
VY_32_INOVACE_M-Ge 7.,8.19

Konstrukce lichoběžníku - Thaletova kružnice

Anotace: Žák využívá Thaletovy kružnice při konstrukcích lichoběžníku. Žákovi
je prezentován postup řešení konstrukčních úloh. (Náčrt, podmínky pro bod,
postup konstrukce, konstrukce a počet řešení.)
Vzdělávací oblast: Matematika
Autor: Mgr. Robert Kecskés
Jazyk: Český
Očekávaný výstup: Načrtne a sestrojí rovinné útvary.
Druh učebního materiálu: Prezentace
Cílová skupina: Žák
Stupeň a typ vzdělávání: Druhý stupeň, základní škola
Datum (období), ve kterém byl vzdělávací materiál vytvořen: Školní rok
2012-2013
Ročník, pro který je vzdělávací materiál určen: Osmý ročník základní školy

Konstrukce lichoběžníku
s Thaletovou kružnicí

Množinou vrcholů pravých úhlů všech
pravoúhlých trojúhelníků s přeponou AB je
kružnice k s průměrem AB s výjimkou bodů
A, B.

Thaletovu kružnici budeme označovat lt.

Opakujeme si:

Thaletova kružnice

Opakujeme si:

lt

A BS

X
Y

Z

Thaletova kružnice sestrojená nad přeponou trojúhelníku je
množinou všech bodů, které mohou být vrcholem
pravoúhlého trojúhelníku s danou přeponou.

1. Náčrt

a = 7 cmA B

CD

b = 3 cmd = 4 cm

p

Konstrukce lichoběžníku
s Thaletovou kružnicí

Sestrojte lichoběžník ABCD (AB║CD), je-li: a = 7 cm, b = 3 cm,
d = 4 cm, |∢BCA| = 90°

S

k1

lt

Konstrukce lichoběžníku
s Thaletovou kružnicí

1. Náčrt:

2. Podmínky pro bod C:
1. C ∈ lt; lt (S; 3,5 cm)

2. C ∈ k1; k1(B; 3 cm)
3. C ∈ lt ∩ k1

3. Podmínky pro bod D:

1.D ∈ p; p║AB; p ∋ C
2.D ∈ k2; k2(A; 4 cm)
3.D ∈ p ∩ k2

a = 7 cmA B

CD

b = 3 cmd = 4 cm

p

S

k1

lt

Konstrukce lichoběžníku
s Thaletovou kružnicí

1. Náčrt:

4. Postup konstrukce:

1. AB; |AB| = 7 cm

3. lt; lt (S; 3,5 cm)
2. S; S ∈ AB; |AS| = |SB|

4. k1; k1(B; 3 cm)
9. lichoběžník ABCD

Opíšeme
rámečky!

6. p; p║AB; p ∋ C

7. k2; k2(A; 4 cm)

8. D; D ∈ p ∩ k2

5. C; C ∈ lt ∩ k1

a = 7 cmA B

CD

b = 3 cmd = 4 cm

p

S

k1

lt

2. Podmínky pro bod C:
1. C ∈ lt; lt (S; 3,5 cm)

2. C ∈ k1; k1(B; 3 cm)
3. C ∈ lt ∩ k1

3. Podmínky pro bod D:

1.D ∈ p; p║AB; p ∋ C
2.D ∈ k2; k2(A; 4 cm)
3.D ∈ p ∩ k2

Konstrukce lichoběžníku
s Thaletovou kružnicí

4. Postup konstrukce:

1. AB; |AB| = 7 cm

3. lt; lt (S; 3,5 cm)
4. k1; k1(B; 3 cm)
5. C; C ∈ lt ∩ k1

6. p; p║AB; p ∋ C

5. Konstrukce:

A B

D
k1

p
7. k2; k2(A; 4 cm)
8. D; D ∈ p ∩ k2

lt

C´

S

2. S; S ∈ AB; |AS| = |SB|

9. lichoběžník ABCD

D´
k2

C

6. Počet řešení: Ve zvolené polorovině má úloha 2 řešení: ABCD,
ABCD´.

