

Мирјана Стојсављевић-Радовановић
Љиљана Вуковић

Математика

Уџбеник за 8. разред основне школе

8

МАТЕМАТИКА

Уџбеник за осми разред основне школе

прво издање

Аутори

Мирјана Стојсављевић-Радовановић

Љиљана Вуковић

Илустровао

Душан Павлић

Рецензенти

др Драгослав Херцег, редовни професор, Природно-математички факултет у Новом Саду

др Драган Благојевић, Математички институт, САНУ

Зорица Јончић, професор, XIV београдска гимназија у Београду

Весна Станојевић, професор, ОШ „1 300 каплара“ у Београду

Уредник

Свјетлана Петровић

Лектор

Ивана Игњатовић

Графичко обликовање

Јелена Рељић

Цртежи

Мирјана Стојсављевић-Радовановић

Припрема за штампу

Љиљана Павков

Издавач

Креативни центар

Градиштанска 8

Београд

Тел./факс: 011 / 38 20 464, 38 20 483, 24 40 659

За издавача

Љиљана Маринковић

Штампа

Публикум

Тираж

3.000

ISBN 978-86-7781-954-5

Copyright © Креативни центар 2012

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

37.016:51(075.2)

СТОЈСАВЉЕВИЋ-Радовановић, Мирјана, 1951-
Математика : уџбеник за осми разред
основне школе / Мирјана
Стојсављевић-Радовановић, Љиљана Вуковић ;
[илустровао Душан Павлић ; цртежи Мирјана
Стојсављевић-Радовановић]. - 1. изд. -
Београд : Креативни центар, 2012 (Београд :
Публикум). - 254 стр. : илустр. ; 26 см. -
(Креативна школа)

Тираж 3.000.

ISBN 978-86-7781-954-5

COBISS.SR-ID 193024012

Министар просвете и науке Републике Србије одобрио је издавање
и употребу овог уџбеника за наставу математике у осмом разреду
основне школе решењем број 650-02-00092/2012-06 од 23. 07. 2012.

Мирјана Стојсављевић-Радовановић
Љиљана Вуковић

Математика

Уџбеник за осми разред основне школе

8

Креативни центар

Тематски садржај

Увод у теме

Сличност троуглова	4–5
Линеарне једначине и неједначине с једном непознатом	18–19
Тачка, права, раван	48–49
Призма	80–81
Линеарна функција	108–109
Графичко представљање података	128–129
Пирамида	154–155
Системи линеарних једначина са две непознате	180–181
Ваљак, купа, лопта	202–203

Сличност троуглова

Талесова теорема	6–8
Сличност троуглова	9–16

Линеарне једначине и неједначине с једном непознатом

Алгебарски изрази	20–23
Еквивалентне једначине. Линеарне једначине с једном непознатом и њихово решавање	24–31
Примена линеарних једначина	32–35
Основна својства неједнакости. Неједначине	36–39
Еквивалентне неједначине. Линеарне неједначине с једном непознатом и њихово решавање	40–45

Тачка, права, раван

Тачка и права. Тачка и раван	50–53
Две праве	54–58
Права и раван	59–64
Две равни	65–68
Ортогонална пројекција тачке и дужи на раван ..	69–73
Полиедар	74–77

Призма

Призма – појам, врсте, елементи	82–86
Мрежа призме	87–89
Површина призме	90–95
Запремина тела. Запремина коцке и квадра	96–100
Запремина призме	101–104

Линеарна функција

Директно пропорционалне величине. Линеарна функција	110–112
--	---------

График линеарне функције	113–116
Особине линеарне функције	117–123
Имплицитни облик линеарне функције	124–125

Графичко представљање података

Табеларни приказ статистичких података	130–133
Графичко представљање статистичких података	134–143
Средња вредност. Медијана	144–151

Пирамида

Пирамида – појам, врсте, елементи	156–159
Израчунавање основне ивице, бочне ивице, апотеме и висине правилне пирамиде	160–164
Мрежа пирамиде	165–167
Површина пирамиде. Запремина пирамиде	168–177

Системи линеарних једначина са две непознате

Систем од две линеарне једначине са две непознате	182–185
Решење система од две линеарне једначине са две непознате – графички приказ	186–188
Решавање система од две линеарне једначине са две непознате – метода замене, метода супротних коефицијената	189–195
Примена система линеарних једначина	196–199

