TWIERDZENIE REGIOMONTANA.*
1. Tytułowe twierdzenie znane jest również jako twierdzenie tangensów. Na lekcjach geometrii w szkole średniej uczniowie poznają twierdzenia : sinusów i cosinusów, ale na zajęciach dodatkowych, np. kółkach matematycznych warto zapoznać wybrańców także z tytułowym twierdzeniem, gdyż jest ono bardzo użyteczne i dogodne do rozwiązywania trójkątów, gdy mamy dane dwa boki trójkąta i kąt zawarty między nimi.

2. Treść twierdzenia Regiomontana.

W każdym trójkącie stosunek różnicy długości dwóch boków do ich sumy jest równy stosunkowi tangensa połowy różnicy przeciwległych im kątów do tangensa połowy sumy tych kątów.

[image: image1.wmf]2

2

b

a

b

a

+

-

=

+

-

tg

tg

b

a

b

a

 ,
[image: image2.wmf]2

2

g

a

g

a

+

-

=

+

-

tg

tg

c

a

c

a

 ,
[image: image3.wmf]2

2

g

b

g

b

+

-

=

+

-

tg

tg

c

b

c

b

 .

Wzory zapisano stosując powszechnie używane, standardowe oznaczenia trójkąta tzn. bok o długości a leży naprzeciwko kąta α itd.

3. Przykład zastosowania (geometria).

Oblicz długość trzeciego boku trójkąta i dwa pozostałe jego kąty, wiedząc, że :
a = 22,84 , b = 19,52 , γ = 108˚43΄.

Rozwiązanie.

Obliczamy najpierw : a + b = 22,84 + 19,52 = 42,36 oraz a – b = 22,84 - 19,52 = 3,32.
[image: image4.wmf]'

39

35

2

180

2

o

o

=

-

=

+

g

b

a

 .

Z twierdzenia tangensów mamy :
[image: image5.wmf]0562

,

0

39

35

35

,

42

32

,

3

2

2

'

=

*

=

+

*

+

-

=

-

o

tg

tg

b

a

b

a

tg

b

a

b

a

 , skąd :
[image: image6.wmf]'

13

3

2

o

=

-

b

a

 . Kąty α i β obliczymy rozwiązując układ równań :
[image: image7.wmf]ï

ï

î

ï

ï

í

ì

=

-

=

+

'

'

13

3

2

39

35

2

o

o

b

a

b

a

 . Otrzymamy : α = 38˚52΄ , β = 32˚26΄ . Bok c obliczymy z twierdzenia sinusów :
[image: image8.wmf]47

,

34

52

38

sin

43

108

sin

84

,

22

sin

sin

'

'

=

*

=

*

=

o

o

a

g

a

c

 .

4. Dowód twierdzenia Regiomontana.

Korzystając ze znanego twierdzenia sinusów wyznaczamy : a = 2Rsinα , b = 2Rsinβ . Utwórzmy teraz stosunek różnicy dwóch boków a i b do ich sumy :

[image: image9.wmf]b

a

b

a

b

a

b

a

sin

sin

sin

sin

sin

2

sin

2

sin

2

sin

2

+

-

=

+

-

=

+

-

R

R

R

R

b

a

b

a

 . Po skorzystaniu ze wzorów na różnicę i sumę sinusów kątów otrzymamy :

[image: image10.wmf]2

2

2

cos

2

sin

2

2

cos

2

sin

2

b

a

b

a

b

a

b

a

b

a

b

a

+

-

=

-

+

+

-

=

+

-

tg

tg

b

a

b

a

 .

W podobny sposób dowodzi się pozostałe dwie równości.

5. Przykład zastosowania (fizyka).

Obliczyć, pod jakim kątem pada promień światła na powierzchnię wody, jeżeli promień załamany jest odchylony od promienia padającego o kąt δ=12˚. Współczynnik załamania η=
[image: image11.wmf]3

4

.

Rozwiązanie.

