV = x$

Prvo nadjemo nepoznate uglove $\angle OVA$ i $\angle AVB$

$$\begin{aligned} \left. \begin{aligned} \angle OVA &= 90^\circ - \alpha \\ \angle OVB &= 90^\circ - \beta \end{aligned} \right\} &\Rightarrow \angle AVB = \angle OVB - \angle OVA \\ &= (90^\circ - \beta) - (90^\circ - \alpha) \\ &= 90^\circ - \beta - 90^\circ + \alpha \\ \angle AVB &= \alpha - \beta \end{aligned}$$

Primenimo sinusnu teoremu na trougao ABV

$$\frac{a}{\sin(\alpha - \beta)} = \frac{AV}{\sin \beta} \Rightarrow AV = \frac{a \sin \beta}{\sin(\alpha - \beta)}$$

sad primenjujemo definiciju sinusa na pravougli trougao VOA.

$$\begin{aligned} \sin \alpha &= \frac{x}{AV} \Rightarrow x = AV(\sin \alpha) \\ x &= \frac{a \sin \beta \sin \alpha}{\sin(\alpha - \beta)} \\ x &= \frac{a \sin \alpha \sin \beta}{\sin(\alpha - \beta)} \end{aligned}$$

8) U trouglu ABC dato je $a - b = 1$, $h_c = \frac{3}{2}$, R=4. Bez upotreba tablica izračunati α .

$$a - b = 1$$

$$h_c = \frac{3}{2}$$

$$R = 4$$

$$\underline{\alpha = ?}$$

Najpre ćemo upotrebiti obrasce za površinu trougla:

$$P = \frac{c \cdot h_c}{2}, \quad P = \frac{abc}{4R}$$

Dakle: $\frac{c \cdot h_c}{2} = \frac{abc}{4R}$

$$2ab = 4Rh_c$$

$$ab = 2Rh_c$$

$$ab = 2 \cdot 4 \cdot h_c$$

$$ab = 2 \cdot 4 \cdot \frac{3}{2}$$

$$ab = 12$$

Sada napravimo sistem:

$$a - b = 1$$

$$ab = 12$$

$$\underline{a = b + 1}$$

$$b(b+1) = 12$$

$$b^2 + b - 12 = 0$$

$$b_{1,2} = \frac{-1 \pm 7}{2}$$

$$b_1 = 3$$

$$b_2 = -4 \text{ Nemoguće}$$

Dakle $b = 3 \Rightarrow a = 3 + 1 = 4 \Rightarrow a = 4$

Dalje iskoristimo sinusnu teoremu:

$$\frac{a}{\sin \alpha} = 2R \Rightarrow \sin \alpha = \frac{a}{2R}$$

$$\sin \alpha = \frac{4}{8}$$

$$\sin \alpha = \frac{1}{2}$$

Znamo da je $\alpha = 30^\circ$ jer je $\sin 30^\circ = \frac{1}{2}$

Rešenje je $\alpha = 30^\circ$

9) Odrediti stranice trougla površine $P = 3\sqrt{3}$, ako je ugao $\alpha = 60^\circ$ i zbir stranica koje zahvataju dati ugao $b + c = 7$

$$P = 3\sqrt{3}$$

Ovde ćemo iskoristiti obrazac za površinu trougla:

$$\alpha = 60^\circ$$

$$P = \frac{1}{2}bc \sin \alpha$$

$$b + c = 7$$

$$3\sqrt{3} = \frac{1}{2}bc \sin 60^\circ$$

$$\underline{a, b, c = ?}$$

$$3\sqrt{3} = \frac{1}{2}bc \cdot \frac{\sqrt{3}}{2}$$

$$bc = 12$$

Dalje ćemo оформити систем једначина:

$$b + c = 7$$

$$bc = 12$$

Izrazimo $c = 7 - b$ i заменимо у $bc = 12$

$$\begin{aligned}
c &= 7 - b \\
b \cdot (7 - b) &= 12 \\
7b - b^2 &= 12 \\
b^2 - 7b + 12 &= 0 \\
b_{1,2} &= \frac{7 \pm 1}{2} \\
b_1 &= 4 \Rightarrow c = 3 \\
b_2 &= 3 \Rightarrow c = 4
\end{aligned}$$

Znači imamo dve mogućnosti:

$$b_1 = 4, c = 3 \quad \text{ili} \quad b_2 = 3, c = 4$$

Upotrebimo sad kosinusnu teoremu:

$$\begin{aligned}
a^2 &= b^2 + c^2 - 2bc \cos \alpha \\
a^2 &= 4^2 + 3^2 - 2 \cdot 4 \cdot 3 \cdot \cos 60^\circ \\
a^2 &= 16 + 9 - 2 \cdot 12 \cdot \frac{1}{2} \\
a^2 &= 25 - 12 \\
a^2 &= 13 \\
a &= \sqrt{13}
\end{aligned}$$

- 10)** U tetivnom četvorouglu ABCD dijagonala BD je normalna na stranicu BC, ugao ABC = 120° , ugao BAD = 120° , DA = 1. Izračunati dijagonalu BD i stranicu CD

Odavde je vrlo važno nacrtati skicu i postaviti problem, rešenje zatim dolazi samo po sebi:

Pošto je $\angle ABC = 120^\circ$ i $BD \perp BC \Rightarrow \angle ABD = 30^\circ$ a kako je $\angle BAD = 120^\circ \Rightarrow \angle ADB = 30^\circ$ naravno trougao ABD je jednakokraki $\Rightarrow AB = 1$ a onda nije teško naći DB

$$DB^2 = 1^2 + 1^2 - 2 \cdot 1 \cdot 1 \cdot \cos 120^\circ \rightarrow \text{Kosinusna teorema}$$

$$DB^2 = 1 + 1 - 2 \cdot \left(-\frac{1}{2}\right)$$

$$DB^2 = 3$$

$$DB = \sqrt{3}$$

Pošto se radi o tetivnom četvorouglu, zbir naspramnih uglova je isti!

$$120^\circ + \alpha = 120^\circ + \beta + 30^\circ$$

$$\alpha = 30^\circ + \beta \quad \text{i važi još } \alpha + \beta = 90^\circ \text{ pa je :}$$

$$\alpha = 60^\circ, \beta = 30^\circ$$

Primenimo definiciju:

$$\sin 60^\circ = \frac{\sqrt{3}}{CD}$$

$$\frac{\sqrt{3}}{2} = \frac{\sqrt{3}}{CD}$$

$$CD = 2$$