Ваљак, купа, лопта

Ваљак – појам, врсте, елементи	204–206
Мрежа ваљка	207–209
Површина ваљка. Запремина ваљка	210–214
Купа – појам, врсте, елементи	215–218
Мрежа купе	219–221
Површина купе. Запремина купе	222–226
Лопта – појам, елементи	227–230
Пресеци лопте и равни	231–234
Површина и запремина лопте	235–236

Сазнај и ово ..46, 78, 105–106, 126, 152, 178, 200, 237	
Запамти	17, 47, 79, 107, 127, 153, 179, 201, 238
Резултати и упутства	239–251

Водич

Кратак тест за проверу претходно усвојених знања

Кључни појмови

Обрада новог градива

Додатна објашњења дефиниција и правила

Решени задаци који помажу у разумевању градива

УВОДНА НАПОМЕНА

Подсетимо се начина на који смо у претходним разредима обележавали дуж и њену дужину. Дуж обележавамо тако што означимо њене крајње тачке. На пример, на слици је дуж AB .

У даљем тексту за означавање дужине дужи користићемо мало латиничко слово или исти запис као и за дуж. На пример, ако дужина дужи AB износи 3 cm, то записујемо: $a = 3 \text{ cm}$ или $AB = 3 \text{ cm}$.

Троугао ABC можемо обележавати употребљавајући ознаке за дужине његових страница, на пример a , b , c . Тада кажемо да је на слици троугао чије су странице a , b и c .

Висину троугла често означавамо са h , страницу квадрата са a , дијагоналу квадрата са d и тако даље, подразумевајући да су то ознаке за њихове дужине. Када кажемо да треба израчунати странице или висину троугла, дијагоналу квадрата и томе слично, то значи да треба израчунати њихове дужине.

Сличност троуглова

Ако се запитамо како бисмо данас измерили обим Земље, вероватно бисмо прво помислили на савремену астрономску опрему, телескопе, сателите, ласере итд.

Чињеница да је обим Земље први пут приближно одређен у III веку пре нове ере, без савремених научнотехнолошких достигнућа, чини нам се невероватном.

Пре више од две хиљаде година грчки математичар, географ и путописац Ератостен стекао је славу израчунавши обим Земље.

Ератостен је у чувеној Александријској библиотеци, чији је управник био, пронашао податак да се у Асуану само у подне најдуже дана у години у бунару може видети Сунчев лик. Користећи тај податак, то јест сазнање да су у Асуану тог дана у то време сунчеви зраци нормални у односу на тло, Ератостен је дошао на идеју да у Александрији истог дана у исто време

измери угао под којим сунчеви зраци падају на Земљу. При томе је користио три претпоставке:

- да је Земља округла,
- да је Сунце од Земље толико удаљено да се зраци могу сматрати паралелним,
- да је Александрија на истом меридијану као и Асуан.

Да би израчунао угао под којим сунчеви зраци падају на Земљу, Ератостен је користио вертикално пободен штап и измерио је његову сенку, као што је приказано на цртежу. Ератостен је израчунао да угао (на слици угао α) који одговара сенци штапа износи приближно педесети део пуног угла.

Као добар познавалац геометрије, Ератостен је на основу једнакости углова α и β закључио да удаљеност од Александрије до Асуана износи педесети део обима Земље (на слици лук L). Да би израчунао обим Земље, морао је да одреди удаљеност између та два града. У израчунавању те удаљености, по предању, Ератостену су помогле камиле, јер оне имају најуједначенији ход. На основу броја камилиних корака на путу од Асуана до Александрије Ератостен је израчунао да удаљеност између та два града износи приближно 800 километара (у данашњим јединицама мере), односно да обим Земље износи приближно 40 000 километара.

По савременим мерењима, обим Земље износи 40 009,153 километара, што значи да се Ератостенов прорачун не разликује много од тачног. Ако се узму у обзир тешкоће при мерењу у Ератостеново време, та грешка потпуно је занемарљива и не умањује Ератостенову генијалност.

У овом поглављу учићеш:

- о Талесовој теореме и о томе како да израчунаш одсечке на правама које су пресечене паралелним правама
- о сличним троугловима и њиховом коефицијенту сличности.

- 1 Која је размера једнака размери 3 : 4?
 а) 0,2 : 1,2 б) 15 : 20 в) 1,2 : 1,4 г) 1,4 : 1,2

- 2 Које су дужи у размери 6 : 7?
 а) $\frac{2,4 \text{ cm}}{3 \text{ cm}}$ б) $\frac{21 \text{ mm}}{3,5 \text{ cm}}$ в) $\frac{24 \text{ mm}}{28 \text{ mm}}$ г) $\frac{2 \text{ cm}}{3,2 \text{ cm}}$

- 3 Израчунај непознати члан x пропорције:
 $3,4 : 5,1 = x : 6$

- 4 Тачка M дели дуж AB у размери $AM : MB = 3 : 5$.
 Израчунај дужи MB и AB ако је $AM = 6 \text{ cm}$.