Na podstawie prawa załamania mamy :
[image: image12.wmf]3

4

sin

sin

=

=

b

a

h

 . Zatem :
[image: image13.wmf]7

3

4

3

4

2

2

=

-

+

=

-

+

b

a

b

a

tg

tg

. Ponieważ α – β = δ = 12˚ , więc
[image: image14.wmf]7357

,

0

6

7

2

=

*

=

+

o

tg

tg

b

a

 , skąd
[image: image15.wmf]'

20

36

2

o

=

+

b

a

 , czyli
α + β = 72˚40΄ . Kąt α obliczymy rozwiązując układ równań :
[image: image16.wmf]ï

î

ï

í

ì

=

-

=

+

o

o

12

40

72

'

b

a

b

a

, skąd otrzymamy :α = 42˚20΄ .

 α

 δ
 β

6. Zadania do samodzielnego rozwiązania (z zastosowaniem tw. tangensów).

A. Oblicz miary kątów α i β , wiedząc, że α – β = 20˚ oraz
[image: image17.wmf]15

34

sin

sin

=

b

a

 .

B. Rozwiąż trójkąt mając dane : c = 12,6 ; b = 18,6 ; α = 37˚ .

C. Rozwiąż układ równań :
[image: image18.wmf]ï

î

ï

í

ì

=

=

+

28

57

70

b

a

b

a

tg

tg

o

.

Wskazówka :
[image: image19.wmf]b

a

b

a

b

b

a

a

sin

cos

cos

sin

cos

sin

cos

sin

=

¸

 ,

a także
[image: image20.wmf](

)

(

)

29

85

sin

sin

28

57

28

57

sin

cos

cos

sin

sin

cos

cos

sin

=

-

+

=

-

+

=

-

+

b

a

b

a

b

a

b

a

b

a

b

a

 .

 D. Zagadnienie Pothenota.
 Na płaskim terenie dane sa trzy niedostępne punkty A, B, C. Z mapy odczytano
 odległości BC = a = 438,6 m , AC = b = 325,7 m , kąt ACB = φ = 125˚35’ .
 Obserwator znajdujący się w punkcie P zmierzył kąty zawarte między
 półprostymi poprowadzonymi z punktu P do danych punktów A, B, C, które
 wynoszą : kąt APC = α = 36˚25’ , kąt BPC = β = 41˚53’ . Oblicz odległość
 punktu P od punktów A, B, C (patrz rysunek).
 P

 α β
 y B
 A x
 a

 b

 φ

 C

Wskazówka: zastosuj tw. sinusów w trójkątach ACP i BCP. Potrzebne kąty x (w wierzchołku A) i y (w wierzchołku B) można znaleźć z układu równań
[image: image21.wmf](

)

ï

î

ï

í

ì

*

=

*

+

+

-

=

+

a

b

b

a

f

sin

sin

sin

sin

360

x

b

y

a

y

x

o

 , co po wstawieniu danych prowadzi do układu
[image: image22.wmf]ï

î

ï

í

ì

=

=

+

198

,

1

sin

sin

07

156

'

y

x

y

x

o

. Tu zastosuj tw. tangensów (taki układ już był w przykładzie z fizyki).

Alicja Napiórkowska (LO Rumia)

Kazimierz Napiórkowski (LO Reda)

*)Artykuł ukazał się w ogólnopolskim czasopiśmie dla nauczycieli „Matematyka” nr 5 wrzesień/październik 2005

_1156621018.unknown

_1156623355.unknown

_1156624393.unknown

_1156627008.unknown

_1156630386.unknown

_1156696929.unknown

_1156630669.unknown

_1156627174.unknown

_1156626752.unknown

_1156623920.unknown

_1156624138.unknown

_1156623663.unknown

_1156622892.unknown

_1156623197.unknown

_1156622490.unknown

_1156619490.unknown

_1156620212.unknown

_1156620662.unknown

_1156619966.unknown

_1156617833.unknown

_1156617956.unknown

_1156617810.unknown

