
Fundacja Rodziny Maciejko, gimnazjum, poziom B

1

Tw. Pitagorasa- zadania na dowodzenie z podpowiedziami.

Dowodzenie nie zawsze jest trudne.

1. Udowodnij, że jeśli długości trzech boków trójkąta są liczbami

nieparzystymi, to trójkąt nie jest prostokątny.

Rozwiązanie.

Masz trójkąt o bokach długości a,b,c.

W treści zadania powiedziano, że a,b,c są liczbami nieparzystymi.

Zapiszmy ten warunek:

a = 2·k+1, gdzie k jest jakąś liczbą naturalną (np. 17 = 2·8 + 1)

b = …………………………………………..

c = …………………………………………….

Wiesz, że trójkąt prostokątny spełnia warunek Pitagorasa. Dla boków

a,b,c, to będzie: a
2
 + b

2
 = c

2

Zapisz lewą stronę tego równania, w przypadku, gdy a i b są nieparzyste:

a
2
 + b

2
 = (2k+1)

2
 +…………………

Przeprowadź rachunek algebraiczny.

Jaka liczba jest na końcu – parzysta, czy nieparzysta? (podkreśl)

Zapisz prawą stronę i wykonaj rachunek algebraiczny?

Jaką liczbę otrzymujesz?- parzystą czy nieparzystą? (podkreśl)

Czy zatem lewa strona może być równa prawej stronie?............

Czy warunek Pitagorasa jest spełniony dla takich liczb a, b, c?................

Zatem wniosek: Trójkąt o trzech bokach o długościach nieparzystych

…………………………………………………………………………

Fundacja Rodziny Maciejko, gimnazjum, poziom B

2

2. Udowodnij, że jeśli w trójkącie prostokątnym długości obu

przyprostokątnych są liczbami parzystymi, to i

przeciwprostokątna musi mieć długość wyrażoną liczbą parzystą.

Rozwiązanie:

 a=2k

 c

 b= 2l

Najpierw uzasadnij, że jeśli kwadrat liczby naturalnej jest podzielny przez 4, to ta

liczba musi być parzysta.

3. Uzasadnij, że jeśli w trójkącie prostokątnym długości

przeciwprostokątnej oraz jednej z przyprostokątnych wyrażają

się liczbami parzystymi, to i druga przyprostokątna musi mieć

długość będącą liczbą parzystą.

