

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

# هندسه (۲)

رشته ریاضی و فیزیک

پایه یازدهم

دوره دوم متوسطه

۱۳۹۶


وزارت آموزش و پرورش  
سازمان پژوهش و برنامه‌ریزی آموزشی

هندسه(۲) - پایه یازدهم دوره دوم متوسطه - ۱۱۱۲۱۳

سازمان پژوهش و برنامه‌ریزی آموزشی

دفتر تألیف کتاب‌های درسی عمومی و متوسطه نظری

حمدیرضا امیری، علی ایرانمنش، مهدی ایزدی، ناصر بروجردیان، محمدحسن بیژن‌زاده، خسرو داودی، زهرا رحیمی، محمد‌هاشم رستمی، ابراهیم ریحانی، محمدرضا سیدصالحی، میرشهرام صدر، اکرم قابل‌رحمت، طاهر قاسمی‌هنری و عادل محمدپور (اعضای شورای برنامه‌ریزی) محمدحسن بیژن‌زاده، زهرا رحیمی، محمدرضا سیدصالحی، هوشنگ شرقی و محمود نصیری (اعضای گروه تالیف) - محمد دانشگر (ویراستار)

اداره کل نظارت بر نشر و توزیع مواد آموزشی

لیدا نیکروش (مدیر امور فنی و چاپ) - مجتبی زند (مدیر هنری، طراح جلد و صفحه‌آرا) -

مریم دهقان‌زاده (رسام) - افسانه امیر احمدی، سیده‌فاطمه طباطبائی، سیف‌الله بیک‌محمد دلیوند،

علی نجمی، کبری اجابتی و احمدرضا امینی (امور آماده‌سازی)

تهران: خیان ایرانشهر شمالی - ساختمان شماره ۴ آموزش و پرورش (شهید موسوی)

تلفن: ۰۹۱۶۱۹، دورنگار: ۸۸۳۰۹۲۶۶، کد پستی: ۱۵۸۴۷۴۷۳۵۹

وبگاه: [www.irtextbook.ir](http://www.irtextbook.ir) و [www.chap.sch.ir](http://www.chap.sch.ir)

شرکت چاپ و نشر کتاب‌های درسی ایران تهران: کیلومتر ۱۷ جاده مخصوص کرج - خیابان ۶۱

(داروپخش) تلفن: ۰۴۹۸۵۱۶۱-۵، دورنگار: ۴۴۹۸۵۱۶۰، صندوق پستی: ۳۷۵۱۵-۱۳۹

شرکت چاپ و نشر کتاب‌های درسی ایران «سهامی خاص»

چاپ اول ۱۳۹۶

نام کتاب:

بدیدآورنده:

مدیریت برنامه‌ریزی درسی و تألیف:

شناسه افزوده برنامه‌ریزی و تألیف:

مدیریت آماده‌سازی هنری:

شناسه افزوده آماده‌سازی:

نشانی سازمان:


ناشر:

چاپخانه:

سال انتشار و نوبت چاپ:

شابک ۹۷۸-۹۶۴-۰۵-۲۷۸۲-۲

ISBN: 978-964-05-2783-2

A black and white portrait of Ayatollah Ruhollah Khomeini. He is shown from the chest up, wearing a dark turban and a light-colored, double-breasted suit jacket over a white shirt. He has a full, grey beard and is looking slightly to his right with a thoughtful expression. The background is a textured, light-colored wall.

جوان‌ها قدر جوانیشان را  
بدانند و آن را در علم و  
تقوی و سازندگی خودشان  
صرف کنند که اشخاصی  
امین و صالح بشوند.  
مملکت ما با اشخاص امین  
می‌تواند مستقل باشد.

امام خمینی  
«قدس سرّالشّریف»

کلیه حقوق مادی و معنوی این کتاب متعلق به سازمان پژوهش و برنامه‌ریزی آموزشی وزارت آموزش و پرورش است و هرگونه استفاده از کتاب و اجزای آن به صورت چاپی، و الکترونیکی و ارائه در پایگاه‌های مجازی، نمایش، اقتباس، تلخیص، تبدیل، ترجمه، عکس‌برداری، نقاشی، تهیه فیلم و تکثیر به هر شکل و نوع، بدون کسب مجوز ممنوع است و متخلفان تحت پیگرد قانونی قرار می‌گیرند.

# فهرست

۹ .....	<b>فصل ۱ : دایره</b>
۱۰ .....	درس اول : مفاهیم اولیه و زاویه‌ها در دایره
۱۸ .....	درس دوم : رابطه‌های طولی در دایره
۲۴ .....	درس سوم : چند ضلعی‌های محاطی و محیطی
۳۳ .....	<b>فصل ۲ : تبدیل‌های هندسی و کاربردها</b>
۳۴ .....	درس اول : تبدیل‌های هندسی
۵۱ .....	درس دوم : کاربرد تبدیل‌ها
۶۱ .....	<b>فصل ۳ : روابط طولی در مثلث</b>
۶۲ .....	درس اول : قضیه سینوس‌ها
۶۶ .....	درس دوم : قضیه کسینوس‌ها
۷۰ .....	درس سوم : قضیه نیمسازهای زوایای داخلی و محاسبه طول نیمسازها
۷۳ .....	درس چهارم : قضیه هرون (محاسبه ارتفاع‌ها و مساحت مثلث)

## پیشگفتار

کتاب حاضر در راستای برنامه درسی ملی و در ادامه تغییر کتاب‌های ریاضی دوره دوم متوسطه تألیف شده است. همانند پایه‌های قبلی، ساختار کتاب براساس سه محور اساسی فعالیت، کار در کلاس و تمرین قرار گرفته است. از این میان «فعالیت‌ها» موقعیت‌هایی برای یادگیری و ارائه مفاهیم جدید ریاضی فراهم می‌کنند و این امر مستلزم مشارکت جدی دانش‌آموزان است. البته معلم هم در این میان نقشی مهم برای راهنمایی و هدایت کلی فعالیت‌ها به‌عهده دارد. با توجه به این که کتاب برای دانش‌آموزان سطح متوسط طراحی شده است، با درنظر گرفتن شرایط مختلف، امکان غنی‌سازی فعالیت‌ها و یا ساده‌سازی آنها به‌وسیله معلم وجود دارد. در هر حال تأکید اساسی مؤلفان، محور قرار دادن کتاب درسی در فرایند آموزش است. در همین راستا توجه به انجام فعالیت‌ها در کلاس درس و ایجاد فضای بحث و گفت‌وگو و دادن مجال به دانش‌آموز برای کشف مفاهیم به‌طور جدی توصیه می‌شود.

زمان کلاس درس نباید به مباحثی خارج از اهداف کتاب درسی اختصاص یابد. همچنین نباید آزمون‌های مختلف خارج از مدرسه مبنای آموزش مفاهیم در کلاس درس واقع شوند، بلکه این کتاب درسی است که سطح و سبک آزمون‌ها را مشخص می‌کند. در بسیاری از موارد درباره یک مفهوم، حد و مرزهایی در کتاب رعایت شده است که باید به این موضوع در ارزشیابی‌ها و آزمون‌های رسمی توجه شود. رعایت این محدودیت‌ها موجب افزایش تناسب بین زمان اختصاص یافته به کتاب و محتوای آن خواهد شد. روند کتاب نشان می‌دهد که ارزشیابی باید در خدمت آموزش باشد. در واقع ارزشیابی باید براساس اهداف کتاب باشد و نه موضوعاتی که احياناً پیش از این سال‌ها به صورت سنتی ارائه شده‌اند.

ارتباط بین ریاضیات مدرسه‌ای و محیط پیرامون و کاربردهای این دانش در زندگی روزمره، که به وضوح در اسناد بالا دستی مورد تأکید قرار گرفته است، به صورت تدریجی خود را در کتاب‌های درسی نشان می‌دهد. تلاش برای برقراری این ارتباط در تصاویر کتاب نیز قابل مشاهده است که امید است مورد توجه معلمان و دانش‌آموزان عزیز قرار گیرد.


اگر مهم‌ترین هدف آموزش ریاضی را پرورش تفکر ریاضی بدانیم، دیگر استفاده افراطی از فرمول‌ها، الگوریتم‌ها، قواعد و دستورها بدون آگاهی از چگونگی و چرایی عملکرد آنها، جایگاهی در آموزش ریاضی مدرسه‌ای نخواهد داشت. فرصت حضور دانش‌آموز در کلاس درس را نباید به سادگی از دست داد. فرایندهایی مانند استدلال، تعمیم، حل مسئله، طرح مسئله و موضوعاتی نظیر مسائل باز پاسخ، بازنمایی‌های چندگانه و گفتمان ریاضی نقش مهمی در پرورش تفکر ریاضی دانش‌آموزان دارد.

مؤلفان از کلیه امکانات موجود نظیر سامانه اعتبارسنجی، سایت گروه ریاضی دفتر تألیف، ایمیل، دعوت از دیبران مجرّب برای حضور در جلسات نقد و بررسی کتاب و دیگر رسانه‌های در دسترس برای دریافت دیدگاه‌ها، نقدها و نظرات دیبران محترم سراسر کشور بهره گرفته‌اند. پاره‌ای از تصاویر و عکس‌های مورد استفاده در کتاب را نیز دیبران ریاضی استان‌های مختلف کشور به گروه ریاضی ارسال کرده‌اند. لازم است از خدمات تمامی عزیزان همراه تشکر و قدردانی شود. اعضای تیم تألیف به حضور و مشارکت جدی همکاران ارجمند در امر نقد و بررسی کتاب افتخار می‌کنند. امید که همچنان شاهد این تعامل و ارتباط مؤثر باشیم. گروه تألیف آمادگی دریافت نظرات و دیدگاه‌های تمامی همکاران و اساتید را از طریق پست الکترونیکی و وبگاه واحد تحقیق، توسعه و آموزش ریاضی<sup>۱</sup> دارد. به علاوه بسیاری از مطالب مربوط به پشتیبانی کتاب از طریق وبگاه واحد ریاضی قابل دریافت است.

#### مؤلفان

---

۱—mathrade@gmail.com  
http://math-dept.talif.sch.ir


فصل اول

## دایره


هندسه در ساخت استحکامات دفاعی، قلعه‌ها و برج و باروها از دیرباز کاربردهای بسیاری داشته است. یک قضیهٔ بنیادی در هندسه موسوم به «قضیهٔ همپیرامونی» می‌گوید در بین همهٔ شکل‌های هندسی بسته با محیط ثابت دارای بیشترین مساحت است. این موضوع در طراحی دایره‌ای شکل قلعه‌ها اهمیت بسیاری دارد. قلعهٔ فلک‌الافلاک (شاپور خواست) که از دورهٔ ساسانیان در شهرستان خرم‌آباد بهجای مانده است نمونهٔ گویایی از همین کاربردهاست.

## مفهوم‌های اولیه و زاویه‌ها در دایره


دایره یکی از شکل‌های مهم در هندسه است که در پایه‌های قبل با تعریف و برخی از ویژگی‌های آن آشنا شده‌اید. در ادامه با استفاده از شکل دایره، برخی موارد یادآوری شده است که از قبل با آنها آشنایی دارید.

همان‌طور که می‌دانید تمام نقاطی که روی دایره واقع‌اند از مرکز دایره به یک فاصله ثابت (اندازه شعاع دایره) هستند. معمولاً دایره  $C$  به مرکز  $O$  و شعاع  $r$  را به صورت  $C(O,r)$  نمایش می‌دهیم. با توجه به شکل دایره به سادگی می‌توان نشان داد که:

(الف) اگر نقطه‌ای مانند  $B$  روی دایره  $C(O,r)$  باشد، فاصله آن تا مرکز دایره ..... شعاع دایره است.

(ب) اگر نقطه‌ای مانند  $C$  بیرون دایره  $C(O,r)$  باشد، فاصله آن تا مرکز دایره ..... شعاع دایره است.


(پ) اگر نقطه‌ای مانند  $A$  درون دایره  $C(O,r)$  باشد، فاصله آن تا مرکز دایره ..... شعاع دایره است.


### ■ اوضاع نسبی خط و دایره


در پایه‌های قبل با اوضاع نسبی خط و دایره تا حدودی آشنا شدید و دیدید که یک خط و یک دایره می‌توانند یک یا دو نقطه اشتراک داشته، و یا هیچ نقطه اشتراکی نداشته باشند.


در حالتی که خط و دایره تنها در یک نقطه مترک باشند، اصطلاحاً گفته می‌شود خط بر دایره مماس است و در حالتی که خط و دایره دو نقطه اشتراک داشته باشند، خط و دایره را متقاطع می‌نامند. در این حالت خط را نسبت به دایره قاطع می‌نامیم.


### یادآوری

اگر خط  $d$  و نقطه  $A$  غیرواقع بر  $d$  داده شده، و نقطه  $H$  پای عمودی باشد که از  $A$  به  $d$  رسم می‌شود، اندازه پاره خط  $AH$  همان فاصله نقطه  $A$  از خط  $d$  است و فاصله نقطه  $A$  از دیگر نقاط خط  $d$  از این مقدار بزرگ‌تر است ( $AB > AH$ ).


اگر  $d$  یک خط و  $C(O, r)$  یک دایره و نقطه  $H$  پای عمودی باشد که از نقطه  $O$  به خط  $d$  رسم می شود، موارد زیر را کامل کنید.


(الف) اگر فاصله خط  $d$  از مرکز دایره از شعاع کمتر باشد ( $r < OH$ )، خط و دایره نقطه اشتراک دارند؛ یعنی متقاطع‌اند .....


(ب) اگر فاصله خط از مرکز دایره با شعاع برابر باشد ( $r = OH$ )، خط و دایره نقطه اشتراک دارند؛ یعنی .....


(پ) اگر فاصله خط از مرکز دایره از شعاع بزرگ‌تر باشد ( $r > OH$ )، خط و دایره .....


۱- فرض کنیم خط  $d$  بر دایرة  $C$  در نقطه  $F$  مماس است.

(الف) تردیک‌ترین نقطه خط  $d$  به نقطه  $O$  کدام است؟ چرا؟

(ب) از  $O$  به  $d$  عمود کنید. این خط عمود، خط  $d$  را در کدام نقطه قطع می‌کند؟ چرا؟


(پ) نتیجه: اگر نقطه‌ای روی دایره باشد، شعاع  $OF$  و خط مماس بر دایره در نقطه  $F$  ..... .

(ت) با توجه به قسمت (پ) اگر نقطه‌ای مانند  $F$  روی دایره داده شده باشد، چگونه می‌توانید خط مماس بر دایره را در نقطه  $F$  رسم کنید؟

۲- خط  $d$  در نقطه  $F$  به شعاع  $OF$  عمود است. با تعیین وضعیت همه نقاط خط  $d$  نسبت به دایرة  $C$  نشان دهید این خط با دایره فقط یک نقطه تماس دارد و بنابراین بر دایره مماس است.

بنابراین:

یک خط و یک دایره بر هم مماس‌اند اگر و تنها اگر این خط در نقطه تماس با دایره بر شعاع آن نقطه عمود باشد.


**زوایای مرکزی، محاطی و ظلی**  
با تعاریف زوایای مرکزی و محاطی و کمان یک دایره در پایه‌های قبل آشنا شده‌اید.

در اینجا به یادآوری برخی مفاهیم می‌پردازیم.

۱- **شعاع دایره**: پاره‌خطی که یک سر آن مرکز دایره و سر دیگر آن نقطه‌ای روی دایره باشد.

۲- **وتر دایره**: پاره‌خطی که دوسر آن روی دایره باشد.

- ۳- **قطر دایره** : وتری از دایره که از مرکز دایره می‌گذرد.
- ۴- **زاویه مرکزی** : زاویه‌ای است که رأس آن بر مرکز دایره واقع باشد.
- ۵- **زاویه محاطی** : زاویه‌ای است که رأس آن روی دایره و اضلاع آن شامل دو وتر از دایره باشند.

- ۶- **کمان** : کمان دایره شامل دو نقطه روی دایره و تمام نقاط بین آن دو نقطه است؛ به این ترتیب هر دو نقطه از دایره مانند A و B، دو کمان  $\widehat{AB}$  را روی دایره مشخص می‌کنند. برای مشخص کردن آنها می‌توان از نقطه‌ای دیگر روی هر کمان استفاده کرد؛ مثلاً در شکل مقابل نقاط A و B دو کمان  $\widehat{ACB}$  و  $\widehat{ADB}$  را مشخص می‌کنند. معمولاً منظور از کمان کوچک‌تر مشخص شده توسط A و B است.
- ۷- **اندازه کمان**، همان اندازه زاویه مرکزی مقابل به آن کمان تعريف می‌شود و واحد آن درجه است.

- ۸- با توجه به شکل به سادگی دیده می‌شود که کمان‌های دایره‌های مختلف می‌توانند اندازه‌های برابر و طول‌های نابرابر داشته باشند.


### کاردرکلاس

- ۱- با توجه به اینکه محیط دایره یک کمان به اندازه  $36^\circ$  است، خواهیم داشت :

$$\frac{\text{اندازه کمان } AB}{36^\circ} = \frac{\text{طول کمان } AB}{\text{محیط دایره}}$$


- ۲- با توجه به شکل، اندازه کمان‌های زیر را بنویسید.
- $\widehat{AB} = \underline{\hspace{2cm}}^\circ$       طول  $\widehat{AB} = \underline{\hspace{2cm}}$
- $\widehat{A_1B_1} = \underline{\hspace{2cm}}^\circ$       طول  $\widehat{A_1B_1} = \underline{\hspace{2cm}}$

- ۳- ناحیه‌ای از درون و روی دایره را، که به دو شعاع دایره و آن دایره محدود است یک قطاع دایره می‌نامند. اگر زاویه مرکزی قطاعی از دایرة C(O,R) برحسب درجه مساوی  $\alpha$  باشد، نشان دهید طول کمان AB برابر است با :  $L = \frac{\pi R}{180^\circ} \alpha$  و مساحت قطاع برابر است با :  $S = \frac{\pi R^2 \alpha}{360^\circ}$ .