- 5 Који је троугао сличан троуглу ABC ?

- 6 Троуглови ABC , A_1B_1C и A_2B_2C су слични и $AC = 4 \text{ cm}$, $BC = 3 \text{ cm}$. Израчунај странице:

- а) троугла A_1B_1C ако је $A_1C = \frac{3}{2} AC$
 б) троугла A_2B_2C ако је $A_2C = 2AC$.

- 7 Израчунај површину троугла A_1B_1C из претходног задатка.

Талесова теорема

- једнакост размера одговарајућих дужи на правама које пресецају паралелне праве
- једнакост размера одговарајућих дужи на паралелним правама и правама које их пресецају

- 1 Нацртај дуж $a = 7$ см.
Користи лењир и шестар и подели дуж на:
- четири једнака дела
 - пет једнаких делова.

- 2 Нацртај дуж AB и подели је тачком M тако да важи:
- $AM : MB = 2 : 3$
 - $AB : AM = 4 : 3$
 - $AB : MB = 7 : 2$

Подела дужи на три једнака дела

а) Дуж AB подели на пет једнаких делова.

б) Дуж AB подели на четири једнака дела.

У претходном разреду научили смо да је размера одсецака које одсецају паралелне праве на једном краку угла једнака размери одговарајућих одсецака које одсецају исте паралелне праве на другом краку угла.

Талесова теорема

О једнакости размера одговарајућих дужи на правама које пресецају паралелне праве и размери одговарајућих дужи на паралелним правама говори нам Талесова теорема.

За две праве, a и b , које се секу и две паралелне праве, c и d , које их секу (види слику) важи да је:

а) размера дужи на правој a једнака размери одговарајућих дужи на правој b

$$OA : OA_1 = OB : OB_1$$

$$OA : AA_1 = OB : BB_1$$

б) размера дужи на паралелним правима c и d једнака размери одговарајућих дужи на правој a , односно правој b

$$AB : A_1B_1 = OA : OA_1 = OB : OB_1$$

Важи и обрнуто:

Ако се праве a и b секу и ако су одсечци које праве c и d одсецају на њима пропорционални, онда су праве c и d паралелне.

Учили смо у претходном разреду да су троуглови слични када су им по два одговарајућа угла једнака. Како је $c \parallel d$ троуглови OAB и OA_1B_1 су слични јер су им одговарајући углови једнаки као углови с паралелним крацима.

3) Праве a и b на слици су паралелне. Ако је $OA : OB = 3 : 4$, колико је:

а) $OA_1 : OB_1$

б) $AA_1 : BB_1$

в) $OA : AB$

г) $A_1B_1 : OB_1$

Упућство за гео задатка пог в):

Ако је $OA : OB = 3 : 4$,

онда је $OA : AB = 3 : 1$.

4) Праве a и b на слици су паралелне. Ако је $AB : A_1B_1 = 5 : 8$, колико је:

а) $OA : OA_1$

б) $OB_1 : OB$

в) $AO : AA_1$

5) Израчунај непознату дуж x ако су праве a и b паралелне.

- 6) Праве a, b и c на слици су паралелне. Ако је $OA : OB = 3 : 5$ и $OB : OC = 5 : 8$, одреди:

- а) $OA : OC$
 б) $OD : OE$
 в) $AB : BC$
 г) $DE : DF$
 д) $AD : CF$
 њ) $BE : CF$

Уџушсџво:

- г) $DE : DF = AB : AC$
 д) Примени Талесову теорему:
 $AD : CF = OA : OC$

- 7) Праве a, b и c на слици су паралелне. Ако је $AD : BE = 3 : 4$ и $BE : CF = 4 : 7$, колико је:

- а) $OD : OE$
 б) $OE : OF$
 в) $OD : OF$
 г) $EF : DE$

Уџушсџво

- в) $AD : CF = 3 : 7$

Ако две непаралелне праве x и y секу две паралелне праве a и b , онда су:
 а) одговарајући одсечци на правима x и y пропорционални
 б) одсечци на паралелним правима a и b пропорционални одговарајућим одсечцима на правима x и y .

$$m : m_1 = n : n_1$$

$$m : m_1 = p : p_1$$

Провери шта знаш

- Подели дуж $AB = 9$ см на:
 - четири једнака дела
 - пет једнаких делова.
- Нацртај оштар угао aOb и паралелне праве x и y које секу његове краке. Ако су тачке M и P пресеци праве x са крацима Oa и Ob , а тачке S и T пресеци праве y са крацима Oa и Ob и ако је $OM : MS = 7 : 11$, одреди размере:
 - $OP : PT$
 - $MP : ST$

Сличност троуглова

- једнакост углова сличних троуглова
- пропорционалност страница сличних троуглова
- коефицијент сличности
- пропорционалност обима сличних троуглова

1 Да ли су троуглови на слици слични? Објасни.

