VI.8. PIO RAGASZT

A feladatsor jellemzői

Tárgy, téma

Pitagorasz-tétel alkalmazása gyakorlati problémákban.

Előzmények

Pitagorasz-tétel, négyzetgyök, egyszerűbb algebrai azonosságok, egyenlet megoldása.

Cél

Gyakorlati feladatokban felismerni a derékszögű háromszögeket, a probléma geometriai modelljében való felhasználásuk képességét fejleszteni. A gyakorlati problémából kiinduló számítások elvégzésének biztosabbá tétele, a négyzet átlójának hosszára és a szabályos háromszög magasságára vonatkozó összefüggések megalapozása.

A feladatsor által fejleszthető kompetenciák

Tájékozódás a térben	+
Tájékozódás az időben	
Tájékozódás a világ mennyiségi viszonyaiban	+
Tapasztalatszerzés	+
Képzelet	+
Emlékezés	
Gondolkodás	+
Ismeretek rendszerezése	+
Ismerethordozók használata	

Ismeretek alkalmazása	+
Problémakezelés és -megoldás	+
Alkotás és kreativitás	+
Kommunikáció	+
Együttműködés	+
Motiváltság	+
Önismeret, önértékelés	
A matematika épülésének elvei	+

Felhasználási útmutató

A feladatsor megoldásához használjunk gyökvonás elvégzésére alkalmas számológépet. Fontos megértetni a diákokkal (erről szól az első feladat), hogy mielőtt alkalmazzák a Pitagorasz-tételt, győződjenek meg róla, hogy valóban derékszögű-e a háromszög, amire a tételt felírják! A további feladatokban is fokozott figyelemmel kell kísérni az ismeretek helyes alkalmazását.

Sikeresnek mondható a feladatsorral elvégzett fejlesztő munka, ha a végére a tanulók meg tudják indokolni, miért és hogyan lehet az adott feladatban alkalmazni éppen a Pitagorasztételt, képesek a helyesen felírt egyenletekből a helyes végeredményt számológéppel (szerencsés esetben nélküle) kiszámolni akkor is, ha tizedestörtekkel kell dolgozniuk, valamint szorzatot is helyesen emelnek négyzetre [lásd 5. c) feladat]. A 4. feladat nehezebb mind a modellalkotás, mind pedig a végrehajtandó számítások miatt.

A feladatokban rendre visszatér a néhány leghíresebb pitagoraszi számhármas, például a 3-4-5 vagy az 5-12-13. Jó, ha a gyerekek ezeket felismerik, de tudatosítsuk bennük, hogy ez csak megkönnyíti, de nem helyettesíti az egyenlet felírását és megoldását.

A feladatsor és néhány feladat címe talán igényel némi magyarázatot. A Pio ragaszt a Pitagorasz anagrammája (azaz ugyanazokból a betűkből állítottuk össze). Pio aranyos olyan

VI. Síkgeometria VI.8. Pio ragaszt 1.oldal/8

feladat, melyben a Pitagorasz-tételt arányos számítással kell kombinálni. Miss Take pedig angol nyelvű szójáték (mistake = hiba). Ez utóbbit valószínűleg a gyerekek értékelni fogják, hiszen ebben az életkorban már nagyon gyakori az angol nyelv ilyen szintű ismerete.

VI. Síkgeometria VI.8. Pio ragaszt 2.oldal/8

PIO RAGASZT

Feladatsor

EGYSZERŰ...

- 1. Az alábbi szöveges feladatokban karikázd be vagy húzd alá azokat az információkat, amelyek bizonyítják, hogy a feladatban található derékszögű háromszög! Egy másik színnel karikázd be, vagy húzd alá e derékszögű háromszög oldalaira vonatkozó információkat!
 - a) Egy derékszögű háromszög rövidebbik befogója 3 cm, a hosszabbik befogó 4 cm. Add meg az átfogó hosszát!
 - b) Egy téglalap oldalai 3 cm és 4 cm hosszúak. Milyen hosszúak az átlói?
 - c) Egy egyenlőszárú háromszög alapja 6 cm. Az alaphoz tartozó magasság 4 cm. Milyen hosszú a háromszög másik két (egyenlő) oldala?

…ÉS NAGYSZERŰ

- 2. A következő feladatokban egy-egy derékszögű háromszög két oldalának hossza ismert.
 - a) Tudjuk, hogy a két befogó 5 cm és 12 cm. Számítsd ki az átfogó hosszát!
 - b) Tudjuk, hogy a két befogó 5,51 cm és 11,67 cm. Számítsd ki az átfogó hosszát!
 - c) Tudjuk, hogy az átfogó 17 cm, az egyik befogó pedig 8 cm. Számítsd ki a másik befogó hosszát!
 - d) Tudjuk, hogy az egyik befogó 9,54 cm, az átfogó pedig 11,42 cm. Számítsd ki a másik befogó hosszát!