### فعالیت

۱- فرض کنید اندازه‌های کمان‌های  $AB$  و  $CD$  از دایره  $C(O,r)$  باهم برابرند. با تشكیل مثلث‌های  $AOB$  و  $COD$  نشان دهید وترهای  $AB$  و  $CD$  نیز باهم برابرند.


۲- فرض کنید دو وتر  $AB$  و  $CD$  از یک دایره باهم برابرند. ثابت کنید اندازه‌های کمان‌های  $AB$  و  $CD$  نیز باهم برابرند.


۳- وتر  $AB$  و قطری از دایره، که بر وتر  $AB$  عمود است، مانند شکل مقابل داده شده است. با تشكیل مثلث‌های  $AOH$  و  $BOH$  ثابت کنید قطر  $CD$  وتر  $AB$  و کمان  $AB$  را نصف می‌کند.

۴- این بار فرض کنید قطر  $CD$  وتر  $AB$  را نصف کرده است و نشان دهید  $CD$  بر  $AB$  عمود است و کمان  $AB$  را نصف می‌کند.

۵- حال فرض کنید قطر  $CD$  کمان  $AB$  را نصف کرده است. نشان دهید  $CD$  بر  $AB$  عمود است و آن را نصف می‌کند.

۶- اگر نقاط وسط وتر  $AB$  و کمان  $AB$  را داشته باشیم، چگونه می‌توانیم قطر عمود بر وتر  $AB$  را رسم کیم؟


۱- در شکل مقابل  $\widehat{ADB}$  یک زاویه محاطی است که یک ضلع آن از مرکز دایره عبور کرده است.

- اگر از  $B$  به  $O$  وصل کنیم، زاویه  $AOB$  یک زاویه خارجی برای مثلث  $ODB$  است.


بنابراین:  $\widehat{AOB} = \widehat{ODB} + \dots = 2\widehat{ODB}$  و از آن نتیجه می‌شود:

$$\widehat{ODB} = \frac{1}{2} \widehat{AOB} = \frac{1}{2} \dots$$

۲- در این شکل  $\widehat{ADB}$  یک زاویه محاطی است که دو ضلع آن در دو طرف O واقع شده‌اند.

- اگر قطر DE را رسم کنیم، طبق قسمت ۱ داریم :

$$\left. \begin{array}{l} \widehat{ADE} = \frac{1}{2} \dots \dots \\ \widehat{EDB} = \frac{1}{2} \dots \dots \end{array} \right\} \Rightarrow \widehat{ADB} = \frac{1}{2} \dots \dots$$


۳- در این شکل  $\widehat{ADB}$  یک زاویه محاطی است که دو ضلع آن در یک طرف O واقع شده‌اند.

- اگر قطر DE را رسم کنیم، طبق قسمت ۱ داریم :

$$\left. \begin{array}{l} \widehat{ADE} = \frac{1}{2} \dots \dots \\ \widehat{BDE} = \frac{1}{2} \dots \dots \end{array} \right\} \Rightarrow \widehat{ADB} = \frac{1}{2} \dots \dots$$

بنابراین :

**قضیه:** اندازه هر زاویه محاطی برابر است با نصف اندازه کمان مقابل به آن زاویه.


### زاویه ظلی

نوع دیگری از زاویه، که در دایره مطرح است، زاویه ظلی است. زاویه ظلی زاویه‌ای است که رأس آن روی دایره قرار دارد و یکی از اضلاع آن مماس بر دایره و ضلع دیگر آن شامل وتری از دایره باشد. در شکل مقابل  $\hat{BAC}$  یک زاویه ظلی است.

### فعالیت


۱- زاویه ظلی  $\widehat{CAB}$  را درنظر بگیرید و قطری از دایره را رسم کنید که شامل نقطه A هست.

$$\text{الف) } \widehat{DAC} = \frac{1}{2} \dots \dots \quad \widehat{DAB} = \dots \dots^\circ \quad \text{و بنابراین :}$$


ب) زاویه  $\widehat{DAB}$  یک زاویه محاطی است.

$$\widehat{DAB} = \frac{1}{2} \dots \dots \quad \text{بنابراین :}$$


پ) از (الف) و (ب) داریم :  
و بنابراین  
ت) نشان دهید نتیجه قسمت (پ) برای یک زاویه ظلی منفرجه نیز برقرار است.  
بنابراین :

**قضیه:** اندازه هر زاویه ظلی برابر است با ..... کمان رویه رو به آن زاویه.

### کاردرکلاس

- ۱- در شکل مقابله ترهاي AB و CD موازي هستند.  
 الف) از A به D وصل کنيد. زواياي BAD و ADC نسبت به هم چگونه اند؟ چرا؟  
 ب) کمان هاي BD و AC نسبت به هم چگونه اند؟ چرا؟


- ۲- در شکل مقابله کمان هاي EG و FH هم اندازه اند.  
 الف) وترهاي EF و GH و پاره خط EH رارسم کنيد.  
 ب) زواياي EHG و FEH نسبت به هم چگونه اند؟ چرا؟  
 پ) وترهاي EF و GH نسبت به هم چگونه اند؟ چرا؟

### نتیجه

دو وتر از یک دایره موازی اند، اگر و تنها اگر کمان های محدود بین آنها مساوی باشد.

تاکنون زاویه های را بررسی کردیم که رأس آنها روی دایره باشد و رابطه اندازه این زاویه ها را با اندازه کمان های ایجاد شده توسط آنها مشخص کردیم. حال به بررسی این موضوع برای زاویه هایی می پردازیم که رأس آنها درون یا بیرون دایره است و اضلاع شان کمان هایی روی دایره جدا می کنند.


### فعالیت


- ۱- فرض کنید رأس زاویه DAE مانند شکل مقابله بیرون دایره واقع شده، و کمان های DE و BC توسط اضلاع زاویه موردنظر مشخص شده باشد.  
 - از نقطه C خطی موازی خط BD رسم کنید تا دایره را در نقطه ای مانند F قطع کند. علت هر کدام از تساوی های زیر را مشخص کنید.

$$\widehat{DAE} = \widehat{FCE} = \frac{1}{2} \widehat{FE} = \frac{1}{2} (\widehat{DE} - \widehat{DF}) = \frac{1}{2} (\widehat{DE} - \widehat{BC})$$

۲- رأس زاوية DAE مانند شکل در درون دائرة است و اضلاع این زاویه کمان‌های BC و DE را مشخص کرده‌اند.

از نقطه B خطی موازی خط DC رسم کنید تا دائرة را در نقطه‌ای مانند F قطع کند. علت هر کدام از تساوی‌های زیر را مشخص کنید.


$$\widehat{DAE} = \widehat{FBE} = \frac{1}{2} \widehat{FE} = \frac{1}{2} (\widehat{FD} + \widehat{DE}) = \frac{1}{2} (\widehat{BC} + \widehat{DE})$$


### تمرین


۱- در شکل‌های زیر ثابت کنید :

راهنمایی: از نقطه B خطی موازی ضلع دیگر زاویه رسم کنید.


$$\hat{M} = \frac{\widehat{BC} - \widehat{AB}}{2} \quad (ب)$$

$$\hat{M} = \frac{\widehat{ACB} - \widehat{ADB}}{2} \quad (الف)$$


۲- در شکل مقابل اندازه زاویه  $\alpha$  را به دست آورید.

۳- در شکل اضلاع زاویه‌های B و C بر دائرة مماس‌اند. اندازه زاویه  $\hat{A}$  چند درجه است؟


۴- در دایره رسم شده شکل مقابل  $CD \parallel AB$ ، اندازه کمان  $CD$  را به دست آورید.


۵- در شکل مقابل،  $AB$  قطری از دایره است و وترهای  $AC$  و  $BD$  موازی‌اند.


$$\text{ثابت کنید: } AC = BD$$


۶- دایره  $C(O,R)$  مفروض است. از نقطه  $M$  در خارج دایره خطی چنان رسم کرده‌ایم که دایره را در دو نقطه  $A$  و  $B$  قطع کرده است و  $MA = R$ : شان دهید:  $\beta = 3\alpha$


۷- در دایره  $C(O,R)$ ،  $\widehat{AB} = 60^\circ$  و  $OA = 10$ . فاصله  $O$  از وتر  $AB$  را به دست آورید.


۸- در دایره  $C(O,R)$  شان دهید  $AB > CD$  اگر و تنها اگر  $OH < OH'$  و  $OH'$  فاصله  $O$  از دو وتر  $AB$  و  $CD$  هستند.  
راهنمایی: از  $O$  به  $B$  و  $C$  وصل، و از قضیه فیثاغورس استفاده کنید.

## رابطه های طولی در دایره

اگر خط های شامل دو وتر از یک دایره، یکدیگر را در درون یا بیرون دایره قطع کنند بین اندازه پاره خط های حاصل روابطی داریم که به بررسی آنها می بردازیم.

### فعالیت

۱- دو وتر AB و CD در نقطه M در داخل دایره یکدیگر را قطع کرده اند.

(الف) از A به D و از C به B وصل کنید و نشان دهید دو مثلث MAD و MBC متشابه اند.

$$\frac{AM}{CM} = \frac{DM}{BM} : \dots\dots$$

۱ و در نتیجه:  $AM \cdot \dots = CM \cdot \dots$

۲- خط های شامل دو وتر AB و CD در نقطه M در خارج دایره یکدیگر را قطع کرده اند.

(الف) نقطه A را به D و نقطه C را به B وصل کنید و نشان دهید دو مثلث MAD و MCB با هم متشابه اند.

$$\frac{MA}{MC} = \frac{MD}{MB} : \dots\dots$$


۲ و در نتیجه:  $MA \cdot \dots = MC \cdot \dots$

**قضیه:** هرگاه خط های شامل دو وتر دلخواه AB و CD در نقطه ای مانند M

(درون یا بیرون دایره) یکدیگر را قطع کنند. آنگاه:  $MA \cdot MB = MC \cdot MD$

۳- فرض کنیم از نقطه M (خارج دایره) مانند شکل یک مماس و یک قاطع بر دایره رسم کرده ایم.

(الف) T را به A و B وصل، و مشخص کنید چرا  $\widehat{MTA} = \widehat{TBM}$ ؟


ب) علت تشابه دو مثلث MAT و MTB را مشخص، و با توجه به این تشابه رابطه زیر را کامل کنید.

$$\frac{MA}{MT} = \frac{MT}{.....}$$

$$MT' = ..... \quad \text{و در نتیجه:} \quad MT'$$

بنابراین قضیه زیر را داریم:

**قضیه:** هرگاه M نقطه‌ای بیرون دایره باشد و از M مماس و قاطعی نسبت به دایره رسم کنیم، مربع اندازه مماس برابر است با حاصل ضرب اندازه‌های دو قطعه قاطع

یعنی طول مماس واسطه هندسی بین دو قطعه قاطع است.

### ■ رسم مماس بر دایره از نقطه‌ای خارج دایره

اگر خط d در نقطه T بر دایره مماس باشد و A و M دو نقطه بر خط d در دوطرف نقطه T باشد، هرکدام از پاره خط‌های MT و AT بر دایره مماس‌اند.

اگر O مرکز دایره باشد،  $\Delta OMT$  درأس T قائم الزاویه است؛ چرا؟


اگر N وسط پاره خط OM باشد،  $NM = NO = NT$ ؛ چرا؟

بنابراین دایره به مرکز N و قطر OM از نقطه T می‌گذرد.

از این ویژگی می‌توانیم در رسم مماس بر دایره از نقطه M خارج دایره بر آن استفاده کنیم.

پس برای رسم مماس بر دایره از نقطه M خارج دایره، ابتدا دایره‌ای به قطر OM (O مرکز دایره) رسم می‌کنیم.

این دایره، دایره مفروض را در دو نقطه T و T' قطع می‌کند. خط‌های MT و MT' بر دایره مماس‌اند؛ چرا؟


هرگاه از نقطه  $M$  خارج دایره  $C(O, R)$  دو مماس بر دایره رسم کنیم و  $T$  و  $T'$  نقاط

تماس باشند، ثابت کنید :

(الف) اندازه‌های دو مماس برابرند.


(ب) نیم خط  $MO$  نیمساز زاویه  $TMT'$  است.


### حالاتی دو دایره نسبت به هم و مماس مشترک‌ها

دو دایره  $C(O, R)$  و  $C'(O', R')$  را با فرض  $R' > R > d = OO'$  درنظر می‌گیریم.

حالاتی مختلفی که این دو دایره می‌توانند نسبت به هم داشته باشند به صورت زیر

است :


	$d > R + R'$	دو دایره برون هم (متخارج)
	$d = R + R'$	دو دایره مماس برون
	$R - R' < d < R + R'$	دو دایره متقاطع
	$d = R - R'$	دو دایره مماس درون
	$d < R - R'$	دو دایره متداخل
	$d = 0$	دایره‌های هم مرکز


هر خطی یا پاره خطی را که بر هر دو دایره مماس باشد، مماس مشترک دو دایره می‌نامند.

### فعالیت

۱- فرض کنیم مانند شکل خط  $m$  در نقاط  $T$  و  $T'$  بر دو دایره مماس است و شعاع‌های  $OT$  و  $O'T'$  رسم شده‌است. فرض کنیم فاصله بین مرکزهای دو دایره برابر  $d$  باشد؛ از  $O'$  خطی موازی خط  $m$  رسم می‌کنیم تا شعاع  $OT$  را در نقطه‌ای مانند  $H$  قطع کند.


الف)  $TT'O'H$  مستطیل است؛ چرا؟

ب) با توجه به قضیه فیثاغورس در مثلث  $O'H O$ ، تساوی زیر را توجیه کنید.

$$TT' = \sqrt{d^2 - (R - R')^2}$$


پ) با توجه به کار در کلاس قبل بگویید چرا اگر دو مماس مشترک  $m$  و  $n$  متقاطع باشند، نقطه تقاطع آنها روی خط  $O'O'$  خواهد بود؟

ت) به مرکز  $O$  و به شعاع  $R$ - $R'$  دایره‌ای رسم کنید. پاره خط  $H O'$  برای دایره رسم شده چگونه خطی است؟


ث) فرض کنید دو دایره داده شده، و رسم مماس مشترک خواسته شده باشد. از آنجا که مرکزها و شعاع‌های دو دایره معلوم است، می‌توان دایره مطرح شده در قسمت (ت) را رسم کرد و سپس مماس  $H O'$  را بر آن رسم کرد؛ در این صورت چگونه می‌توانند مماس  $TT'$  را رسم کنید؟

۲- دو مماس مشترک I و k نیز بر دو دایره متساوی اند. با به کار بردن قضیه فیثاغورس در میانند قبلي نشان دهید:

$$TT' = \sqrt{d^2 - (R + R')^2}$$


۳- دو دایره مماس. دو دایره را که فقط یک نقطه مشترک داشته باشند، مماس می‌نامند. در این نقطه مشترک یک خط بر هر دو مماس است. اگر مرکزهای دو دایره در دو طرف این مماس باشند، آن دو دایره، مماس بروني است و اگر هر دو مرکز در یک طرف این مماس باشند، آنها را مماس درونی می‌نامند.


مماس خارج اند:  
سه مماس مشترک دارند.  
 $OO' = R + R'$

مماس داخل اند:  
 فقط یک مماس مشترک دارند.  
 $OO' = |R - R'|$


با استفاده از دستور محاسبه طول مماس مشترک خارجي، نشان دهيد در دو دایره مماس خارج،

$$TT' = 2\sqrt{RR'}$$

۴- دو دایره متقاطع. دو دایره را که فقط دو نقطه مشترک داشته باشند، متقاطع می‌نامند. در این حالت دو دایره، فقط دو مماس مشترک دارند.


$$|R - R'| < OO' < R + R'$$


پاره خط AB، که دوسر آن روی هر دو دایره است، وتر مشترک دو دایره متقاطع است. چرا پاره خط 'OO' عمود منصف وتر مشترک AB است؟


۵- دو دایره متداخل. دو دایره را که تمام نقاط یکی درون دیگری باشد، متداخل می‌نامیم. دو دایره متداخل هیچ مماس مشترک ندارند و در آنها  $|R - R'| < OO'$  است.

$$OO' < |R - R'|$$


- ۱- در دایره  $C(O,R)$  وتر  $AB$ ، وتر  $CD$  به طول  $9$  سانتیمتر را به نسبت  $1$  به  $2$  تقسیم کرده است. اگر  $AB = 11\text{cm}$ ، آن‌گاه وتر  $CD$  وتر  $AB$  را به چه نسبتی قطع می‌کند؟


- ۲- از نقطه  $P$  در خارج دایره‌ای، مماس  $PA$  به طول  $10\sqrt{3}$  را بر آن رسم کرده‌ایم (روی دایره است). همچنین خط راستی از  $P$  گذرانده‌ایم که دایره را در دو نقطه  $B$  و  $C$  قطع کرده است و  $BC = 20$ . طول‌های  $PB$  و  $PC$  را به دست آورید.

- ۳- در شکل مقابل، دو دایره برحهم مماس و دو قطر  $AB$  و  $CD$  از دایره بزرگ‌تر برهمنمودند. اگر  $AM = 16$  و  $ND = 1$ ، شعاع‌های دو دایره را پیدا کنید.


- ۴- مطابق شکل مقابل، تمام دایره‌ها در نقطه  $T$  برحهم مماس‌اند و از نقطه  $M$  روی مماس مشترک آنها بر دایره‌ها مماس رسم کرده‌ایم؛ ثابت کنید  $MT_1 = MT_2 = MT_3 = MT_4 = \dots$

- ۵- طول شعاع‌های دو دایره متخارج را به دست آورید که طول مماس مشترک خارجی آنها مساوی  $\sqrt{7}$  و طول مماس مشترک داخلی آنها  $\sqrt{15}$  و طول خط‌المرکزین آنها مساوی  $8$  واحد است.