- Колики су углови троуглова А и В?
- Колика је размера катета троуглова А и В?
- Колики су углови троуглова Б и Д?
- Колика је размера хипотенуза троуглова Б и Д?
Колика је размера одговарајућих катета?

2 У троугаоној мрежи на слици дати су троуглови.

Колики су унутрашњи углови сваког од њих?

Да ли су они слични?

Колика је размера одговарајућих страница троуглова ABC и DEF ?

Колика је размера одговарајућих страница троуглова ABC и MPQ ?

Два троугла су слична ако имају по два одговарајућа угла једнака.
Троуглови ABC и $A_1B_1C_1$ су слични јер је $\sphericalangle A = \sphericalangle A_1$ и $\sphericalangle B = \sphericalangle B_1$.

Подсети се тога да сличност троуглова ABC и $A_1B_1C_1$ записујемо: $\triangle ABC \sim \triangle A_1B_1C_1$.

Пропорционалност страница сличних троуглова

Научили смо у претходном разреду да су размере одговарајућих страница сличних троуглова међусобно једнаке. У том случају кажемо да су одговарајуће странице сличних троуглова међусобно пропорционалне.

Троуглови на слици су слични јер имају по два одговарајућа угла једнака.

Размере њихових одговарајућих страница су једнаке.

$$a : a_1 = b : b_1 = c : c_1$$

Размеру одговарајућих страница сличних троуглова називамо *коэффицијент сличности* и обележавамо са k :

$$\frac{a}{a_1} = \frac{b}{b_1} = \frac{c}{c_1} = k$$

или

$$a = a_1 \cdot k \quad b = b_1 \cdot k \quad c = c_1 \cdot k$$

На пример:

У задатку 1 коэффициент сличности троуглова А и В је $k = \frac{4}{3}$.

У задатку 2 коэффициент сличности троуглова DEF и MPQ је $k = \frac{3}{7}$.

3 Колики је коэффициент сличности троуглова на слици?

а)

б)

4 Коефицијент сличности троуглова на слици је 0,4.

а) Израчунај странице троугла $A_1B_1C_1$.

б) Израчунај обиме датих троуглова. Колика је њихова размера?

Израчунавање странице троугла подразумева израчунавање њене дужине.

Пропорционалност обима сличних троуглова

Размера обима сличних троуглова једнака је размери њихових одговарајућих страница.

Нека су троуглови на слици слични и нека је коефицијент сличности $k = a : a_1$.

Израчунајмо обим O троугла ABC и обим O_1 троугла $A_1B_1C_1$:

$$O = a + b + c, \quad O_1 = a_1 + b_1 + c_1$$

Како је $a = a_1 \cdot k$, $b = b_1 \cdot k$, $c = c_1 \cdot k$, то је:

$$O = a_1 \cdot k + b_1 \cdot k + c_1 \cdot k$$

$$O = (a_1 + b_1 + c_1) \cdot k$$

$$O = O_1 \cdot k$$

Закључујемо да важи:

$$O : O_1 = k$$

5 Троуглови на слици су слични. Колики је обим троугла DEF ?

$$AB : DE = AC : DF$$

6 Странице троугла ABC су $a = 12$ cm, $b = 18$ cm и $c = 14$ cm. Ако је обим њему сличног троугла $A_1B_1C_1$ једнак 66 cm, израчунај његове странице.

Прво одреди коефицијент сличности.

Провери шта знаш

- Троуглови ABC и $A_1B_1C_1$ су слични. Израчунај коефицијент сличности ако је:
 - $a = 12,5$ cm; $a_1 = 2,5$ cm
 - $b_1 = 18$ cm; $b = 24$ cm
- Колики су обими сличних троуглова ABC и $A_1B_1C_1$ ако је:
 $a = 10,5$ cm; $c = 14$ cm; $a_1 = 15$ cm; $b_1 = 18$ cm?

ISBN 978-86-7781-954-5

9 788677 181954 5

www.kreativnicentar.rs