
ÜÇGEN VE ÜÇGENDE AÇILAR

ÜÇGEN

Doğrusal olmayan üç noktayı birleştiren üç doğru parçasının birleşimine üçgen denir.

AB] U [AC] U [BC = ABC dir. Burada; A, B, C noktaları üçgenin köşeleri,

[AB], [AC], [BC] doğru parçaları üçgenin kenarlarıdır.

BAC, ABC ve ACB açıları üçgenin iç açılarıdır.

|BC| = a, |AC| = b, |AB| = c uzunluklarına üçgenin kenar uzunlukları denir.

İç açıların bütünleri olan açılara dış açılar denir.

ABC üçgeni bir düzlemi; üçgenin kendisi, iç bölge, dış bölge, olmak üzere üç bölgeye

ayırır.

ABC üçgeni U {ABC iç bölgesi} = (ABC) (üçgensel bölge)

ÜÇGEN ÇEŞiTLERi

1. Kenarlarına göre üçgen çeşitleri

a. Çeşitkenar üçgen

Üç kenar uzunlukları da farklı olan üçgenlere denir.

b. ikizkenar Üçgen

Herhangi iki kenar uzunlukları eşit olan üçgenlere denir.

c. Eşkenar Üçgen

Üç kenar uzunlukları da eşit olan üçgenlere denir.

2. Açılarına göre üçgenler

a. Dar açılı üçgen

Üç açısının ölçüsü de 90° den küçük olan üçgenlere dar açılı üçgen denir.

b. Dik açılı üçgen

Bir açısının ölçüsü 90° ye eşit olan üçgenlere denir.

Dik üçgen olarak adlandırılır.

c. Geniş açılı üçgen

Bir açısının ölçüsü 90° den büyük olan üçgenlere denir.

Bir üçgende bir tek geniş açı olabilir.

ÜÇGENİN TEMEL ve YARDIMCI ELEMANLARI

Üçgenin kenarları’ na ve açıları’ na temel elemanlar, Yükseklik, kenarortay ve

açıortaylarına yardımcı elemanlar denir.

1. Yükseklik

Bir köşeden karşı kenara veya karşı kenarın uzantısına çizilen dik doğru parçasına

yükseklik denir.

Yüksekliklerin kesim noktasına üçgenin Diklik Merkezi denir.

2. Açıortay

Üçgenin bir köşesindeki açıyı iki eş parçaya ayıran ışına o köşenin açıortayı denir.

3. Kenarortay

Üçgenin bir kenarının orta noktasını karşısındaki köşe ile birleştiren doğru parçasına o

kenara ait kenarortay denir.

Dik üçgende, hipotenüse ait kenarortay hipotenüsün yarısına eşittir.

|BC| = a (hipotenüs)

ÜÇGENDE AÇI ÖZELLİKLERİ

1. Üçgende iç açıların ölçüleri toplamı 180° dir.

[AD // [BC] olduğundan,

iç ters ve yöndeş olan açılar bulunur.

a + b + c = 180°

m(A) + m(B) + m(C) = 180°

2. Üçgende dış açıların ölçüleri toplamı360° dir.

İç açılara komşu ve bütünler olan açılara dış açı denir.

a’ + b’ + c’ = 360°

m(DAF)+m(ABE)+m(BCF)=360°

3. Üçgende bir dış açının ölçüsü kendisine komşu olmayan iki iç açının ölçüleri toplamına

eşittir.

[AB] // [CE olduğundan

m(ACD)=a+b

m(DAC) = m(A') = b + c

m(DBE) = m(B') = a + c

m(ECF) = m(C') = a + b

Yandaki şekilde a, b, c bulundukları açıların ölçüleri ise,

m(BDC) = a+b+c

4. iki kenarı eş olan üçgene ikizkenar üçgen denir. ABC üçgeninde:

lABl=lACl ve m(B)=m(C)

Burada A açısına ikizkenar üçgenin tepe açısı, [BC] kenarına ise tabanı denir.

Tepe açısına m(BAC) = a dersek

Taban açıları

5. Üç kenarı eş olan üçgene eşkenar üçgen denir.

ABC üçgeninde

|AB| = |BC| = |AC|

m(A) = m(B) = m(C) = 60°

Eşkenar üçgen, ikizkenar üçgenin bütün özelliklerini taşır.

ÜÇGENDE AÇIORTAYLAR

1. Üçgende iç açıortaylar bir noktada kesişirler. Bu nokta üçgenin içteğet çemberinin

merkezidir.

Açıortayların kesiştiği noktadan kenarlara çizilen dikmelerin uzunlukları eşittir. (Çemberin

yarıçapı)

2. Üçgende iki dış açıortay ile üçüncü iç açıortay bir noktada kesişirler. Bu nokta üçgenin

dıştan teğet çemberlerinden birinin merkezidir. (Üç dış teğet çember vardır.)

[AD], [BD] ve [CD] açıortaylarından herhangi ikisi verildiğinde üçüncüsünün de kesinlikle

açıortaydır.

3.iki iç açıortayın kesişmesiyle oluşan açı; ABC üçgeninde ve BDC üçgeninde iç açılar

toplamı yazılırsa

4.iki dış açıortayın kesişmesiyle oluşan açı; ABC üçgeninin dış açılar toplamıve BDC

üçgeninin iç açılar toplamını yazarsak

5.Bir iç açıortay ile bir dış açıortayın kesişmesiyle oluşan açı,

ABC üçgeninin C açısının dış açıortayı ile B açısının iç açıortayı arasındaki açının ölçüsü A

açısının ölçüsünün yarısıdır.

Burada D noktası dış teğet çemberlerden birinin merkezi olduğundan, A dan çizilen dış

açıortayda D noktasından geçer.

6. Açıortayla yükseklik arasında kalan açı; ABC üçgeninde [AD] A açısına ait açıortay ve

[AH] yüksekliktir. Açıortayla yükseklik arasındaki açıya m(HAD) = x dersek

Bir açı ve açıortayını başka bir doğrunun kestiği durumlarda dış açı özelliği kullanılarak

bütün açılar bulunabilir.

Kaynak: www.derscalisiyorum.com.tr Düzenleme: www.matematikkolay.net

http://www.derscalisiyorum.com.tr/
http://www.matematikkolay.net/