- ۶- سه دایره به شعاع‌های برابر  $r$  دو به دو برحهم مماس‌اند. مطابق شکل مقابل این سه دایره به وسیلهٔ نخی بسته شده‌اند. نشان دهید طول این نخ برابر  $6r + 2\pi r$  است. همچنین نشان دهید مساحت ناحیه به سه دایره برابر  $(\frac{\pi}{3} - \sqrt{3})r^2$  محدود است.

- ۷- طول خط‌المرکزین دو دایره مماس درونی  $2$  سانتی‌متر و مساحت ناحیه محدود بین آنها  $16\pi$  سانتی‌مترمربع است. طول شعاع‌های دو دایره را به دست آورید.


- ۸- مطابق شکل دایره به شعاع  $4$ ، مساحت ناحیه سایه زده را محاسبه کنید. این ناحیه، یک قطعه دایره نام دارد.

## چند ضلعی های محاطی و محیطی

چند ضلعی را محاطی می گوییم اگر و فقط اگر دایره ای باشد که از همه رئوس آن بگذرد؛ در این صورت دایره را **دایرة محیطی** آن چند ضلعی می نامیم.  
به طور مثال ABCDE یک پنج ضلعی محاطی است.  
می دانیم برای اینکه دایره ای از دو نقطه بگذرد، باید مرکز آن روی عمود منصف پاره خطی باشد که آن دو نقطه دو سر آن است؛ بنابراین :

یک چند ضلعی، محاطی است اگر و فقط اگر عمود منصف های همه ضلع های آن در یک نقطه هم رأس باشند.

چرا؟ این نقطه مرکز دایره محیطی چند ضلعی است.  
چند ضلعی را محیطی می گوییم اگر و فقط اگر دایره ای باشد که بر همه ضلع های آن مماس باشد؛ در این صورت دایره را **دایرة محاطی** این چند ضلعی می نامیم.

### فعالیت

فرض کنید دایره C بر دو ضلع زاویه ای مانند شکل مماس باشد.


(الف)

۱- پاره خط هایی که مرکز دایره را به نقاط تماس اضلاع با دایره وصل می کند، رسم کنید و آنها را OB و OA بنامید.


۲- پاره خط هایی OB و OA برای دایره چه نوع پاره خطی است؟

۳- فاصله نقطه O (مرکز دایره) تا ضلع های زاویه مفروض با طول پاره خط های رسم شده (OA و OB) چه رابطه ای دارد؟

۴- با توجه به (۲) و (۳) فاصله مرکز دایره از دو ضلع زاویه ..... و بنابراین نقطه O روی .....


۵- فرض کنید مانند شکل مقابل، دایره در یک چند ضلعی محاط شده باشد. چرا مرکز دایره، محل برخورد نیمسازهای زاویه‌های داخلی چند ضلعی است؟


ب) فرض کنید یک چند ضلعی مانند شکل مقابل به گونه‌ای باشد که نیمسازهای زوایای داخلی آن در نقطه O یکدیگر را قطع کرده باشند و OH پاره خط عمود به یک ضلع چند ضلعی باشد. دایره‌ای به مرکز O و شعاع OH برای چند ضلعی مفروض چه نوع دایره‌ای است؟ چرا؟

بنابراین؛ یک چند ضلعی، محیطی است اگر و فقط اگر همه نیمسازهای زاویه‌های آن در یک نقطه هم‌مرس باشند. این نقطه مرکز دایره محاطی چند ضلعی است.


اگر در یک  $n$  ضلعی محیطی با مساحت  $S$  و محیط  $2P$  شعاع دایره محاطی برابر  $r$  باشد، نشان دهید .

راهنمایی: کافی است مساحت  $n$  مثلث را محاسبه، و با هم جمع کنید.


$$OA=OB=OC=R$$

## ■ دایره‌های محیطی و محاطی مثلث

قبل‌اً همرسی سه عمود منصف یک مثلث را ثابت کرده‌ایم؛ بنابراین نقطه همرسی سه عمود منصف مثلث، تنها نقطه‌ای است که از سه رأس یک مثلث به یک فاصله است. پس اگر دایره‌ای به مرکز نقطه تلاقی سه عمود منصف و به شعاع فاصله این نقطه تا یک رأس رسم کنیم، این دایره از هر سه رأس مثلث می‌گذرد؛ یعنی دایره محیطی مثلث است. در نتیجه مثلث همواره محاطی است.

همچنین ثابت کرده‌ایم سه نیمساز زاویه‌های داخلی مثلث در نقطه‌ای درون مثلث همرس‌اند. در نتیجه مثلث، محیطی نیز هست. بنابر ویژگی نیمساز، این نقطه از هر سه ضلع مثلث به یک فاصله است.

پس مرکز دایره محاطی مثلث نقطه همرسی سه نیمساز است و شعاع این دایره، که آن را با  $r$  نشان می‌دهیم، فاصله این نقطه از هر یک از سه ضلع است. بنابر آنچه در مورد  $n$  ضلعی‌های محیطی نشان دادیم در مثلث نیز  $S=pr$  که  $S$  مساحت و  $P$  نصف محیط مثلث است.


$$OH=OH'=OH''=r$$


## کاردکلاس

اگر در یک  $n$  ضلعی محیطی با مساحت  $S$  و محیط  $2P$  شعاع دایره محاطی برابر  $r$  باشد، نشان دهید .

راهنمایی: کافی است مساحت  $n$  مثلث را محاسبه، و با هم جمع کنید.

اگر نیمساز زاویه A از  $\triangle ABC$  را رسم کنیم، نیمساز زاویه خارجی C را در نقطه‌ای مانند O قطع می‌کند. این نقطه از خط BC و خط‌های AC و AB به یک فاصله است؛ چرا؟ بنابراین O نیز مرکز دایره‌ای است که بر ضلع BC و خط‌های شامل دو ضلع دیگر مماس است. این دایره را دایره محاطی خارجی نظیر رأس A می‌نامند.

شعاع این دایره را با  $r_a$  نشان می‌دهند؛ به همین ترتیب دو دایره محاطی خارجی دیگر نظیر دو رأس B و C وجود دارد.


اکنون در فعالیت زیر محاسبه شعاع دایره محاطی خارجی را بررسی می‌کنیم.

### فعالیت

در شکل داریم  $S(ABC) = S(OAC) + S(OAB) - S(OBC)$ : اگر مساحت  $2p$  را به  $S$  نشان دهیم،  $(\dots + \dots - \dots) S = \frac{1}{2}r_a(\dots + \dots - \dots)$ . اگر محیط مثلث را با  $2p = a+b+c$  نشان دهیم، داریم،  $S = r_a(p-a)$  و بنابراین  $r_a = \frac{S}{p-a}$  به طور مشابه برای اضلاع دیگر داریم:


$$r_b = \dots \quad r_c = \dots$$

برخلاف مثلث، همه چند ضلعی‌های دیگر، لزوماً محاطی یا محیطی نیستند. در بخش بعد به شرایط محاطی یا محیطی بودن یک چهارضلعی می‌پردازیم.


## ■ چهار ضلعی‌های محاطی و محیطی

قضیه: یک چهار ضلعی محاطی است، اگر و فقط اگر دو زاویهٔ متقابل آن مکمل باشند.


اثبات

۱- فرض کنیم چهار ضلعی  $ABCD$  محاطی باشد؛ مجموع اندازه‌های  $\hat{C}$ ,  $\hat{A}$  نصف مجموع اندازه‌های کمان‌های  $DCB$  و  $DAB$  است؛ اما مجموع اندازه‌های این دو کمان ..... است و در نتیجه مجموع اندازه‌های  $\hat{A}$ ,  $\hat{C}$  برابر ..... است. به همین ترتیب  $\hat{B}$ ,  $\hat{D}$  مکمل‌اند.

۲- فرض کنیم  $\hat{A}$ ,  $\hat{C}$  مکمل باشند. با برهان خلف ثابت می‌کنیم چهارضلعی  $ABCD$  محاطی است. از سه نقطه  $C$ ,  $B$ ,  $D$  همواره یک دایره می‌گذرد؛ چرا؟

اگر این دایره از  $A$  نگذرد، خط  $AD$  را در نقطه‌ای دیگری مانند  $A'$  قطع می‌کند که  $A'$  بین  $A$  و  $D$  است. اکنون چهارضلعی  $A'B'CD$  ..... است؛ پس  $\hat{C}$  و  $\widehat{BA'D}$  مکمل‌اند؛ در نتیجه باید  $\hat{A}$  و  $\hat{B}$  هم اندازه باشند و این ممکن نیست؛ چرا؟

در نتیجه  $A'$  همان  $A$  است.


قضیه: یک چهارضلعی محیطی است اگر و فقط اگر مجموع اندازه‌های دو ضلع متقابل، برابر مجموع اندازه‌های دو ضلع متقابل دیگر باشند.

اساس اثبات بر این است که اگر از نقطه‌ای بیرون دایره دو مماس بر دایره رسم کنیم دو پاره خط مماس هماندازه‌اند.

## اثبات

۱- اگر چهارضلعی  $ABCD$  محيطی باشد،  
 $AB+CD=AM+...+PC+...=AQ+...+CN+...=AD+BC$ 
 عکس اين قضيه نيز با برهان خلف ثابت مي شود.

۲- فرض کنيد :  $AB+CD=BC+AD$

ニمسازهای دوزاویه  $B$  و  $C$  همدیگر را در نقطه‌ای مانند  $I$  قطع می‌کنند. با توجه به ویژگی نیمساز، چرا نقطه  $I$  از سه ضلع  $CD$  و  $BC$  و  $AB$  به یک فاصله است؟ ( $IM=IN=IP$ )؟  
 چرا دایره‌ای به مرکز  $I$  و شعاع  $IM$  بر  $AB$  و  $BC$  و  $CD$  مماس است؟ حال اگر این دایره بر  $AD$  هم مماس باشد، حکم ثابت شده است.  
 اما اگر این دایره بر  $AD$  مماس نباشد از  $A$  بر آن مماسی رسم می‌کنیم تا خط  $CD$  را در نقطه‌ای مانند  $E$  قطع کند؛ در این صورت  $E$  بین  $P$  و  $D$  یا  $D$  بین  $E$  و  $P$  واقع می‌شود.  
 پس،  $AB+EC=AE+BC$ ؛ (چرا؟) از اين رابطه با استفاده از رابطه فرض چگونه نتيجه می‌گيريد :  $AD=DE+AE$  ؟

اين رابطه امكان ندارد؛ (چرا؟) پس  $E$  همان  $D$  است و دایره بر ضلع  $AD$  نيز مماس است.


## کاردرکلاس

با توجه به اين قضيه‌ها بررسی کنيد که چهار ضلعی‌های دوزنقه، کايت، متوازی‌الاضلاع، مستطیل، لوزی و مربع کدام محاطی، و کدام محيطی است.  
 دوزنقه متساوی‌الساقین چطور؟

از ديگر چند ضلعی‌های محاطی و محيطی، چند ضلعی‌های منتظم است.


يک چند ضلعی محدب را منتظم می‌نامند، هرگاه تمام ضلع‌های آن همان‌دازه و تمام زاویه‌های آن نيز همان‌دازه باشند.

مثلث متساوی‌الاضلاع سه ضلعی منتظم و مربع چهارضلعی منتظم است.


## فعالیت

در فعالیت زیر نشان می‌دهیم هر چندضلعی منتظم، هم محاطی و هم محیطی است:


فرض کنید اندازه هر زاویه  $n$  ضلعی منتظم  $ABCD\dots$  باشد؛ عمود منصف‌های دو ضلع  $AB$  و  $BC$  را رسم می‌کنیم. فرض کنیم در  $O$  متقاطع‌اند. بنابراین  $OA=OB=OC=OD=\dots$

$\widehat{OAB}=\widehat{OBA}=\widehat{OBC}=\widehat{OCB}=\alpha$ $\Delta OAB\cong\Delta OBC$  پس  $\widehat{OCD}$  اکنون از  $O$  به  $D$  وصل می‌کنیم. چرا اندازه  $\widehat{OCD}$  برابر  $\alpha$  است؟ چرا  $OA=OB=OC=OD=\dots$  و  $\Delta OCD\cong\Delta OCB$

با ادامه این روند داریم:

$OH=ON=OM=\dots$  و  $OA=OB=OC=OD=\dots$  رأس‌ها به یک فاصله است؛ پس مرکز دایره‌ای است که از تمام رأس‌های  $n$  ضلعی منتظم می‌گذرد.

به همین ترتیب  $O$  از تمام ضلع‌ها به یک فاصله است؛ پس مرکز دایره‌ای است که بر تمام ضلع‌های  $n$  ضلعی منتظم مماس است.

## تمرین


۱- ثابت کنید یک ذوزنقه، محاطی است، اگر و تنها اگر متساوی الساقین باشد.

۲- مساحت مثلث متساوی الاضلاعی را به دست آورید که در دایره‌ای به شعاع  $R$  محاط شده باشد.

۳- ثابت کنید عمود منصف یک ضلع هر مثلث و نیمساز زاویه مقابل به آن ضلع، یکدیگر را روی دایره محیطی مثلث قطع می‌کنند.

۴- یک ذوزنقه، هم محیطی است و هم محاطی. ثابت کنید مساحت این ذوزنقه برابر است با میانگین حسابی دو قاعده آن ضرب در میانگین هندسی آنها.

۵- اگر  $r_a$ ,  $r_b$  و  $r_c$  شعاع‌های سه دایره محاطی خارجی مثلث و  $r$  شعاع دایره محاطی داخلی باشد، نشان دهید.

$$\frac{1}{r_a} + \frac{1}{r_b} + \frac{1}{r_c} = \frac{1}{r}$$

به همین ترتیب اگر  $h_a, h_b$  و  $h_c$  اندازه‌های سه ارتفاع باشند، نشان دهید:

$$\frac{1}{h_a} + \frac{1}{h_b} + \frac{1}{h_c} = \frac{1}{r}$$


۶- اگر نقاط تماس دایره محاطی داخلی مثلث ABC با اضلاع آن M، N و P باشند و T و T' نقطه‌های تماس یک دایره محاطی خارجی با خط‌های شامل دو ضلع باشند، نشان دهید:

$$AM = AN = P - a$$

$$BN = BP = P - b, CM = CP = P - c$$

$$AT = AT' = P$$

۷- یک دایره به شعاع  $r$  و  $n$  ضلعی‌های منتظم محاطی و محیطی در آن در نظر بگیرید. نشان دهید اگر AB و CD اندازه‌های ضلعی‌های  $n$  ضلعی منتظم محیطی و محاطی باشند، آن‌گاه  $CD = 2r \sin \frac{18^\circ}{n}$  و  $AB = 2r \tan \frac{18^\circ}{n}$


۸- شش ضلعی منتظم ABCDEF مفروض است با امتداد دادن اضلاع شش ضلعی. مطابق شکل، مثلث MNP را ساخته‌ایم.


(الف) نشان دهید MNP متساوی‌الاضلاع است.

(ب) نشان دهید مساحت شش ضلعی، دو سوم مساحت مثلث MNP است.


(پ) از نقطه دلخواه T درون شش ضلعی عمودهای TH, TH', و TH'' را به ترتیب بر AF, ED, BC و AF رسم کنید. با توجه به آنچه از هندسه پایه ۱ می‌دانید، مجموع طول‌های این سه عمود با کدام جزء از مثلث MNP برابر است؟

(ت) مجموع مساحت‌های مثلث‌های TDE, TBC و TAF چه کسری از مساحت مثلث MNP است؟ نشان دهید:

$$S_{TBC} + S_{TDE} + S_{TAF} = S_{TAB} + S_{TEF} + S_{TCD}$$


۹- دو قطر عمود بر هم  $AC$  و  $BD$  از یک دایره را رسم می‌کنیم؛ چهارضلعی  $ABCD$  یک مربع است؛ چرا؟ عمود منصف‌های ضلع‌های این مربع را رسم کنید تا دایره را قطع کنند. نشان دهید هشت ضلعی  $AMBQCPDN$  منتظم است.


(خواندنی)

مجله ریاضی

### زاویه‌های دید و کمان شامل (حاوی)


پاره خط  $AB$  و نقطه  $M$  غیر واقع برخط  $AB$  در یک صفحه مفروض‌اند. فرض کنیم اندازه  $\widehat{AMB}$  برابر  $\alpha$  باشد، دایره محیطی مثلث  $AMB$  را رسم می‌کنیم. اگر از هر نقطه روی کمان  $AMB$  به جز  $A$  و  $B$  به  $B$  و  $A$  وصل کنیم، اندازه زاویه پدید آمده برابر  $\alpha$  است؛ چرا؟ (به عکس اگر هر زاویه‌ای به اندازه  $\alpha$  باشد، آنگاه  $P$  روی کمان  $AMB$  واقع است؛ زیرا اگر  $P$  روی کمان  $AMB$  واقع نباشد، خط  $PB$  دایره را در نقطه‌ای مانند  $P'$  قطع می‌کند؛ بنابراین  $\widehat{AP'B}$  برابر  $\alpha$  است؛ اما این امکان ندارد (چرا؟) بنابراین :


مجموعه نقاطی از صفحه، که از آن نقاط پاره خط  $AB$  به زاویه با اندازه  $\alpha$  دیده می‌شود، دو کمان هم‌اندازه از دو دایره قابل اनطباق است، به جز نقاط انتهایی کمان‌ها؛ این کمان‌ها را کمان‌های حاوی زاویه  $\alpha$  وابسته به پاره خط  $AB$  می‌نامند.

نشان دهید کمان‌های  $\widehat{ANB}$  به جز  $A$  و  $B$  در این دو دایره، کمان‌های حاوی زاویه به اندازه  $\alpha - 18^\circ$  است؛ یعنی مجموعه نقاطی که از آنها پاره خط  $AB$  به زاویه  $\alpha - 18^\circ$  دیده می‌شود.