EZ AZ ÉLET!

- **3.** A következő feladatokban találd meg a derékszögű háromszöget, és alkalmazd a Pitagorasz-tételt a hiányzó adatok megkeresésére!
 - a) Egy vitorlás északi irányban hajózott ki a kikötőből, és ebben az irányban 5 km-t haladt. Majd keletnek fordult, és ebben az irányban haladt tovább 8 km-t. Milyen messze van most a kikötőtől?
 - b) Egy 6 m hosszú rudat úgy támasztottunk a falnak, hogy a talajjal érintkező pontja a faltól 1 m távol van. Milyen magasan van a falon a rúd másik vége?
 - c) Egy háztető metszete egyenlőszárú háromszög, melynek alapja 12 m, a magassága középen 2 m, a tető hossza 15 m (lásd az ábrán). Hány m² cserép kell a befedéséhez?

VI. Síkgeometria VI.8. Pio ragaszt 3.oldal/8

d) Egy 40 m magas acéltorony csúcsát több kábellel is a talajhoz rögzítették. A rövidebb kábel hossza 55 m. A hosszabb kábel vége pont kétszer olyan messze van a torony lábától, mint a rövidebbé. Milyen hosszú a hosszabbik kábel?

PIO ARANYOS

4. a) A hagyományos tv-készülékek képernyőjének szélesség: magasság aránya 4:3. A képernyők méretét az átló hosszával szokás jellemezni. Milyen széles és milyen magas az a képernyő, amelyiknek az átlóhossza 55 cm?

- b) Egy rombusz átlóinak aránya 5 : 12, a kerülete 156 cm. Mekkora a rombusz területe?
- c) Milyen hosszú az oldala annak a szabályos háromszögnek, amelyiknek a magassága $\sqrt{3}$ méter?
- d) Egy 300 méter magas hegyre sífelvonó vezet fel. A felvonó PR drótkötelének hossza $\frac{5}{4}$ -szerese a vetületi, vízszintes PQ távolságnak. Milyen hosszú a drótkötél?

VI. Síkgeometria VI.8. Pio ragaszt 4.oldal/8

MISS TAKE SZÍNRE LÉP

- 5. Hol a hiba az alábbi gondolatmenetekben?
 - a) Egy paralelogramma rövidebbik oldala 6 cm, a rövidebbik átlója 8 cm, számítsd ki a hosszabbik oldalát!

Megoldás

A Pitagorasz-tétel alapján
$$x^2 = 6^2 + 8^2 = 36 + 64 = 100$$
, tehát $x = 10$ cm.

b) Egy kerek farönk átmérője 35 cm. Olyan gerendát szeretnénk belőle fűrészelni, amelyik éppen 12 cm vastag és olyan széles, amennyit csak a rönk enged. Milyen széles a lehető legszélesebb gerenda?

Megoldás

$$x^2 = 12^2 + 35^2 = 144 + 1225 = 1369$$

 $x = \sqrt{1369} = 37$ (cm).

c) Egy derékszögű háromszög egyik befogója háromszor olyan hosszú, mint a másik befogó. Az átfogó 20 cm. Milyen hosszúak a befogók?

Megoldás

A két befogó legyen x és 3x hosszú. A Pitagorasz-tétel szerint:

$$x^2 + 3x^2 = 20^2$$

$$4x^2 = 400$$

$$x^2 = 100$$

$$x = 10$$
.

A két befogó tehát 10 cm és 30 cm.

MEGOLDÁSOK

- 1. Aláhúzás jelöli a derékszögű háromszögre utaló tényt, dőltbetű az oldalakra vonatkozó információkat.
 - a) Egy derékszögű háromszög rövidebbik befogója 3 cm, a hosszabbik befogó 4 cm. Add meg az átfogó hosszát!
 - b) Egy téglalap *oldalai 3 cm és 4 cm* hosszúak. Milyen hosszúak az átlói?
 - c) Egy egyenlő szárú háromszög *alapja* 6 cm. Az <u>alaphoz</u> tartozó <u>magasság</u> 4 cm. Milyen hosszú a háromszög másik két (egyenlő) oldala?
- A Pitagorasz-tételt alkalmazzuk: 2.

A Pitagorasz-tetelt alkalmazzuk:
a) b) c) d)
$$5^2 + 12^2 = c^2$$
 $5.51^2 + 11.67^2 = c^2$ $a^2 + 8^2 = 17^2$ $a^2 + 9.54^2 = 11.42^2$
 $25 + 144 = c^2$ $30.36 + 136.19 \approx c^2$ $a^2 + 64 = 289$ $a^2 + 91.01 \approx 130.42$
 $169 = c^2$ $166.55 \approx c^2$ $a^2 = 225$ $a^2 \approx 39.41$
 $13 = c$ $12.91 \approx c$ $a = 15$ $a \approx 6.28$

Az átfogó 13 cm. Az átfogó kb. 12,91 cm. A befogó 15 cm. A befogó kb. 6,28 cm.