اگر  $\alpha = 90^\circ$ ، این کمان‌ها چگونه‌اند؟


اگر از مرکز دایره شامل کمان حاوی به A و B وصل کنیم و عمود منصف پاره خط AB را نیز رسم کنیم، اندازه زاویه AOH برابر  $\alpha$  یا  $180^\circ - \alpha$  است؛ چرا؟ در نتیجه اندازه  $\widehat{OAB}$  برابر  $\alpha$  یا  $90^\circ - \alpha$  منفرجه باشد).

با استفاده از این مفهوم و عمود منصف یک پاره خط، روش رسم دایره‌های شامل کمان حاوی را بیان کنید.

اگر شعاع کمان حاوی  $\alpha$  برابر R و اندازه پاره خط AB برابر  $\alpha$  باشد، نشان دهید:  $a = \frac{1}{2}R\sin\alpha$


## تبديل‌های هندسی و کاربردها


عکس: محمد رضا و پیری گنجینه

■ تبدیل‌های هندسی با بسیاری از مفاهیم هندسی از جمله همنهشتی ارتباط نزدیکی دارند. همچنین کاربردهای فراوانی در صنعت، معماری و هنر دارند. خلق بناهای تاریخی که از دستاوردهای با ارزش بشر به شمار می‌آید، بدون به کارگیری تبدیل‌های هندسی میسر نمی‌شد. عمارت مسجد نصیرالملک در شیراز نمونه‌ای زیبا از این مطلب است.

## تبديل‌های هندسی

در زندگی روزمره و بسیاری از پدیده‌های اطرافمان نظیر طراحی پارچه، نقش فرش، کاشی کاری، گچ بری و ... شکل‌های مختلف، طبق الگویی خاص تکرار می‌شود. در این فصل وضعیت‌های مختلفی را که هر شکل مشخص در اثر حرکت مجموعه نقاطش در صفحه پیدا می‌کند، مطالعه و بررسی خواهیم کرد.

این حرکت‌ها می‌توانند دارای ویژگی‌های خاص قابل تعریف باشد؛ حرکاتی که سال‌های قبل با نمونه‌هایی از آن آشنا شده‌اید و با توجه به نوع این ویژگی‌ها، آنها را انتقال، بازتاب (تقارن محوری) یا دوران نامیده‌اید. انتقال، بازتاب و دوران را تبدیل‌های هندسی می‌نامیم.

تبديل‌های مطرح شده در این کتاب می‌توانند **موقعیت<sup>۱</sup>** (جایگاه شکل در صفحه) یا **اندازه<sup>۲</sup> شکل** را تغییر دهد.  
تبديل یافته یک شکل را، **تصویر** آن می‌نامیم.

در سال‌های گذشته با مفاهیم بازتاب، انتقال و دوران تا حدودی آشنا شدید. در این فعالیت، این تبدیل‌ها و برخی ویژگی‌های آنها را به‌طور شهودی مرور و یادآوری خواهیم کرد.

### فعالیت

۱- به تصویر رویه رو دقت کنید.

اگر چهارضلعی‌های ۱، ۲ و ۳ را تبدیل یافته چهارضلعی رنگ شده بدانیم :


(الف) کدام چهارضلعی، انتقال یافته چهارضلعی رنگ شده است؟


(ب) کدام چهارضلعی بازتاب چهارضلعی رنگ شده است؟

(پ) کدام شکل، دوران یافته شکل رنگ شده است؟

۱- Position

۲- Size


۲-الف) بازتاب شکل رو به رو را نسبت به خط  $d$  رسم کنید.  
 (توضیح دهید که چگونه این کار را انجام می‌دهید. در این حالت خط  $d$  نسبت به پاره خطی که هر نقطه را به تصویرش نظیر می‌کند، چه وضعیتی دارد؟)

ب) آیا این تبدیل، موقعیت شکل اولیه را تغییر می‌دهد؟  
 اندازه‌ها را چطور؟


پ) آیا در این تبدیل، شبیه هر پاره خط با شبیه پاره خط متناظر در تصویر آن برابر است؟  
 ت) آیا حالت وجود دارد که بازتاب، شبیه خط را حفظ کند؟


۳-الف) تصویر شکل رو به رو را تحت انتقال با بردار  $v$  رسم کنید (توضیح دهید که چگونه این کار را انجام می‌دهید).  
 در این حالت پاره خط‌هایی که هر نقطه را به تصویرش نظیر می‌کنند، نسبت به هم چه وضعیتی دارند؟

ب) آیا این تبدیل، موقعیت شکل اولیه را حفظ می‌کند؟  
 اندازه‌ها را چطور؟

پ) آیا در این تبدیل، شبیه هر پاره خط با شبیه پاره خط متناظر در تصویر آن برابر است؟  
 ت) آیا در این تبدیل زاویه‌های بین خطوط در شکل و تصویر متناظر آن حفظ می‌شود؟


۴-در سال‌های گذشته دیدید که برای دوران دادن هر شکل به مرکز دوران  $O$  و به اندازه زاویه  $\alpha$ ، کافی است هر نقطه از شکل، مثل نقطه  $A$  را به مرکز دوران یعنی  $O$  وصل کنیم؛ سپس در جهت خواسته شده به کمک  $OA$  زاویه‌ای برابر  $\alpha$  رسم، و روی ضلع دیگر این زاویه پاره خطی به اندازه  $OA$  جدا کنیم تا نقطه  $A'$  به دست آید.


می‌خواهیم مثلث  $ABC$  را حول مرکز  $O$  و  $90^\circ$  درجه در جهت حرکت عقربه‌های ساعت دوران دهیم؛ به ترتیبی که گفته شد نقاط  $A$  و  $B$  را دوران داده‌ایم.

الف) به همین ترتیب تصویر نقطه  $C$  را پیدا، و شکل را کامل کنید.

ب) آیا این تبدیل، موقعیت شکل اولیه را حفظ می‌کند؟  
 اندازه‌ها را چطور؟

پ) آیا در این تبدیل، شبیه پاره خط اولیه با شبیه پاره خط تصویر آن برابر است؟

ت) آیا می‌توانید زاویه دوران را طوری تعیین کنید که دوران تحت آن، شبیه خط را حفظ کند؟


به طور شهودی می‌توان دید که بازتاب، انتقال و دوران، می‌توانند موقعیت شکل را تغییر دهند ولی اندازه پاره‌خطها و زاویه‌ها را تغییر نمی‌دهند.

در ادامه این فصل با تبدیلی آشنا خواهید شد که در آن برخلاف سه تبدیل صفحه قبل، اندازه زاویه‌ها حفظ می‌شود ولی اندازه پاره‌خطها تغییر می‌کند. این تبدیل را تجانس می‌نامیم.

حال که به‌طور شهودی، برخی ویژگی‌های تبدیل‌های مختلف را مرور کردیم در ادامه با دقت بیشتری به تعریف تبدیل، معرفی، ویژگی‌ها و کاربردهای آن خواهیم پرداخت.

**تعریف:** تبدیل  $T'$  در صفحه  $P$ ، تابعی است که به هر نقطه  $A$  از صفحه  $P$ ،

دقیقاً یک نقطه مانند  $A'$  را از صفحه  $P$  نظیر می‌کند و برعکس؛ هر نقطه  $A'$  از صفحه  $P$ ، تصویر دقیقاً یک نقطه  $A$  از صفحه  $P$  است.

اگر تبدیل را با حرف  $T$  نمایش دهیم به اختصار چنین می‌نویسیم:

$$T: P \rightarrow P$$

$$T(A) = A'$$

پیش از این به‌طور شهودی پذیرفتیم که بازتاب، انتقال و دوران طول پاره‌خط را حفظ می‌کنند؛ یعنی اندازه پاره‌خطی مثل  $AB$  در شکل اولیه با اندازه پاره خط  $A'B'$  در تصویر آن برابر است. این ویژگی را اصطلاحاً طولپایی یا ایزومنتری می‌نامیم.

**تعریف:** تبدیل‌هایی که طول پاره‌خط را حفظ می‌کنند، تبدیلات طولپایی

(ایزومنتری) نامیده می‌شوند.

به عبارتی اگر داشته باشیم:  $AB = A'B'$ ، آن‌گاه داریم:  $T(B) = B'$  و  $T(A) = A'$

پیش از این به‌طور شهودی پذیرفتیم که در تبدیل‌هایی که مرور شد، اندازه زاویه حفظ می‌شود. در این فعالیت با استدلال دقیق‌تری این ادعا را اثبات می‌کنیم.

### فعالیت

می‌خواهیم نشان دهیم هر تبدیل طولپایاندازه زاویه را حفظ می‌کند.


فرض کنید  $T$  تبدیلی طولپای است.

و داریم:

$$T(A) = A'$$

$$T(B) = B'$$

$$T(O) = O'$$


دلیل همنهشتی دو مثلث  $OAB$  و  $O'A'B'$  را بنویسید و از آنجا برابری زاویه‌های  $\angle AOB$  و  $\angle A'O'B'$  را نتیجه بگیرید.

بنابراین می‌توان نتیجه گرفت:

**قضیه:** در هر تبدیل طولپا، تبدیل یافته هر زاویه، زاویه‌ای هماندازه آن است.


در تبدیلهای مطرح شده در این کتاب، می‌توان ثابت کرد که تبدیل یافته هر خط، یک خط است. بنابراین برای پیدا کردن تبدیل یافته یک خط، کافی است تبدیل یافته دو نقطه دلخواه از آن را پیدا و خط گذرنده از آن دو را رسم کنیم.

حال با استدلال دقیق‌تری بازتاب، انتقال، دوران و تجانس را بررسی خواهیم کرد.

## ■ بازتاب


همان‌طور که پیش از این اشاره شد برای پیدا کردن بازتاب یک نقطه مثل  $A$  نسبت به خط  $d$  کافی است از نقطه  $A$  به خط داده شده عمودی وارد کنیم و پای عمود را  $H$  بنامیم. حال  $AH$  را از سمت  $H$  به اندازه خودش امتداد می‌دهیم تا  $A'$  به دست آید.


در این صورت  $A'$  را بازتاب یا قرینه  $A$  نسبت به خط  $d$  می‌نامیم و می‌نویسیم:  
 $S'(A) = A'$

در چنین حالتی خط  $d$  عمود منصف پاره خط  $AA'$  خواهد بود.  
 خط  $d$ ، خط بازتاب یا محور بازتاب نامیده می‌شود.

اگر نقطه‌ای روی خط بازتاب باشد، تصویر آن بر خودش منطبق می‌شود؛ به عبارتی همان  $A'$  است.

**تعريف:** در هر تبدیل، نقطه‌ای را که تبدیل یافته آن بر خود آن نقطه منطبق می‌شود، **نقطه ثابت تبدیل** می‌نامند.

بنابراین بازتاب نسبت به خط، بی‌شمار نقطه ثابت تبدیل دارد.

### فعالیت

می‌خواهیم با استدلال دقیق‌تری نشان دهیم بازتاب، تبدیل طولپا است. حالاتی مختلف یک پاره‌خط را نسبت به خط بازتاب  $d$  در نظر می‌گیریم و در هر حالت نشان می‌دهیم که اندازه پاره‌خط با اندازه تصویر آن برابر است.

(الف) ابتدا مسئله را برای حالتی در نظر می‌گیریم که  $AB$  با خط  $d$  موازی است. بازتاب  $A$  و  $B$  را نسبت به خط  $d$  پیدا می‌کنیم و آن را  $A'$  و  $B'$  می‌نامیم. چرا  $A'B'$  با خطوط  $d$  و  $AB$  موازی است؟

پس چهارضلعی  $ABB'A'$  یک ..... است و از آنجا می‌توان نتیجه گرفت که اضلاع رو به رو، دو به دو هم اندازه‌اند؛ یعنی：  
 $AB = A'B'$ .

(ب) حال فرض می‌کنیم که فقط یکی از نقاط انتهایی پاره‌خط داده شده روی خط بازتاب باشد.


(اگر هر دو نقطه ابتداء و انتهایی پاره خط داده شده روی خط بازتاب باشد، اثبات بدیهی است؛ چرا؟)


بازتاب  $A$  نسبت به خط  $d$ ، نقطه  $A'$  و بازتاب  $M$ ، خود  $M$  است.

به عبارتی： $S(M) = M$  و  $S(A) = A'$

آیا می‌توانید به کمک هم نهشتی مثلث‌ها، دلیلی برای تساوی  $MA = MA'$  ارائه کنید؟

آیا می‌توانید این تساوی را به روش دیگری نشان دهید؟ (از خاصیت عمود منصف یک پاره خط کمک بگیرید).


پ) در حالتی که پاره خط AB با خط بازتاب d، نه موازی و نه متقاطع باشد، پاره خط AB را امتداد می‌دهیم تا خط بازتاب را در نقطه M قطع کند. نقطه' بازتاب نقطه B را نسبت به خط بازتاب پیدا، و پاره خط' MB را رسم می‌کنیم. ادعا می‌کنیم که تصویر نقطه A نیز روی خط' MB واقع می‌شود؛ چرا؟

حال داریم :

$$\left. \begin{array}{l} AB = MB - \dots \\ A'B' = \dots - \dots \\ \text{با توجه به قسمت ب} \end{array} \right\} \Rightarrow \dots = \dots$$

$$MB = \dots \quad \text{و} \quad MA = \dots$$

ت) در حالتی که پاره خط AB خط بازتاب را در نقطه‌ای مثل M قطع کند، بازتاب نقطه A را نسبت به خط d پیدا می‌کنیم و آن را نقطه' A می‌نامیم. پاره خط' MA را رسم می‌کنیم و امتداد می‌دهیم و ادعا می‌کنیم که بازتاب نقطه B یعنی نقطه' B هم بر امتداد' MA واقع است؛ چرا؟

حال داریم :

$$\left. \begin{array}{l} AB = AM + \dots \\ A'B' = \dots + \dots \\ \text{با توجه به قسمت ب} \end{array} \right\} \Rightarrow \dots = \dots$$

$$MB = \dots \quad \text{و} \quad AM = \dots$$

نتیجه این مراحل را می‌توان در قالب این قضیه بیان کرد :

**قضیه:** در هر بازتاب، اندازه هر پاره خط و اندازه تصویر آن با هم برابرند.

به عبارتی این قضیه نشان می‌دهد که بازتاب، تبدیل طولپا است و برای هر دو نقطه A و B از صفحه P که  $A' = A'$ ,  $B' = B'$  و  $S(A) = S(B)$  داریم :

### فعالیت

می‌خواهیم بررسی کنیم که آیا بازتاب، شب خط را هم حفظ می‌کند. مسئله را برای دو حالت کلی در نظر می‌گیریم : وقتی خط داده شده با خط بازتاب موازی باشد و وقتی با آن موازی نباشد.

الف) اگر خط n موازی خط بازتاب d باشد، تصویر آن را تحت بازتاب، خط' n' نامیم. خطوط n و n' نسبت به هم چه وضعی دارند؛ چرا؟

آیا در این حالت بازتاب، شب خط را حفظ می‌کند؟

ب) اگر خط  $n$  با خط بازتاب  $d$  موازی نباشد، خطهای  $d$ ،  $n$  و  $n'$  در نقطه‌ای مثل  $M$  متقاطع می‌شوند؛ پس  $n$  و  $n'$  موازی نیستند و در این حالت بازتاب، شیب خط را ..... بنابراین:

در حالت کلی، بازتاب شیب خط را .....

دیدیم که طولپایان اندازه زاویه را هم حفظ می‌کنند. بنابراین به طور کلی هر چند ضلعی و تصویر آن تحت تأثیر یک طولپایان از جمله بازتاب با هم همنهشت هستند. در ادامه به کمک ویژگی‌های انتقال و دوران ثابت می‌کنیم که این دو تبدیل نیز طولپایان هستند.

### کار در کلاس

جاهای خالی را با عبارت مناسب کامل کنید :

الف) وقتی '  $A'$  بازتاب  $A$  نسبت به خط  $d$  است، بازتاب '  $A'$  نسبت به خط  $d$ ، کدام نقطه است؟ ..... چرا؟


ب) قرینه قرینه هر نقطه چیست؟ .....

در واقع : .....  $S(S(A)) = S(\dots\dots\dots) = \dots\dots\dots$  و به زبان ساده‌تر .....

پ) در هر بازتاب تبدیل یافته یک مثلث، یک ..... است که با مثلث اولیه ..... است.

ت) در حالتی که پاره خط  $AB$  نسبت به خط بازتاب ..... باشد، بازتاب شیب خط را حفظ می‌کند.

ث) در هر بازتاب نسبت به خط  $d$  تبدیل یافته تمام نقاط روی خط، ..... است؛ بنابراین تعداد نقاط ثابت تبدیل در هر بازتاب ..... است.


### انتقال

#### یادآوری

۱- در شکل مقابل یک بردار، ابتداء، انتهای، اندازه و راستای آن مشخص شده است.

۲- دو بردار، که هماندازه، هم راستا و هم جهت باشند، دو بردار برابر هستند.


در سال‌های گذشته دیدید که برای انتقال دادن یک شکل، کافی است تصویر هر نقطه از شکل را به کمک بردار انتقال بیندازیم؛ یعنی اگر نقطه  $A$  تصویر نقطه  $A'$  باشد، آن‌گاه  $\vec{AA'} = \vec{v}$

**تعریف:** انتقال  $T^1$  تحت بردار  $\vec{v}$ ، تبدیلی از صفحه است که در آن، تصویر  $\vec{AA'} = \vec{v}$  هر نقطه  $A$  از صفحه  $P$ ، نقطه‌ای مانند  $A'$  در همان صفحه است که

### فعالیت

۱- می‌خواهیم نشان دهیم انتقال، تبدیل طولپاست.

الف) اگر پاره خط  $AB$  با بردار  $\vec{v}$  موازی نباشد، تبدیل یافته  $AB$  را با بردار  $\vec{v}$  رسم کنید و آن را  $A'B'$  بنامید و نشان دهید :  $AB = A'B'$ .

راهنمایی: می‌دانیم که اگر در یک در چهارضلعی، دو ضلع روبرو موازی و مساوی باشند، آن چهارضلعی متوازی‌الاضلاع است.

ب) اگر پاره خط  $AB$  با بردار  $\vec{v}$  موازی باشد به کمک مجموع یا تفاضل پاره خط‌ها

در هر دو حالت زیر نشان دهید :  $AB = A'B'$  .  
(۱)

$$\left. \begin{array}{l} AB = AA' + \dots \\ A'B' = \dots + \dots \\ AA' = \dots \end{array} \right\} \Rightarrow \dots = \dots$$

طبق تعریف انتقال

(۲)

$$\left. \begin{array}{l} AB = AA' - \dots \\ A'B' = \dots - \dots \\ AA' = \dots \end{array} \right\} \Rightarrow \dots = \dots$$

طبق تعریف انتقال

تذکر: در حالتی که طول بردار  $\vec{v}$  با پاره خط  $AB$  برابر است به کمک هر یک از روش‌های فوق می‌توان درستی رابطه را نشان داد.


بنابراین :

**قضیه:** در هر انتقال، اندازه هر پاره خط و اندازه تصویر آن با هم برابرند.

به عبارتی این قضیه نشان می‌دهد که انتقال، تبدیل طولپا است و برای هر دو نقطه  $A$  و  $B$  از صفحه  $P$  که  $T(A) = A'$  و  $T(B) = B'$  داریم :


۲- در هر یک از حالت‌های قبل نشان دهید انتقال، شبیه خط را هم حفظ می‌کند.

## دوران


دیدیم که برای دوران دادن شکل به مرکز دوران  $O$  و به اندازه زاویه  $\alpha$ ، هر نقطه از شکل، مثل  $A$  را به مرکز دوران یعنی  $O$  وصل می‌کنیم؛ سپس در جهت خواسته شده به کمک  $OA$  زاویه‌ای برابر  $\alpha$  رسم کرده، و روی ضلع دیگر این زاویه، پاره خطی به اندازه  $OA$  جدا می‌کنیم تا  $A'$  به دست آید.


بدین ترتیب :


**تعريف:** دوران  $R'$  به مرکز نقطه ثابت  $O$  و زاویه  $\alpha$ ، تبدیلی از صفحه است

که در آن اگر  $A'$  تصویر نقطه  $A$  باشد، داریم:


$$OA = OA' \text{ و } \widehat{AOA'} = \alpha$$


### فعالیت


می‌خواهیم نشان دهیم دوران، تبدیل طولپاست.  
برای دوران دادن هر پاره خط نظری  $AB$  کافی است نقاط  $A$  و  $B$  را دوران دهیم تا نقاط  $A'$  و  $B'$  حاصل شود. پاره خط  $A'B'$  را رسم می‌کنیم.

مسئله را برای حالت‌های مختلف در نظر می‌گیریم :  
 الف) مرکز دوران O بر پاره خط AB و امتداد آن واقع نباشد و زاویه دوران از زاویه  $\widehat{AOB}$  بیشتر باشد.


با توجه به شکل  $O_1 + \dots = O_2 + \dots = \alpha$ 
 پس می‌توان مدعی شد که  $\dots = \dots$ 
 به کمک همنهشتی دو مثلث  $OAB$  و  $O'A'B'$  نشان دهید  $AB = A'B'$ .

ب) به طور مشابه نشان دهید که اگر O بر پاره خط AB واقع نباشد ولی زاویه دوران از زاویه  $\widehat{AOB}$  کمتر باشد، باز هم  $AB = A'B'$  برقرار است.  
 تذکر: در حالتی که  $\widehat{AOB}$  با زاویه دوران  $\alpha$  برابر است با هریک از روش‌های فوق می‌توان درستی رابطه را نمایش داد.


پ) اگر نقطه O روی پاره خط AB باشد :

$$\left. \begin{array}{l} AB = AO + \dots \\ A'B' = \dots + \dots \\ \text{طبق تعريف دوران} \quad \text{و} \quad AO = \dots \quad \text{و} \quad OB = \dots \end{array} \right\} \Rightarrow \dots = \dots$$

ت) به طریق مشابه نشان دهید اگر نقطه O روی امتداد پاره خط AB باشد، حکم برقرار است.

بنابراین :

**قضیه:** در هر دوران، اندازه هر پاره خط و تصویر آن با هم برابرند.


به عبارتی این قضیه نشان می‌دهد که دوران، تبدیل طولپا است و برای هر دو نقطه A و B از صفحه P که  $A' = R(A)$  و  $B' = R(B)$  داریم :

### کاردرکلاس

دوران یافته هر شکل رارسم کنید.

الف) دوران به مرکز A و با زاویه  $90^\circ$  در جهت حرکت عقربه‌های ساعت


ب) دوران به مرکز O و با زاویه  $120^\circ$  در جهت خلاف حرکت عقربه‌های ساعت


۱- در حالتی که پاره خط  $AB$  در راستای عمود بر خط بازتاب قرار دارد، ثابت کنید که اگر  $A'B'$  بازتاب  $AB$  باشد،  $AB$  و  $A'B'$  هم اندازه‌اند.

۲- در شکل زیر چهار ضلعی  $A'B'C'D'$  تصویر چهارضلعی محدب  $ABCD$  تحت بازتاب است. در شکل اولیه وقتی به ترتیب از  $A$  به  $B$ ,  $C$  و  $D$  می‌رویم، جهت حرکت، موافق جهت حرکت عقربه‌های ساعت است. جهت حرکت در بازتاب این نقاط چگونه است؟ آیا می‌توان گفت بازتاب، جهت شکل را حفظ می‌کند؟


۳- در شکل، دو موازات  $d_1$  و  $d_2$  به فاصله  $m$  از آن قرار دارد و مثلث  $A'B'C'$  بازتاب مثلث  $ABC$  نسبت به خط  $d_1$  است. بازتاب مثلث  $A'B'C'$  را نسبت به خط  $d_2$  رسم کنید و آن را  $A''B''C''$  بنامید.

الف) نشان دهید:  $AA'' = 2m$

ب) اندازه  $BB''$  و  $CC''$  چقدر است؟

پ) با چه تبدیلی می‌توان مثلث  $A''B''C''$  را تصویر  $ABC$  دانست؟ چه نتیجه‌ای می‌گیرید؟


۴- در شکل، دو خط  $d_1$  و  $d_2$  با زاویه  $\theta$  یکدیگر را قطع کرده‌اند. مثلث  $A'B'C'$  بازتاب مثلث  $ABC$  نسبت به خط  $d_1$  است. بازتاب مثلث  $A''B''C''$  نسبت به خط  $d_2$  رسم کنید و آن را  $A'''B'''C'''$  بنامید.

الف) نشان دهید:  $\widehat{AOA''} = 2\theta$

ب) اندازه  $\widehat{COC''}$  و  $\widehat{BOB''}$  چقدر است؟

پ) با چه تبدیلی می‌توان مثلث  $A'''B'''C'''$  را تصویر  $ABC$  دانست؟ چه نتیجه‌ای می‌گیرید؟


در شکل‌های متشابه دیدید که طول پاره‌خط‌ها  $\frac{z}{x}$  با هم برابر نیستند؛ اما با یک نسبت، اندازه همه پاره‌خط‌ها بزرگ‌تر یا کوچک‌تر می‌شوند. ساده‌ترین تبدیل از این نوع را تجانس می‌نامیم. در تجانس ابعاد شکل با نسبت  $k \neq 1$ ، آن را نسبت تجانس (مقیاس) می‌نامیم، بزرگ یا کوچک می‌شود.

تعريف دقیق‌تر تجانس بدین شکل است :

**تعريف:** اگر  $O$  نقطه‌ای ثابت در صفحه و  $k \neq 1$  یک عدد حقیقی باشد، نقطه  $M'$  را مجانس نقطه  $M$  در تجانس به مرکز  $O$  و نسبت تجانس  $k$  گوییم؛ هرگاه سه شرط زیر برقرار باشد:

- الف) سه نقطه  $O$ ،  $M$  و  $M'$  روی یک خط راست باشند.
- ب)  $OM' = |k| \cdot OM$

- اگر  $k > 1$  مثبت باشد،  $M'$  روی نیم خط  $OM$  و نقاط  $M$  و  $M'$  در یک طرف نقطه  $O$  قرار دارند.

$$\left. \begin{array}{l} k = 2 \quad O \text{---} M \text{---} M' \quad OM' = 2 \cdot OM \\ k = \frac{1}{2} \quad O \text{---} M' \text{---} M \quad OM' = \frac{1}{2} \cdot OM \end{array} \right\} \text{مثال: } p$$

- اگر  $k < 1$  منفی باشد، نقطه  $O$  بین نقاط  $M$  و  $M'$  قرار می‌گیرد.

$$k = -2 \quad M' \text{---} O \text{---} M \quad OM' = 2 \cdot OM \quad \text{مثال: } q$$

به عبارتی، هرگاه بخواهیم در تجانس به مرکز  $O$  و نسبت  $k$ ، تصویر نقطه‌ای مثل  $M$  را پیدا کنیم، ابتدا از  $M$  به  $O$  وصل می‌کنیم؛ اگر  $k$  مقداری مثبت باشد، روی نیم خط  $OM$ ، نقطه  $M'$  را چنان می‌یابیم که  $OM' = k \cdot OM$  و اگر  $k$  عددی منفی باشد، نقطه  $M'$  را روی خط  $OM$  به گونه‌ای جدا می‌کنیم که نقطه  $O$  بین نقاط  $M$  و  $M'$  باشد و  $OM' = |k| \cdot OM$ . در تجانس به مرکز  $O$  و نسبت  $k$ ، نقطه  $M'$  مجانس نقطه  $M$  به نسبت  $k$  و نقطه  $M$  مجانس نقطه  $M'$  با نسبت  $\frac{1}{k}$  است؛ چرا؟

### فعالیت

۱- این دو شکل، نمونه‌ای از تجانس را نشان می‌دهند که در یکی، مرکز تجانس داخل شکل اولیه و در دیگری خارج آن در نظر گرفته شده است.

الف) به کمک صفحه شطرنجی در هر شکل نسبت تجانس را مشخص کنید.

ب) آیا تجانس طولپاست؟ چرا؟


پ) در این شکل‌ها، طول هر پاره خط را با طول تصویر آن مقایسه کنید. به چه نتیجه‌ای می‌توان رسید؟

ت) مساحت هر شکل را با مساحت تصویر آن مقایسه کنید. چه نسبتی با هم دارند؟

۲- در هر دو حالت فوق، نسبت تجانس مقداری بیش از یک است؛ به عبارتی:  $k > 1$ .

حال مسئله را برای مقادیر مختلف  $k$  بررسی می‌کنیم.

الف) در هر حالت مراحل باقی مانده را کامل کنید.


$k$	$k = 1$	$0 < k < 1$	$-1 < k < 0$
مثال	$k = 1$	$k = \frac{1}{2}$	$k = -\frac{1}{3}$
$k$	$k = -1$	$k < -1$	$k = -2$
مثال			

ب) با توجه به تصاویر صفحه قبل به طور شهودی، درستی یا نادرستی هر عبارت را مشخص کنید:

مساحت شکل حفظ می شود.	جهت شکل حفظ می شود.	شیب خط حفظ می شود.	اندازه زاویه حفظ می شود.	طولپاست		
					$k > 1$	تجانس
					$k = 1$	
					$0 < k < 1$	
					$-1 < k < 0$	
					$k = -1$	
					$k < -1$	

پ) شرط اینکه تجانس طولپا باشد، این است که .....

ت) خطوطی که هر نقطه را به تصویر آن نظیر می کند، یعنی خطوط  $AA'$ ,  $BB'$  و ... نسبت به هم چه وضعی دارند؟

در تجانس به مرکز  $O$  و نسبت  $k$ :

اگر  $0 > k > 1$  تجانس را، **تجانس مستقیم** می نامیم.

اگر  $0 < k < 1$  تجانس را **تجانس معکوس** می نامیم.

اگر  $|k| > 1$  تصویر شکل ..... می شود و آن را **انقباض** می نامیم.

اگر ..... تصویر شکل، بزرگتر می شود و آن را **انبساط** می نامیم.

حال که به طور شهودی با تجانس و چگونگی عملکرد آن روی شکل های هندسی آشنا شدید با استدلال دقیق تری ثابت خواهیم کرد که تجانس تبدیلی است که در حالت کلی شیب خط و اندازه زاویه را حفظ می کند.

### فعالیت

می خواهیم نشان دهیم تجانس، شبیب خط را حفظ می کند. برای این منظور، تجانس  $D'$ ، با مرکز تجانس  $O$  و نسبت تجانس  $k$  و خط  $AB$  را در نظر می گیریم؛ دو حالت اتفاق می افتد :

الف) نقطه  $O$  روی خط  $AB$  است.


**حل :** در این حالت بدیهی است که نقاط  $A'$  و  $B'$  مجانس های نقاط  $A$  و  $B$ ، روی خط  $AB$  واقع می شوند؛ بنابراین  $A'B'$  بر  $AB$  واقع است و شبیب خط تغییری نمی کند.

ب) نقطه  $O$  غیر واقع بر خط  $AB$  است.

**حل :** در این صورت اگر نقاط  $A'$  و  $B'$  به ترتیب، مجانس های نقاط  $A$  و  $B$  باشند، طبق تعریف داریم :

$$\begin{cases} OA' = k \cdot OA \\ OB' = ..... \end{cases} \Rightarrow \frac{OA'}{OA} = \dots = \dots$$

$$\Rightarrow AB \parallel A'B' \quad (\text{چرا؟})$$


پس در این حالت نیز خط و تصویر آن باهم موازی اند و شبیب دو خط، برابر است؛ بنابراین :


**قضیه:** تجانس، شبیب خط را حفظ می کند.

### فعالیت

می خواهیم نشان دهیم تجانس، اندازه زاویه را حفظ می کند.  
تجانس  $D$  با مرکز تجانس  $O$  و نسبت تجانس  $k$  و زاویه  $\widehat{ABC}$  را در نظر می گیریم.  
تجانس این زاویه، یعنی زاویه  $\widehat{A'B'C'}$  را رسم می کنیم.  
به کمک قضیه قبیل و شکل داده شده، ثابت کنید :  $\widehat{ABC} = \widehat{A'B'C'}$ .

نتیجه این فعالیت را در قالب قضیه زیر مطرح می کیم :

**قضیه:** تجانس، اندازه زاویه را حفظ می کند.


۱- الف) فرض کنید پاره خط  $A'B'$  مجانس پاره خط  $AB$  در تجانس به مرکز

$$\frac{A'B'}{AB} = |k| \quad O \text{ و نسبت } k \text{ باشد؛ نشان دهید :}$$

ب) اگر  $n$  ضلعی  $A'_1 A'_2 \dots A'_n$  مجانس  $n$  ضلعی  $A_1 A_2 \dots A_n$  باشد، نشان دهید این دو  $n$  ضلعی با هم متشابه‌اند.

۲- با توجه به ویژگی‌های تجانس و به کمک مثال نقض نشان دهید دو شکل متشابه، الزاماً متجانس نیستند.

### فعالیت

پیش از این دیدیم که اگر نقطه‌ای روی خط بازتاب باشد، تصویر آن بر خودش منطبق می‌شود؛ به عبارتی  $A' = A$  است و داریم  $S(A) = A'$ ؛ این نقاط را نقاط نامیدیم. اما برخی از تبدیل‌ها، هر نقطه صفحه را به خود آن نقطه نظیر می‌کند؛ چنین تبدیل‌هایی را تبدیل همانی می‌نامیم.

تعريف: تبدیل  $T$  را **تبدیل همانی** گوییم، هر گاه به ازای هر نقطه  $A$  از صفحه  $P$  داشته باشیم  $T(A) = A$ .

معمولًاً تبدیل‌های همانی را با  $I$  نمایش می‌دهند؛ پس  $I(A) = A$ . دقت کنید که در بازتاب به جز نقاطی که روی خط بازتاب قرار دارند، تصویر هر نقطه مثل  $A$ ، نقطه‌ای مثل  $A'$  است که در طرف دیگر خط بازتاب قرار دارد. بنابراین بازتاب هیچ‌گاه، تبدیل همانی نیست.

الف) در چه شرایطی انتقال، دوران و تجانس، می‌توانند تبدیل همانی باشند؟

ب) آیا تبدیل همانی طولپاس است؟

پ) توضیح دهید که در هر یک از تبدیل‌های زیر، آیا می‌توان نقاط ثابت تبدیل داشت؟

۱- انتقال غیرهمانی :

۲- دوران غیرهمانی :

۳- تجانس غیرهمانی :

۱- درستی یا نادرستی هر عبارت را داخل جدول مشخص کنید.

مساحت شکل را حفظ می‌کند.	جهت شکل را حفظ می‌کند.	شیب خط را حفظ می‌کند.	اندازه زاویه را حفظ می‌کند.	طول پاره خط را حفظ می‌کند.	
					بازتاب
					انتقال
					دوران
					تجانس

## تمرین


۱- در تجانسی با نسبت  $k$  و مرکز تجانس  $O$  نشان دهید :

- الف) تجانس شیب خط را حفظ می‌کند.
- ب) تجانس زاویه بین خطوط را حفظ می‌کند.

۲- دایره  $C(O,R)$  و نقطه  $M$  خارج این دایره مفروض است. مجانس این دایره را نسبت به نقطه  $M$  در هر حالت رسم کنید.

$$k=2$$


$$k=-2$$

$$k = \frac{1}{2}$$


## مجله ریاضی


تصاویر زیر، نمونه‌هایی از نقاشی‌های دانش‌آموزان است که استفاده از بازتاب در آن نقشی عمده دارد.