3.

a) $5^2 + 8^2 = x^2$, ebből $x \approx 9,43$ km.

- b) $1^2 + x^2 = 6^2$, ebből $x \approx 5.92$ m.
- c) A tetőlapok ferde oldalának hossza: $x^2 = 2^2 + 6^2$, amiből $x = \sqrt{40} \approx 6{,}32$ (m). A két tetőlap összterülete tehát T = $2 \cdot (15 \cdot \sqrt{40}) \approx 189,74$ (m²). (A korábban kapott kerekített értékkel számolva 189,6 m² adódik.)

d)

VI.8. Pio ragaszt VI. Síkgeometria 6.oldal/8 Először az x távolságot számoljuk ki:

$$x^2 = 55^2 - 40^2 = 1425$$
, ebből $x = 37,75$ m.

Majd ezt kétszerezve a másik háromszögben:

 $l^2 = 40^2 + 75,5^2$, ebből l = 85,44 m. (Persze csak közelítőleg, de gyakorlati feladatról lévén szó egyenlőségjelet írunk, hiszen a bemenő adat is mért közelítő érték!)

4. a) A szélességet 4x-szel, a magasságot 3x-szel jelölve:

$$(4x)^2 + (3x)^2 = 55^2$$

 $16x^2 + 9x^2 = 3025$
 $25x^2 = 3025$ A szélesség tehát $4x = 44$ cm, a magasság $3x = 33$ cm.
 $x^2 = 121$
 $x = 11$

b) A rombusz kerülete 156 cm, oldalai tehát 39 cm hosszúak. Az átlókat jelölje 5*x* és 12*x*. A rombusz átlói merőlegesek és felezik egymást, ezért a keletkezett 4 darab háromszög bármelyikére felírható ugyanaz az egyenlet:

$$\left(\frac{5x}{2}\right)^{2} + \left(\frac{12x}{2}\right)^{2} = 39^{2}$$

$$\frac{25x^{2}}{4} + \frac{144x^{2}}{4} = 1521$$

$$25x^{2} + 144x^{2} = 6084$$

$$169x^{2} = 6084$$

$$x^{2} = 36$$

$$x = 6$$

A rombusz átlói tehát 5x = 30 és 12x = 72 cm hosszúak, területe $T = \frac{e \cdot f}{2} = 1080$ cm².

c) A szabályos háromszöget a magassága két egybevágó derékszögű háromszögre bontja. Ezen háromszögek átfogója a szabályos háromszög egyik oldala, egyik befogójuk a szabályos háromszög oldalának fele, másik befogójuk pedig a magasság. Jelölje a szabályos háromszög oldalát a, ekkor:

$$\left(\frac{a}{2}\right)^2 + \left(\sqrt{3}\right)^2 = a^2$$

$$\frac{a^2}{4} + 3 = a^2$$

$$\vdots$$

$$a^2 = 4$$

$$a = 2$$

A háromszög oldala 2 m.

VI. Síkgeometria VI.8. Pio ragaszt 7.oldal/8

d)
$$RQ = 300$$
 m. $PR = \frac{5}{4}PQ$.

A PQR derékszögű háromszögben:

$$PQ^{2} + 300^{2} = \left(\frac{5}{4}PQ\right)^{2}$$

$$PQ^{2} + 90000 = \frac{25}{16}PQ^{2}$$

$$PQ^{2} = 160000$$

$$PQ = 400.$$

A felvonó drótkötele tehát $\frac{5}{4} \cdot 400 = 500$ (m) hosszú.

- **5.** a) A paralelogramma átlója *nem feltétlenül merőleges* az oldalára, így nem biztos, hogy valóban derékszögű a háromszög, amire a tételt felírjuk. (Valójában a két megadott adat még nem is határozza meg egyértelműen a paralelogrammát, a másik oldal hossza többféle értéket is felvehet.)
 - b) A háromszög ugyan derékszögű, de *rosszul írtuk fel a Pitagorasz-tételt*, az egyik befogó és az átfogó négyzetösszege nem egyenlő a másik befogó négyzetével. A helyesen felírt összefüggés $x^2 + 12^2 = 35^2$, vagy az ezzel egyenértékű $x^2 = 35^2 12^2$ lenne.
 - c) Az egyes oldalakat x és 3x jelöli. Ezeket kell négyzetre emelni a Pitagorasz-tétel alkalmazásakor. Az ismertetett megoldásban *rosszul emeltük négyzetre* a 3x-et! A helyes megoldás $x^2 + (3x)^2 = 20^2$, azaz $x^2 + 9x^2 = 20^2$, illetve $10x^2 = 20^2$ stb. lenne.

VI. Síkgeometria VI.8. Pio ragaszt 8.oldal/8