## کاربرد تبدیل‌ها

تبدیل‌های هندسی شامل بازتاب، انتقال، دوران و تجانس به طور مستقیم و غیرمستقیم در زندگی واقعی کاربرد دارد؛ برای مثال در سال‌های گذشته با کاربرد برقی تبدیل‌ها در کاشی کاری آشنا شدید. آیا می‌توانید با تأمل در محیط اطراف خود به نمونه‌هایی اشاره کنید که تبدیل‌های هندسی در آن به کار رفته‌اند؟

به این تصاویر دقت کنید. کدام یک از تبدیل‌های هندسی بر زیبایی خوشنویسی‌های زیر افزوده است؟


## ■ کاربردهایی از بازتاب (قرینه‌یابی)

بازتاب علاوه بر شاخه‌های مختلف ریاضی در دیگر علوم نظیر هنر، معماری، فیزیک و... کاربرد دارد. در علم فیزیک، ویژگی‌های بازتاب همان ویژگی‌های آینه تخت است. کاربردهای دیگری از بازتاب را در ادامه خواهیم دید.


دریاچه‌ای در قله سبلان | استان اردبیل

۱- می‌خواهیم کیک به شکل زیر را به طور مساوی بین دو نفر تقسیم کنیم. نمای بالای کیک از مربع  $BCDE$  و کمان  $AE$  از یک دایره تشکیل شده است به طوری که  $A$  و  $B$  روی یک خط هستند.


اگر نمای بالای کیک به شکل رو به رو بود، تقسیم آن کار ساده‌ای بود؛ چرا که می‌توانستیم از روی خط بازتاب  $m$  کیک را برش بزنیم و آن را به دو نیمة مساوی تقسیم کنیم.


این شکل، راه ساده‌ای برای برش زدن کیک و تقسیم آن به دو سهم برابر ارائه می‌کند. توضیح دهید که بازتاب به حل این مسئله چه کمکی کرده است.


۲- یکی از کاربردهای بازتاب، حل مسائلی است که به مسائل همپیرامونی یا هم محیطی معروف است. در این گونه مسائل، هدف این است که بدون اینکه محیط یک چندضلعی تغییر کند، مساحت آن چندضلعی را تغییر دهیم.


برای مثال فرض کنید که زمینی به شکل چندضلعی  $ABCDE$  داریم که دور آن را حصار کشیده‌ایم. حال می‌خواهیم با ثابت نگهداشتن محیط و ثابت نگهداشتن تعداد اضلاع چندضلعی، بدون اینکه اندازه حصار کشی تغییر کند، مساحت زمین را افزایش دهیم.


به کمک تصویر رو به رو توضیح دهید که این عمل را چگونه می‌توان انجام داد.

چرا محیط چندضلعی  $ABC'DE$  با محیط چندضلعی  $ABCDE$  یکی است؟


مسئله، پیدا کردن نقطه  $M$  روی خط  $d$  است به گونه‌ای که  $AM+MB$  کمترین مقدار ممکن باشد.

هرون ابتدا بازتاب  $A$  را نسبت به خط پیدا کرد و آن را  $A'$  نامید. خط فرضی  $B'A'$  بازتاب را در نقطه‌ای مثل  $M$  قطع می‌کند. او مدعی شد که  $M$  جواب مسئله است و  $AM+MB = A'M+MB$  کوتاه‌ترین مسیر ممکن است.

با هم دلیل ادعای هرون را بررسی می‌کنیم:

۱- برای هر نقطه دلخواه دیگری  $M'$  داریم  $M'A = M'A'$  (و به همین ترتیب  $AM = A'M'$ )؛ چرا؟


۲- در مثلث  $A'MB$  داریم  $A'M + MB > A'B$ ؛ چرا؟ از تساوی  $A'B = A'M + MB$  و (۱) و (۲) ادعای هرون را اثبات کنید.

**سؤال:** در همین مسئله فرض کنید که  $d$  یک آینه تخت و  $A$  یک نقطه نورانی است. نشان دهید بازتاب شعاع نوری  $AM$  از نقطه  $B$  می‌گذرد (به عبارتی نشان دهید که  $\widehat{M_1} = \widehat{M_2}$ ).

۱- جای سرپوشیده برای نگهداری چهارپایان به ویژه اسب


ب) دو خط متقاطع  $d_1$  و  $d_2$  و نقاط ثابت  $A$  و  $B$  مطابق شکل مفروض‌اند. چگونه می‌توان با طی کوتاه‌ترین مسیر از نقطه  $A$  آغاز به حرکت کرد و پس از برخورد با دو خط  $d_1$  و  $d_2$  از نقطه  $B$  گذشت؟

**حل :**

برای پیدا کردن کوتاه‌ترین مسیر به روش زیر عمل می‌کنیم :  
قرینه  $A$  را نسبت به خط  $d_1$ ، نقطه  $A_1$  و قرینه  $A$  را نسبت به خط  $d_2$ ، نقطه  $A_2$  نامیم.

از  $A_2$  به  $B$  وصل می‌کنیم و نقطه برخورد آن را با  $d_1$ ،  $d_2$  می‌نامیم.  
به همین ترتیب از  $A_1$  به  $B$  وصل می‌کنیم و نقطه برخورد آن را با  $d_2$ ،  $d_1$  می‌نامیم. از  $A$  به  $B_2$  وصل می‌کنیم. ادعا می‌کنیم که مسیر مورد نظر  $A_2B_1B$  است.


تذکر: این مسئله را فقط در حالتی مطرح می‌کنیم که  $A_1$  و  $A_2$  هر دو در یک طرف خط  $P_1P_2$  باشند و پاره‌خط‌های  $A_1B_1$  و  $A_2B_2$  متقاطع باشند.


کافی است نشان دهیم این مسیر از تمام مسیرهای دیگر کوتاه‌تر است. ابتدا ثابت می‌کنیم که طول این مسیر با طول پاره‌خط  $A_2B$  برابر است.

(1)

$$\left. \begin{array}{l} A_1B_1 = AB_1 \Rightarrow AB_1 + B_1B_1 = \dots \\ A_1B_1 = A_2B_1 \Rightarrow A_1B_1 + B_1B = \dots \end{array} \right\} \Rightarrow AB_1 + B_1B_1 + B_1B = \dots$$


(2) حال مسیر دلخواه دیگری مانند AMNB را در نظر می‌گیریم؛ داریم :


$$AM = \dots \Rightarrow AM + MN = \dots$$

$$A_1N = \dots \Rightarrow \underbrace{AM + MN}_{A_1N} + NB = \dots + NB$$

حال با توجه به مثلث  $BNA$  داریم :


طول مسیر اول  $\square$  طول مسیر دوم

پ) دو شهر A و B مطابق شکل در یک طرف رودخانه‌ای واقع‌اند. می‌خواهیم جاده‌ای از A به B بسازیم به‌طوری‌که ۴ کیلومتر ازین جاده در ساحل رودخانه ساخته شود. این ۴ کیلومتر را در چه قسمتی از رودخانه بسازیم تا مسیر ACDB کوتاه‌ترین مسیر ممکن باشد؟


- حل: مسئله را در چند مرحله حل می‌کنیم.  
۱- اگر جاده ساحلی را از صورت مسئله حذف کنیم، به عبارتی اگر  $CD = 0^\circ$ ، این مسئله به کدام یک از مسائلی شبیه است که قبل‌آید؟

- ۲- با توجه به شرایط مسئله، مسیر مورد نظر، باید مسیری به شکل مسیر ACDB باشد؛ اما:


$$\text{چرا؟} \quad \text{طول مسیر } ACDB = \text{طول مسیر } ACB'B \\ 4 + \text{طول مسیر } ACB' = \text{طول مسیر } ACDB$$

بنابراین:


- ۳- پس کافی است برای پیدا کردن کوتاه‌ترین مسیر ممکن به شکل ACDB مسیر را به گونه‌ای انتخاب کنیم که طول  $ACB'$  کوتاه‌ترین طول ممکن باشد.

- ۴- به کمک مراحل ۱ تا ۳ و شکل رو به رو توضیح دهید که رسم کوتاه‌ترین مسیر ACDB چگونه است.

### کاردرکلاس


اگر دو شهر A و B دو طرف رودخانه باشند و بخواهیم جاده‌ای از A به B بسازیم به‌طوری‌که پل MN بر راستای رودخانه عمود باشد، محل احداث پل را کجا در نظر بگیریم که مسیر AMNB کوتاه‌ترین مسیر ممکن باشد؟

راهنمایی: به کمک فعالیت قبل و با توجه به تصویر داده شده، طریقه رسم مسیر AMNB را شرح دهید و مشخص کنید چرا این مسیر، کوتاه‌ترین مسیر ممکن است.


۱- دور زمین هایی مطابق شکل حصارکشی شده است. چطور می توان بدون کم و زیاد کردن حصارها، مساحت زمین را افزایش داد؟


۲- می خواهیم کنار رودخانه ها، ۳ اسکله بسازیم. جای ۲ اسکله A و B مطابق شکل مشخص است. اسکله M را در چه نقطه ای از ساحل رودخانه بسازیم که قایق ها هنگام طی مسیر MABM کوتاه ترین مسیر را طی کنند؟


۳- سه خط دو به دو ناموازی  $l$  و  $l'$  و  $l''$  در صفحه مفروض اند. پاره خطی به طول ۵ سانتی متر رسم کنید که دو سر آن روی  $l$  و  $l'$ ، و موازی  $l''$  باشد.


۴- فرض کنید G محل برخورد میانه های مثلث ABC (مرکز ثقل آن) باشد و مثلث A'B'C' مجانس مثلث ABC در تجانس به مرکز G و نسبت  $\frac{1}{2} = K$  باشد.  
 الف) جایگاه رأس های A' و B' و C' نسبت به مثلث ABC کجاست؟  
 ب) مساحت مثلث A'B'C' چه کسری از مساحت مثلث ABC است؟


## ► تبدیل‌های تقارنی یک شکل هندسی


در بسیاری از مناظر طبیعی، گیاهان و جانوران، ساختار اتم‌ها، معماری، هنرهای مختلف دستی و نیز شکل‌های هندسی می‌توان نوعی نظم و تعادل مشاهده کرد. در این درس تبدیل‌هایی را مرور می‌کنیم که یک شکل را به خود آن شکل نظیر می‌کنند. چنین تبدیل‌هایی را تبدیل‌های تقارنی آن شکل می‌نامیم. فعالیت صفحه بعد برای روشن‌تر شدن این موضوع، طراحی شده است.


مثلث متساوی‌الاضلاعی را در نظر بگیرید :

الف) بازتاب این مثلث نسبت به خط داده شده چگونه است؟.....


ب) آیا تحت این بازتاب تصویر هر نقطه از شکل لزوماً خود آن نقطه است؟.....

پ) آیا تحت این بازتاب، تصویر هر نقطه از شکل، روی خود شکل است؟

ت) آیا خط بازتاب دیگری برای این مثلث سراغ دارد؟ .....

این مثلث چند خط بازتاب دارد؟ .....

ث) آیا غیر از بازتاب، تبدیل دیگری سراغ دارد که هر نقطه از شکل را به نقطه‌ای از همان شکل ببرد؟.....


برای مثال آیا با مرکز O (نقطه همرسی نیمسازها) می‌توانید دوران‌هایی معرفی کنید  
که شکل را بر خودش منطبق کند؟ .....  
اگر  $\alpha \leq 360^\circ$  زاویه دوران باشد، چند دوران به مرکز O و زاویه  $\alpha$  می‌توانید  
مشخص کنید؟ .....


**تعریف:** اگر شکلی تحت یک بازتاب بر خودش منطبق شود، گوییم آن شکل **تقارن بازتابی (خطی)** دارد و اگر آن شکل تحت دورانی با زاویه  $\alpha$  بر خودش منطبق شود، گوییم **تقارن دورانی (چرخشی)** دارد.

همان‌گونه که در این فعالیت دیدید در مثلث متساوی‌الاضلاع، سه بازتاب و سه دوران متفاوت می‌توان معرفی کرد که نقاط این مثلث را به نقاطی از همین مثلث نظیر کند.

به عبارتی، تحت این تبدیل‌ها تصویر این مثلث بر خودش منطبق می‌شود؛ چنین تبدیل‌های تقارنی این مثلث می‌نامیم. در این کتاب برای شناسایی تبدیل‌های تقارنی یک شکل، شکل را تنها در یک جهت (خلاف یا موافق جهت حرکت عقربه‌های ساعت) دوران می‌دهیم؛ با این تعریف، مثلث متساوی‌الاضلاع دارای ۶ تبدیل تقارنی است. دقت کنید که دوران  $360^\circ$ ، تبدیل انتقال با بردار صفر و تبدیل تجانس با نسبت تجانس  $k=1$ ، هر شکل را به خود آن شکل نظیر می‌کنند که پیش از این، آنها را «تبدیل‌های همانی» نامیدیم. بنابراین تمام تبدیل‌های همانی فقط تبدیل تقارنی به شمار می‌روند.

**تعریف:** تبدیل طولپای T را **تبدیل تقارنی** شکل F می‌نامیم به شرط اینکه تبدیل یافته شکل F، تحت آن تبدیل بر خود شکل F منطبق شود؛ یعنی داشته باشیم:  $T(F) = F$

**تعریف:** تقارن دورانی با زاویه  $180^\circ$  را **تقارن مرکزی** نیز می‌نامند.  
در این حالت مرکز دوران را **مرکز تقارن** شکل می‌گویند.


تقارن‌های بازتابی :

شش ضلعی منتظم، ۶ تقارن بازتابی و ۶ تقارن دورانی دارد.

### مثال

تقارن‌های دورانی :


همان طور که اشاره شد تقارن دورانی با زاویه  $36^\circ$ ، انتقال با بردار صفر و تجانس با نسبت تجانس  $k=1$  تبدیل های همانی هستند.  
تبدیل های همانی را تقارن همانی نیز می نامند؛ با این تعریف، هر شکلی دارای تقارن همانی است.

شکل های زیر را به عنوان تصویر دو بعدی در نظر بگیرید و جدول را کامل کنید :

تعداد کل تقارن ها	تعداد تقارن های بازتابی	تقارن های دورانی
.....	.....	$72^\circ, \dots$

تعداد تبدیل های تقارنی را در هر شکل مشخص کنید.

(الف) پاره خط      (ب) خطر      (پ) دایره

مسائلی برای علاقمندان	.....	.....	.....	.....	.....	.....	.....
.....	.....	.....	.....	.....	.....	.....	.....

۱- (الف) با تکمیل جدول زیر تعداد تبدیل های تقارنی  $n$  ضلعی منتظم را مشخص کنید.

$n$ ضلعی منتظم	$n=3$	$n=4$	$n=5$	$n=6$	$n=7$	$n=8$	...	$n$
تعداد تقارن های بازتابی								
تعداد تقارن های دورانی								
تعداد کل تبدیل های تقارنی								
آیا شکل مرکز تقارن دارد؟								

ب)  $n$  ضلعی منتظم در چه صورتی مرکز تقارن دارد؟

پ) الگویی برای پیدا کردن زاویه های دوران در تقارن های دورانی یک  $n$  ضلعی منتظم ارائه کنید.


۲- تقارن‌های خطی و دورانی متوازی‌الاضلاع، مستطیل، لوزی، مثلث متساوی‌الساقین و ذوزنقه متساوی‌الساقین را مشخص کنید و در جدولی بنویسید.  
کدام یک از این شکل‌های هندسی، مرکز تقارن دارند؟


۳- الف) شکلی رسم کنید که خط بازتاب داشته باشد، ولی مرکز تقارن نداشته باشد (یعنی تقارن خطی داشته باشد، اما تقارن دورانی غیرهمانی نداشته باشد).

ب) شکلی رسم کنید که مرکز تقارن داشته باشد، ولی خط بازتاب نداشته باشد (یعنی تقارن دورانی غیرهمانی داشته باشد، اما تقارن خطی نداشته باشد).


۴- نشان دهید اگر شکلی دو خط بازتاب عمود بر هم داشته باشد، محل تلاقی این دو خط، مرکز تقارن شکل است (در واقع هر شکل که دارای دو تقارن بازتابی باشد که دو خط بازتاب آن بر هم عمود باشند، دارای تقارن دورانی است).

۵- جدول زیر را کامل کنید.

شکل					
تقارن بازتابی					
تقارن دورانی					
تعداد تبدیل‌های تقارنی					


## روابط طولی در مثلث


تصویر: فرهاد کوچیون


تئودولیت (زاویه‌یاب)  
یکی از ابزارهای لازم  
برای این‌گونه محاسبات  
عملی است.

■ محاسبه فاصله‌های غیرقابل دسترس یکی از مهم‌ترین کاربردهای روابط طولی در هندسه است. از جمله آنها محاسبه ارتفاع کوه‌های بلند است. رشته‌کوه اشترانکوه که ارتفاع آن در برخی نقاط به بیش از ۴۰۰۰ متر می‌رسد در استان لرستان واقع است.

## قضیه سینوس‌ها

### یادآوری

منظور از روابط طولی، رابطه‌هایی است که در مورد اندازه‌های پاره‌خط‌ها و زاویه‌ها در شکل‌های مختلف، بحث می‌کند. در سال گذشته روابط طولی زیر را در مثلث قائم‌الزاویه دیدیم :

$$AB' = BC \cdot BH \quad 1$$

$$AC' = BC \cdot CH \quad 2$$

$$AH' = BH \cdot CH \quad 3$$

$$AB' + AC' = BC' \quad 4$$

$$AB \cdot AC = BC \cdot AH \quad 5$$

اینک به ادامه بحث در مثلث‌های دلخواه می‌پردازیم.

### ۱ فعالیت

در کتاب ریاضی ۱ (پایه دهم) با تعریف نسبت‌های مثلثاتی در مثلث قائم‌الزاویه آشنا شدید. با توجه به تعریف سینوس زاویه در مثلث قائم‌الزاویه ABC، جاهای خالی را پر کنید :


$$\sin B = \frac{b}{c} \Rightarrow \frac{b}{\sin B} = \dots$$

$$\sin C = \frac{c}{a} \Rightarrow \frac{c}{\sin C} = \dots$$

$$\sin A = \sin 90^\circ = \dots \Rightarrow \frac{a}{\sin A} = \dots$$

بنابراین داریم :

در هر مثلث قائم‌الزاویه، نسبت اندازه هر ..... به ..... برابر ..... است با اندازه ..... .


۲

## فعالیت

در کتاب هندسه ۱ دیدیم که عمودمنصف‌های اضلاع هر مثلث در یک نقطه همسانند و در این کتاب دیدیم که این نقطه، مرکز دایرهٔ محیطی مثلث است. دایرهٔ محیطی مثلث قائم‌الزاویه ABC را رسم می‌کنیم. مرکز این دایره، کجاست و چرا قطر آن با وتر مثلث برابر است؟

با توجه به نتیجهٔ فعالیت (۱) می‌توانیم بگوییم :

در هر مثلث قائم‌الزاویه، نسبت اندازهٔ هر ضلع به سینوس زاویهٔ روبرو به آن ضلع برابر است با اندازهٔ ..... دایرهٔ محیطی مثلث.

اکنون نشان می‌دهیم این نتیجه‌گیری برای هر مثلث دلخواه نیز درست است.

۳

## فعالیت

مثلث دلخواه ABC ( $\hat{A} > 90^\circ$ ) و دایرهٔ محیطی آن به مرکز O را در نظر می‌گیریم. قطر BD را رسم، و D را به A وصل می‌کنیم.

۱- زوایای  $\hat{C}$  و  $\hat{D}$  با هم برابرند؟

اندازهٔ آنها برابر است با نصف .....

۲- چرا مثلث ABD در رأس A قائم‌الزاویه است؟

۳- با توجه به دو قسمت قبل، داریم :


$$\sin C = \sin D \quad \text{و} \quad \sin D = \frac{\cdots}{\cdots} \Rightarrow \sin C = \frac{\cdots}{\cdots} \Rightarrow \frac{c}{2R} = \frac{c}{\sin C}$$

۴- به طور مشابه خواهیم داشت :

$$\frac{a}{\sin A} = \cdots \quad , \quad \frac{b}{\sin B} = \cdots$$

۵- حال مثلث ABC ( $\hat{A} > 90^\circ$ ) را در نظر بگیرید. نقطه دلخواه A' روی کمان BC را به B و C وصل می‌کنیم. زوایای  $\hat{A}$  و  $\hat{A}'$  نسبت به هم چگونه‌اند؟ چرا؟

$\hat{A} + \hat{A}' = \cdots$


با توجه به آنچه از مثلثات می‌دانید، جاهای خالی را پر کنید:

$$\sin A = \sin(\dots - A') = \dots$$

در مثلث  $C'B'C$ ، طبق نتیجه قسمت (۳) می‌توانیم بنویسیم:

$$\frac{a}{\sin A'} = \dots \Rightarrow \frac{a}{\sin A} = \dots$$

### نتیجه

در هر مثلث دلخواه، نسبت اندازه هر ..... به ..... زاویه روبرو به آن برابر است با .....

**قضیه سینوس‌ها:** در مثلث  $ABC$  با اضلاع  $AB=c$  و  $BC=a$  داریم:

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R$$

که  $R$  شعاع دایره محیطی مثلث است.

**مثال ۱:** در مثلث  $ABC$ ،  $BC=10\text{ cm}$  و  $\hat{A}=12^\circ$  مقدار شعاع دایره محیطی مثلث و اندازه زوایای  $\hat{B}$  و  $\hat{C}$  را به دست آورید.

**حل:** به کمک قضیه سینوس‌ها می‌توان نوشت:

$$\frac{a}{\sin A} = 2R \Rightarrow \frac{10}{\sin 12^\circ} = 2R \quad \text{و} \quad \sin 12^\circ = \sin(18^\circ - 6^\circ) = \sin 6^\circ = \frac{\sqrt{3}}{2}$$


$$\Rightarrow 2R = \frac{10}{\frac{\sqrt{3}}{2}} \quad \text{و} \quad R = \frac{10\sqrt{3}}{3}$$

$$\frac{a}{\sin A} = \frac{b}{\sin B} = 2R \Rightarrow \frac{10}{\sin 12^\circ} = \frac{b}{\sin B} \Rightarrow \sin B = \frac{10\sqrt{3}}{20\sqrt{3}} = \frac{\sqrt{2}}{2}$$

$$\Rightarrow B = 45^\circ \quad \text{و} \quad 135^\circ \quad \hat{A} = 12^\circ \Rightarrow \hat{B} = 45^\circ \Rightarrow \hat{C} = 15^\circ$$

**مثال ۲:** از یک بلوار افقی، یک خیابان فرعی باریک با زاویه  $60^\circ$

جدا شده است. اکنون شهرداری منطقه می‌خواهد یک خیابان فرعی دیگر به طول  $80\text{ m}$  بنا کند تا با زاویه  $45^\circ$  از خیابان فرعی اول جدا، و به بلوار منتهی شود. این خیابان از چه فاصله‌ای از رأس زاویه  $60^\circ$  باید شروع شود و با بلوار چه زاویه‌ای می‌سازد؟


**حل:** با یک شکل مناسب مسئله را مدل سازی می کنیم. اولاً با توجه به مجموع اندازه های زوایای داخلی مثلث، روش ن است که  $\hat{B} = 180^\circ - (45^\circ + 60^\circ) = 75^\circ$ ؛ یعنی خیابان فرعی باید با زاویه  $75^\circ$  از بلوار جدا شود. ثانیاً به کمک قضیه سینوس ها در مثلث ABC داریم:

$$\frac{AB}{\sin C} = \frac{BC}{\sin A} \Rightarrow \frac{80^\circ}{\sin 60^\circ} = \frac{BC}{\sin 45^\circ} \Rightarrow BC = \frac{80^\circ \times \frac{\sqrt{2}}{2}}{\frac{\sqrt{3}}{2}} = \frac{80^\circ \sqrt{2}}{\sqrt{3}} = \frac{80^\circ \sqrt{6}}{3} \approx 65.3 / 2 \text{ m}$$

یعنی خیابان فرعی را باید از فاصله تقریبی  $65.3 / 2$  متر با زاویه  $75^\circ$  بنا کنیم.

### کاردور کلاس

می خواهیم روی یک رودخانه عمیق بین دو نقطه A و B در دو طرف رودخانه، پلی بنا کنیم. برای محاسبات مربوط به احداث پل، باید فاصله ابتدا و انتهای آن (یعنی طول AB) را به دست بیاوریم؛ اما امکان اندازه گیری مستقیم (به دلیل وجود رودخانه) وجود ندارد. برای این کار از نقطه A در جهتی حرکت می کنیم تا با عبور از قسمت کم عمق رودخانه (DE) به نقطه C برسیم و طول BC را اندازه گیری می کنیم؛ سپس با زاویه یاب (تئودولیت) زاویه  $\hat{B}$  از نقطه AC و زاویه  $\hat{D}$  از C (B) را اندازه می گیریم. به صورت زیر نشان دهید با داشتن طول BC و زوایای  $\hat{B}$  و  $\hat{C}$  می توان فاصله AB را به دست آورد:

$$\frac{BC}{\sin A} = \frac{AB}{.....} \Rightarrow \frac{BC}{\sin(180^\circ - (..... + .....))} = \frac{AB}{.....} \Rightarrow AB = \frac{..... \times .....}{\sin(.....)}$$


اگر  $BC = 3 \text{ km}$  و  $\hat{B} = 70^\circ$  و  $\hat{C} = 60^\circ$  به کمک ماشین حساب طول AB را به دست آورید.

### تمرین

۱- ثابت کنید در هر مثلث قائم الزاویه  $(\hat{A} = 90^\circ)$  با ارتفاع  $h_a$  داریم:

$$\frac{1}{h_a^2} = \frac{1}{b^2} + \frac{1}{c^2}$$

۲- دو ایستگاه رادار، که در فاصله  $20 \text{ km}$  از هم واقع اند، هواپیمایی را با زاویه های  $30^\circ$  و  $45^\circ$  درجه رصد کرده اند. فاصله هواپیما را از دو ایستگاه به دست آورید.


## قضیه کسینوس‌ها

می‌دانیم که در مثلث قائم‌الزاویه  $(\hat{A} = 90^\circ)$ $(AB=c)$ . با داشتن طول‌های دو ضلع  $(BC=a)$  و  $(AC=b)$  می‌توانیم اندازه وتر مثلث  $(AB=c)$  را بر حسب  $b$  و  $a$  بدست آوریم:  $a^2 = b^2 + c^2$ .

حال می‌بینیم که اگر  $\hat{A}$  مساوی  $90^\circ$  نباشد، می‌توانیم این کار را انجام دهیم.

### فعالیت ۱

در مثلث  $ABC$  ( $\hat{A} < 90^\circ$ ), ارتفاع  $BH$  را رسم کرده‌ایم. با توجه به تعریف نسبت‌های مثلثاتی در مثلث‌های قائم‌الزاویه، جاهای خالی را پر کنید:

$$\cos A = \frac{\text{.....}}{\text{.....}} \Rightarrow AH = \text{.....} \times \text{.....} \quad CH = b - AH = \text{.....}$$

$$\sin A = \frac{\text{.....}}{\text{.....}} \Rightarrow BH = \text{.....} \times \text{.....}$$

$$\Delta BHC: BC^2 = BH^2 + CH^2 \Rightarrow a^2 = (\text{.....})^2 + (\text{.....})^2$$

حال به کمک اتحادهای جبری و اتحاد مثلثاتی  $\sin^2 A + \cos^2 A = 1$ ، نشان دهید:

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

اکنون در مثلث  $ABC$  ( $\hat{A} > 90^\circ$ ) ارتفاع  $BH$  را در بیرون مثلث رسم می‌کنیم.


اگر  $\hat{A}_1$  زاویه خارجی رأس  $A$  باشد با توجه به اینکه  $\hat{A}_1 = 180^\circ - \hat{A}$  داریم:

$\cos A_1 = \frac{\text{.....}}{\text{.....}}$  و  $\sin A_1 = \frac{\text{.....}}{\text{.....}}$  و در مثلث  $ABH$  نیز با توجه به تعریف نسبت‌های مثلثاتی می‌توان نوشت:

$$\cos A_1 = \frac{\text{.....}}{\text{.....}} \quad \sin A_1 = \frac{\text{.....}}{\text{.....}} \Rightarrow AH = \text{.....} \times \text{.....}$$

$$BH = \text{.....} \times \text{.....} \quad CH = b + AH = \text{.....}$$


$$\Delta BHC: BC^2 = BH^2 + CH^2 \Rightarrow a^2 = (\text{.....})^2 + (\text{.....})^2$$


و با ساده کردن عبارت‌ها نشان دهید :

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


**سؤال :** در حالتی که زاویه  $A$  قائم باشد، این رابطه به چه صورت در می‌آید؟


**قضیه کسینوس‌ها:** در هر مثلث، مربع اندازه هر ضلع برابر است با مجموع مربع‌های اندازه‌های دو ضلع دیگر، منهای دو برابر حاصل‌ضرب اندازه آن دو ضلع در کسینوس زاویه بین آنها:

$$a^2 = b^2 + c^2 - 2bc \cdot \cos A, \quad b^2 = \dots + \dots - \dots$$

$$c^2 = \dots + \dots - \dots$$


**مثال :** دو قایق از یک نقطه در دریاچه‌ای با سرعت‌های  $6\text{ km/h}$  و  $10\text{ km/h}$  و با زاویه  $120^\circ$  از هم دور می‌شوند. نیم ساعت بعد دو قایق در چه فاصله‌ای از یکدیگر هستند؟

**حل :** با توجه به نقطه شروع دو قایق و سرعت‌های ثابت، نیم ساعت بعد، مسافت طی شده توسط هر قایق محاسبه می‌شود :

$$OA = 6 \times 0.5 = 3 \text{ km} \quad \text{and} \quad OB = 10 \times 0.5 = 5 \text{ km}$$

حال به کمک قضیه کسینوس‌ها می‌نویسیم :

$$AB^2 = OA^2 + OB^2 - 2 \cdot OA \cdot OB \cdot \cos 120^\circ = -\frac{1}{2}$$

$$AB^2 = 9 + 25 - 2 \times 3 \times 5 \left(-\frac{1}{2}\right) = 49 \Rightarrow$$

$$AB = 7 \text{ km}$$

### کاردکلاس


در مثلث  $ABC$  با  $\hat{A} = 60^\circ$  و  $AC = \sqrt{6} + \sqrt{2}$  و  $AB = 2\sqrt{2}$ ، طول ضلع  $BC$  را به کمک قضیه کسینوس‌ها بدست آورید.

۱- طول ضلع  $BC$  را به کمک قضیه کسینوس‌ها بدست آورید.

$$BC^2 = \dots^2 + \dots^2 - 2 \times \dots \times \dots \times \dots \Rightarrow$$

$$BC^2 = \dots + \dots - \dots \Rightarrow$$

$$BC^2 = \dots \quad \text{and} \quad BC = \dots$$


۲- اندازه  $\hat{C}$  را به کمک قضیه سینوس‌ها به دست آورید و از آنجا اندازه  $\hat{B}$  را هم بیابید.

$$\frac{C}{\sin C} = \frac{a}{\sin A} \Rightarrow \frac{2\sqrt{2}}{\sin C} = \frac{2\sqrt{3}}{\sin 60^\circ} \Rightarrow \sin C = \dots \quad \hat{C} = \dots$$

$$\Rightarrow \hat{B} = 180^\circ - (\hat{A} + \hat{C}) = \dots$$


### تمرین

۱- یک درخت کج از نقطه A روی زمین، که در فاصله ۱۵ متری از نوک درخت است به زاویه  $60^\circ$  دیده می‌شود. اگر فاصله A تا پای درخت  $20$  متر باشد، مطلوب است :


- (الف) طول درخت
- (ب) زاویه‌ای که درخت با سطح زمین می‌سازد.
- (پ) فاصله نوک درخت از زمین


۲- در مثلث متساوی الاضلاع ABC به ضلع  $A$  واحد، نقطه D، که به فاصله  $7$  واحد از رأس A قرار دارد از B و C چه فاصله‌ای دارد؟ (CD > BD) نقطه E، که به فاصله  $5$  واحد از C قرار دارد از D به چه فاصله‌ای است؟ اندازه زاویه AED چند درجه است؟


۳- یک کشتی از یک نقطه با سرعت  $60$  کیلومتر در ساعت در یک جهت در حرکت است و یک ساعت بعد با  $30^\circ$  انحراف به راست با سرعت  $40$  کیلومتر در ساعت به حرکت خود ادامه می‌دهد و یک ساعت و نیم پس از آغاز حرکتش در یک بندرگاه پهلو می‌گیرد. فاصله بندرگاه از مبدأ حرکت کشتی چند کیلومتر است؟


۴- در مثلث  $ABC$ ، میانه  $AM$  را رسم کرده‌ایم ( $MB = MC = \frac{a}{2}$ ). با نوشتند قضیه کسینوس‌ها در دو مثلث  $AMB$  و  $AMC$ ،  $b^2$  و  $c^2$  را محاسبه، و با جمع کردن دو تساوی حاصل، درستی تساوی زیر را ثابت کنید :

$$b^2 + c^2 = 2AM^2 + \frac{a^2}{2} \quad (\text{قضیه میانه‌ها})$$

در حالت خاص  $AB = 4$  و  $AC = 6$  و  $BC = 8$ ، طول میانه  $AM$  را به دست آورید.

۵- در مثلث  $ABC$ ، نقطه دلخواه  $D$  روی  $BC$  مفروض است. به کمک قضیه کسینوس‌ها در دو مثلث  $ADB$  و  $ADC$  درستی تساوی زیر را ثابت کنید :

$$AB^2 \cdot DC + AC^2 \cdot DB = AD^2 \cdot BC + DB \cdot DC \cdot BC \quad (\text{قضیه استوارت})$$

به کمک قضیه استوارت، درستی قضیه میانه‌ها را نتیجه گیری کنید.

۶- مسئله ۲ را بار دیگر، این بار به کمک قضیه استوارت حل کنید.

## قضیه نیمسازهای زوایای داخلی و محاسبه طول نیمسازها

### ۱- قضیه نیمسازهای زوایای داخلی

**قضیه ۱ :** در هر مثلث، نیمساز هر زاویه داخلی، ضلع روبرو به آن زاویه را به نسبت اندازه های ضلع های آن زاویه تقسیم می کند.

فرض :  $\widehat{A_1} = \widehat{A_2}$

حکم :  $\frac{AB}{AC} = \frac{BD}{CD}$

اثبات : مطابق شکل از نقطه C خطی موازی نیمساز AD رسم می کنیم تا امتداد AB را در نقطه E قطع کند.

الف) چرا  $\widehat{A_1} = \widehat{C}$  و  $\widehat{A_2} = \widehat{E}$  ؟

ب) با توجه به فرض، چه نتیجه ای درباره زوایای E و C می توان گرفت؟  
مثلث AEC چه نوع مثلثی است؟

ج) با توجه به قضیه تالس در مثلث EBC ( $AD \parallel EC$ ) نسبت  $\frac{BD}{CD}$  با کدام نسبت برابر است؟ با توجه به نتیجه قسمت (ب) اثبات را کامل کنید :

$$AD \parallel EC \Rightarrow \frac{BD}{CD} = \frac{AB}{AC} = \dots$$


یکی از نتایج فوری این قضیه این است که در هر مثلث به سادگی می توان طول های قطعاتی را که هر نیمساز روی ضلع مقابل ایجاد می کند با داشتن طول های اضلاع مثلث، محاسبه کرد :

**مثال :** در مثلث ABC،  $AB=7$ ،  $AC=5$  و  $BC=8$  است. طول های دو قطعه ای را به دست آورید که نیمساز زاویه B روی ضلع مقابل ایجاد می کند.


حل :

$$\frac{AB}{BC} = \frac{AD}{CD} = \frac{7}{8} \Rightarrow \frac{AD+CD}{CD} = \frac{7+8}{8} \Rightarrow \frac{AC}{CD} = \frac{15}{8} \Rightarrow$$

$$CD = \frac{8 \times 5}{15} = \frac{8}{3} \text{, } AD = AC - CD = 5 - \frac{8}{3} = \frac{7}{3}$$


در شکل رویه را نیمساز زاویه  $C$  را رسم کنید و طول های دو قطعه ای را به دست آورید که این نیمساز روی  $AB$  جدا می کند.


## ۲- محاسبه طول نیمسازهای زوایای داخلی مثلث

در مثلث  $ABC$  برای محاسبه طول نیمساز داخلی زاویه  $\hat{A}_1 = \hat{A}_2 = \hat{A}$ ، یعنی  $AD$  را امتداد می دهیم تا دایره محیطی مثلث را در  $E$  قطع کند و  $E$  را به  $C$  وصل می کیم.

الف) چرا  $\hat{E} = \hat{B}$  ؟

ب) چرا مثلث های  $ABD$  و  $AEC$  مشابه اند؟

پ) نسبت های اضلاع متناظر آنها را بنویسید.

$$\frac{AC}{...} = \frac{AE}{...} = \frac{...}{BD}$$


ت) از تناوب، اول تیججه می گیریم :

$$AB \cdot AC = AD \cdot AE = AD(AD+DE) = AD^2 + AD \cdot DE$$

و چون  $AD \cdot DE = BD \cdot DC$  (چرا؟) بنابراین :

$$AD^2 = AB \cdot AC - BD \cdot DC$$

**قضیه ۲:** در هر مثلث، مربع اندازه هر نیمساز داخلی برابر است با حاصل ضرب اندازه دو ضلع زاویه، منتهای حاصل ضرب اندازه دو قطعه ای که نیمساز روی ضلع مقابل ایجاد می کند.


**مثال:** در مثلث  $ABC$ ،  $AB=3$ ،  $AC=5$  و  $BC=7$  است. طول نیمساز زاویه  $A$  را باید.

**حل:** به کمک قضیه (۱) طول های  $BD$  و  $CD$  را به دست می آوریم :

$$\frac{BD}{CD} = \frac{AB}{AC} = \frac{3}{5} \Rightarrow \frac{BD+CD}{CD} = \frac{8}{5}$$

$$\Rightarrow \frac{BC}{CD} = \frac{8}{5} \Rightarrow \frac{7}{CD} = \frac{8}{5} \Rightarrow CD = \frac{35}{8} , \quad BD = 7 - \frac{35}{8} = \frac{21}{8}$$

حال با توجه به قضیه (۲) داریم :


$$AD^2 = AB \cdot AC - BD \cdot CD = 3 \times 5 - \frac{35}{8} \times \frac{21}{8} =$$

$$15 - \frac{735}{64} = \frac{225}{64} \Rightarrow AD = \frac{15}{8}$$

تمرین


- ۱- در مثلث ABC، M وسط BC و MQ و MP نیمسازهای زوایای A و C هستند؛ ثابت کنید :  $PQ \parallel BC$


- ۲- در مثلث ABC،  $AB=7$ ،  $AC=4$  و  $\angle B=1^\circ$  است. طول نیمساز زاویه داخلی C را به دست آورید.

- ۳- با پر کردن جاهای خالی با فرض اینکه در شکل مقابل AD نیمساز زاویه  $\hat{A}$  است، روش دیگری برای اثبات قضیه نیمسازهای زوایای داخلی ارائه کنید :
- الف)  $DH = DH'$  چرا ؟


$$\frac{S_{ABD}}{S_{ACD}} = \frac{\frac{1}{2}DH' \times \dots}{\frac{1}{2}DH \times \dots} = \dots \quad (1)$$

(ب)

$$\frac{S_{ABD}}{S_{ACD}} = \frac{\frac{1}{2}BD \times \dots}{\frac{1}{2}CD \times \dots} = \dots \quad (2)$$

از مقایسه (۱) و (۲) نتیجه می‌شود :


$$\frac{\dots}{\dots} = \frac{\dots}{\dots}$$

## قضیه هرون (محاسبه ارتفاع‌ها و مساحت مثلث)

با مسئله زیر در کتاب هندسه ۱ مواجه شدید :

در مثلث ABC با اضلاع ۱۵، ۱۴، ۱۳، ارتفاع AH رسم شده است. به کمک قضیه فیثاغورس در مثلث‌های AHB و AHC اندازه‌های x و y را به دست آورید و از آنجا مساحت مثلث را نیز محاسبه کنید :

به عنوان یادآوری، مسئله را با هم حل می‌کنیم :


$$\left. \begin{array}{l} CH^2 + AH^2 = \dots \\ BH^2 + AH^2 = \dots \end{array} \right\} \Rightarrow \left. \begin{array}{l} x^2 + y^2 = \dots \\ (14-x)^2 + y^2 = \dots \end{array} \right.$$

طرفین این دوتساوی را از هم کم می‌کنیم که با حذف  $y^2$  معادله‌ای بر حسب x به دست می‌آید :

$$x^2 - (14-x)^2 = \dots \Rightarrow x^2 - 196 - x^2 + 28x = \dots$$

$$\Rightarrow x = \dots, \quad y = \dots, \quad S = \frac{1}{2} BC \cdot AH = \dots$$

اگر همین روش را در حالت کلی در مثلث ABC، که  $AB=c$ ،  $BC=a$  و  $AC=b$  به کار ببریم، نتیجه می‌شود :

$$S = \sqrt{P(P-a)(P-b)(P-c)} \quad (\text{دستور هرون})$$

که در این دستور  $P = \frac{a+b+c}{2}$  نصف محیط مثلث است.

(اثبات کامل این دستور را می‌توانید در مجله ریاضی انتهای فصل ببینید.)

**مثال :** مساحت مثلث با اضلاع به طول‌های ۱۳، ۱۴ و ۱۵ به کمک دستور هرون برابر است با :

$$2P = 13 + 14 + 15 = 42 \Rightarrow P = 21$$

$$S = \sqrt{21 \times 6 \times 7 \times 8} = \sqrt{7^2 \times 3^2 \times 2^4} = 84$$


و طول های سه ارتفاع مثلث نیز برابرند با :

$$h_a = \frac{2s}{a} = \frac{2 \times 84}{14} = 12 , h_b = \dots , h_c = \dots$$

### کاردر کلاس

چهارضلعی ABCD یک مزرعه کشاورزی را نشان می دهد که تنها دو ضلع آن بر هم عمودند. طول های اضلاع زمین به سادگی قابل اندازه گیری، و اندازه های آنها در شکل مشخص شده است. با انجام دادن مراحل زیر مساحت این زمین را به دست آورید :

الف) اگر B را به D وصل کنیم، طول BD را چگونه به دست می آورید؟  
 $BD^2 = \dots + \dots = \dots + \dots = \dots \Rightarrow BD = \dots$


ب) مساحت مثلث ABD را چگونه به دست می آورید؟

$$S_{ABD} = \frac{\dots \times \dots}{2} = \dots$$

پ) مساحت مثلث CBD را به کمک دستور هرون به دست آورید.

$$P = \frac{\dots + \dots + \dots}{2} = \dots , S_{CBD} = \dots$$

ت) مساحت زمین کشاورزی برابر است با :

$$S = \dots + \dots = \dots$$

### فعالیت

می خواهیم دستور دیگری برای محاسبه مساحت مثلث به کمک نسبت های مثلثاتی به دست آوریم.

۱- در مثلث ABC، ارتفاع BH را رسم کرده ایم.

$$\sin A = \frac{\dots}{\dots} \Rightarrow BH = \dots$$


۲- مساحت مثلث ABC را به کمک ارتفاع BH بنویسید.


$$S_{ABC} = \frac{1}{2} BH \times AC = \dots$$

### نتیجه

مساحت هر مثلث برابر است با نصف حاصل ضرب اندازه های هر دو ضلع در سینوس زاویه بین آنها:

$$S_{ABC} = \frac{1}{2} b c \cdot \sin A = \frac{1}{2} a b \cdot \sin C = \frac{1}{2} a c \cdot \sin B$$


- ۱- مثلث  $ABC$  با اضلاع  $3$  و  $5$  و  $7$  مفروض است. مساحت مثلث را با استفاده از دستور هرون به دست آورید.

$$P = \frac{r + v + d}{2} = \dots \Rightarrow S = \sqrt{P(P-a)(P-b)(P-c)} = \dots$$


- ۲- مساحت مثلث را با استفاده از دستور  $S = \frac{1}{2}AB \cdot AC \cdot \sin A$  بنویسید.

- ۳- از مقایسه نتایج ۱ و ۲، اندازه زاویه منفرجه  $\hat{A}$  را به دست آورید.


## تمرین

- ۱- در مثلث  $ABC$ ،  $AC=6$ ،  $AB=1$  و  $\hat{A}=60^\circ$ . الف) طول  $BC$  را به دست آورید. ب) مساحت مثلث را تعیین کنید. پ) مقدار  $\sin B$  را پیدا کنید.

- ۲- دو زمین کوچک به شکل مثلث با یک دیوار به طول  $13$  متر مطابق شکل از هم جدا شده‌اند. ابعاد زمین‌ها هم در شکل مشخص شده‌اند. اگر با برداشتن دیوار، دو زمین به یک زمین تبدیل شود، مساحت آن چقدر می‌شود؟  
نشان دهید دیوار مشترک با اضلاع  $4$  متری و  $11$  متری زاویه‌های برابر می‌سازد.  
 $(\alpha=\beta)$


- ۳- دستور محاسبه مساحت مثلث متساوی الاضلاع به ضلع  $a$  را به کمک دستور هرون به دست آورید.


- ۴- در شکل مقابل، اولاً طول  $BC$  را به دست آورید. ثانیاً مساحت چهارضلعی  $DECB$  را بیابید.

- ۵- در شکل صفحه بعد  $AD$  نیمساز زاویه  $\hat{A}$  است.  
با پر کردن جاهای خالی، دستوری دیگر برای محاسبه طول نیمساز زاویه  $A$  به دست آورید.

$$S_{ABC} = S_{ABD} + S_{ACD} \Rightarrow$$

$$\frac{1}{2} AB \cdot AC \cdot \sin A = \frac{1}{2} \dots \times \dots \times \sin \frac{A}{2} + \frac{1}{2} \dots \times \dots \times \sin \frac{A}{2}$$

$$\Rightarrow AB \cdot AC \cdot \sin A = AD \cdot \sin \frac{A}{2} (\dots + \dots)$$

$$\Rightarrow AD = \frac{AB \cdot AC \cdot \sin A}{(\dots + \dots) \sin \frac{A}{2}} = \frac{2AB \cdot AC \cdot \sin \frac{A}{2} \cos \frac{A}{2}}{(\dots + \dots) \sin \frac{A}{2}}$$

$$\Rightarrow AD = \dots \Rightarrow d_a = \frac{2bc \cdot \cos \frac{A}{2}}{b+c}$$

۶- در مثلث ABC به اضلاع ۵ و ۶ و ۷ سانتی متر، نقطه‌ای که از اضلاع به طول‌های ۵ و ۶، به فاصله ۲ و ۳ سانتی متر است از ضلع بزرگ‌تر چه فاصله‌ای دارد؟  
راهنمایی: از مساحت مثلث استفاده کنید.

۷- در شکل، اولاً اندازه زاویه A را به دست آورید. ثانیاً مساحت چهارضلعی ABCD را بایابد.  
راهنمایی: B را به D وصل کنید.

۸- ثابت کنید مساحت هر متوازی‌الاضلاع برابر است با حاصل ضرب دو ضلع مجاور در سینوس زاویه بین آن دو ضلع.

۹- به کمک قضیه کسینوس‌ها ثابت کنید در مثلث ABC :

$$a^2 > b^2 + c^2 \text{ اگر و تنها اگر } \hat{A} > 90^\circ$$

$$a^2 < b^2 + c^2 \text{ اگر و تنها اگر } \hat{A} < 90^\circ$$


$$a^2 = b^2 + c^2 \text{ اگر و تنها اگر } \hat{A} = 90^\circ$$


۱۰- به کمک نتیجه تمرین ۹، حاده (تند)، قائمه یا منفرجه (باز) بودن زاویه A را در هر یک از مثلث‌های زیر تعیین کنید :

$$(الف) BC=9, AC=6, AB=10$$

$$(ب) BC=9, AC=4, AB=8$$

$$(پ) BC=17, AC=15, AB=8$$


### ◀ اثبات دستور هرون (برای محاسبه مساحت مثلث)

در مثلث  $ABC$ ،  $AB=c$  و  $AC=b$  و  $BC=a$  و  $AH=y$  و  $BH=x$  و  $CH=a-x$ . با نوشتن قضیه فیناگورس در مثلث های قائم الزاویه  $ACH$  و  $ABH$  و تفاضل روابط به دست آمده خواهیم داشت:

$$\left\{ \begin{array}{l} x^2 + y^2 = c^2 \\ (a-x)^2 + y^2 = b^2 \end{array} \right. \Rightarrow b^2 - c^2 = (a-x)^2 - x^2 = a^2 + x^2 - 2ax - x^2 = a^2 - 2ax \Rightarrow x = \frac{a^2 + c^2 - b^2}{2a} \Rightarrow$$

$$y = \sqrt{c^2 - x^2} = \sqrt{c^2 - \left(\frac{a^2 + c^2 - b^2}{2a}\right)^2}$$

با ساده کردن این عبارت جبری و تجزیه آن به کمک اتحادهای جبری نتیجه می شود:

$$y = AH = \sqrt{\frac{4a^2c^2 - (a^2 + c^2 - b^2)^2}{4a^2}} = \frac{1}{2a} \sqrt{(2ac + a^2 + c^2 - b^2)(2ac - a^2 - c^2 + b^2)}$$

$$= \frac{1}{2a} \sqrt{[(a+c)^2 - b^2][(b^2 - (a-c)^2}]}$$

$$= \frac{1}{2a} \sqrt{(a+c+b)(a+c-b)(b+a-c)(b+c-a)}$$

حال با فرض  $a+b+c=2p$  خواهیم داشت:

$$a+c-b=a+c+b-2b=2p-2b=2(p-b)$$

و به همین صورت:

$$b+c-a=2(p-a) \quad , \quad b+a-c=2(p-c)$$

و بنابراین:

$$AH = \frac{1}{2a} \sqrt{2p \times 2(p-a) \times 2(p-b) \times 2(p-c)} =$$

$$\frac{1}{a} \sqrt{p(p-a)(p-b)(p-c)} \quad , \quad S = \frac{1}{2} AH \cdot a = \sqrt{p(p-a)(p-b)(p-c)}$$

## منابع

- ▶ حسن زاده ماکویی، علی، ظاهری، هوشنگ و فیروزنا، احمد، (۱۳۷۱)، کتاب درسی مثلثات پایه سوم ریاضی و فیزیک، تهران : سازمان پژوهش و برنامه‌ریزی آموزشی وزارت آموزش و پرورش.
- ▶ هاورد، ایوز، (۱۳۷۹). آشنایی با تاریخ ریاضیات (جلد اول)، ترجمه: محمدقاسم وحیدی اصل، تهران: مرکز نشر دانشگاهی، چاپ چهارم.
- ▶ حاجی بابایی، جواد و همکاران، (۱۳۹۳)، کتاب درسی هندسه ۲ پایه سوم ریاضی و فیزیک، تهران: سازمان پژوهش و برنامه‌ریزی آموزشی وزارت آموزش و پرورش، چاپ هجدهم.
- ▶ گویا، زهرا و همکاران، (۱۳۹۳)، کتاب درسی هندسه ۱ پایه دوم ریاضی و فیزیک، تهران: سازمان پژوهش و برنامه‌ریزی آموزشی وزارت آموزش و پرورش، چاپ بیستم.
- ▶ نصیری، محمود، (۱۳۹۴)، هندسه متوسطه مبانی و مفهوم‌ها، انتشارات مبتکران.
- ▶ گرینبرگ، ماروین. جی. هندسه‌های اقلیدسی و ناقلیدسی، ترجمه م. شفیعیها، (۱۳۶۱)، انتشارات مرکز نشر دانشگاهی: تهران.
- ▶ خسروی، امیر، دارابی، ابراهیم و نصیری، محمود (۱۳۷۱)، کتاب درسی هندسه ۱، تهران: سازمان پژوهش و برنامه‌ریزی آموزشی وزارت آموزش و پرورش
- ▶ خسروی، امیر، دارابی، ابراهیم و نصیری، محمود (۱۳۷۱)، کتاب درسی هندسه ۲، تهران: سازمان پژوهش و برنامه‌ریزی آموزشی وزارت آموزش و پرورش
- ▶ ادوین ا، موئیز، هندسه مقدماتی از دیدگاه پیشرفته، ترجمه امیر خسروی و محمود نصیری (۱۳۷۷)، انتشارات مبتکران: تهران.
- ▶ Byer, O., Lazebnik, F., & Smeltzer, D. L. (2010). *Methods for Euclidean geometry*. MAA.
- ▶ O'Leary, M.L. (2010). *Revolutins of Geometry* (Vol. 87). John Wiley & Sons.
- ▶ Posamentier. A. S. (1984). *Excursions in advanced Euclidean geometry* Addison – Wesley.
- ▶ Libeskind, S. (2008). *Euclidean and transformational geometry: A deductive inquiry*. Jones & Bartlett Publishers.
- ▶ Kinsey, L. C., Moore. T. E., & Prassidis. S. (2011). *Geometry & symmetry*. John Wiley & Sons.
- ▶ Hvidsten. M. (2005). *Geometry with geometry explorer™*. McGraw–Hill,
- ▶ Umble, R. N., & Han, Z. (2014). *Transformational Plane Geometry*. CRC Press.
- ▶ Dodge, C. W. (2012). *Euclidean geometry and transformational*. Courier Corporation.
- ▶ Martin, G. E. (2012). *The foundations of geometry and the non–Euclidean plane*. Springer Science & Business Media.
- ▶ Tapp, K. (2011). *Symmetry: a mathematical exploration*. Springer Science & Business Media.


# اعتبار سنجی

|||||

