

0963CH07

अध्याय 7

त्रिभुज

7.1 भूमिका

आप पिछली कक्षाओं में, त्रिभुजों और उनके विभिन्न गुणों के बारे में अध्ययन कर चुके हैं। आप जानते हैं कि तीन प्रतिच्छेदी रेखाओं द्वारा बनाई गई एक बंद आकृति (closed figure) एक त्रिभुज (*triangle*) कहलाती है ('त्रि' का अर्थ है 'तीन')। एक त्रिभुज की तीन भुजाएँ, तीन कोण और तीन शीर्ष होते हैं। उदाहरणार्थ, आकृति 7.1 में दिए त्रिभुज ABC, जिसे ΔABC से व्यक्त करते हैं, की तीन भुजाएँ AB, BC और CA हैं, $\angle A$, $\angle B$ और $\angle C$ इसके तीन कोण हैं तथा A, B और C इसके तीन शीर्ष हैं।

अध्याय 6 में, आप त्रिभुजों के कुछ गुणों का भी अध्ययन कर चुके हैं। इस अध्याय में, आप त्रिभुजों की सर्वांगसमता (congruence), सर्वांगसमता के नियमों, त्रिभुजों के कुछ अन्य गुणों और त्रिभुजों में असमिकाओं (inequalities) के बारे में विस्तृत रूप से अध्ययन करेंगे। आप पिछली कक्षाओं के इन गुणों में से अधिकतर गुणों की सत्यता की जाँच क्रियाकलापों द्वारा कर चुके हैं। यहाँ हम इनमें से कुछ गुणों को सिद्ध भी करेंगे।

आकृति 7.1

7.2 त्रिभुजों की सर्वांगसमता

आपने यह अवश्य ही देखा होगा कि आपकी फोटो की एक ही साइज की दो प्रतियाँ सर्वसम (identical) होती हैं। इसी प्रकार, एक ही माप की दो चूड़ियाँ और एक ही बैंक द्वारा जारी किए गए दो एटीएम (ATM) कार्ड सर्वसम होते हैं। आपने देखा होगा कि यदि एक ही वर्ष

में ढले (बने) दो एक रूपए के सिक्कों में से एक को दूसरे पर रखें, तो वे एक दूसरे को पूर्णतया ढक लेते हैं।

क्या आपको याद है कि ऐसी आकृतियों को कैसी आकृतियाँ कहते हैं? निःसंदेह ये सर्वांगसम आकृतियाँ (congruent figures) कहलाती हैं ('सर्वांगसम' का अर्थ है 'सभी प्रकार से बराबर', अर्थात् वे आकृतियाँ जिनके समान आकार और समान माप हैं)।

अब एक ही त्रिज्या के दो वृत्त खींचिए और एक को दूसरे पर रखिए। आप क्या देखते हैं? ये एक दूसरे को पूर्णतया ढक लेते हैं और हम इन्हें सर्वांगसम वृत्त कहते हैं।

इसी क्रियाकलाप की एक ही माप की भुजाओं वाले दो वर्गों को खींच कर और फिर एक वर्ग को दूसरे वर्ग पर रखकर (देखिए आकृति 7.2) अथवा बराबर भुजाओं वाले दो समबाहु त्रिभुजों को एक दूसरे पर रखकर, पुनरावृत्ति कीजिए। आप देखेंगे कि वर्ग सर्वांगसम हैं और समबाहु त्रिभुज भी सर्वांगसम हैं।

आकृति 7.2

आप सोच सकते हैं कि हम सर्वांगसमता का अध्ययन क्यों कर रहे हैं। आपने अपने रेफ्रीजरेटर में बर्फ की ट्रे (ice tray) अवश्य ही देखी होगी। ध्यान दीजिए कि बर्फ जमाने के लिए बने सभी खाँचे सर्वांगसम हैं। ट्रे में (खाँचों के लिए प्रयोग किए गए साँचों की गहराइयाँ भी सर्वांगसम होती हैं (ये सभी आयताकार या सभी वृत्ताकार या सभी त्रिभुजाकार हो सकते हैं)। अतः, जब भी सर्वसम (एक जैसी) वस्तुएँ बनानी होती हैं, तो साँचे बनाने के लिए सर्वांगसमता की संकल्पना का प्रयोग किया जाता है।

कभी-कभी आपको अपने पेन के रिफिल (refill) बदलने में भी कठिनाई हो सकती है, यदि नया रिफिल आपके पेन के साइज का न हो। स्पष्टतः रिफिल तभी पेन में लग पाएगा, जबकि पुरानी रिफिल और नया रिफिल सर्वांगसम होंगे। इस प्रकार, आप दैनिक जीवन की स्थितियों में ऐसे अनेक उदाहरण ज्ञात कर सकते हैं, जहाँ वस्तुओं की सर्वांगसमता का उपयोग होता है।

क्या आप सर्वांगसम आकृतियों के कुछ और उदाहरण सोच सकते हैं?

अब, निम्न में से कौन-कौन सी आकृतियाँ आकृति 7.3 (i) में दिए वर्ग के सर्वांगसम नहीं हैं?

आकृति 7.3 (ii) और आकृति 7.3 (iii) में दिए बड़े वर्ग स्पष्टतः आकृति 7.3 (i) के वर्ग के सर्वांगसम नहीं हैं। परन्तु आकृति 7.3 (iv) में दिया हुआ वर्ग आकृति 7.3 (i) में दिए वर्ग के सर्वांगसम है।

आकृति 7.3

आइए अब दो त्रिभुजों की सर्वांगसमता की चर्चा करें।

आप पहले से यह जानते हैं कि दो त्रिभुज सर्वांगसम होते हैं, यदि एक त्रिभुज की भुजाएँ और कोण दूसरे त्रिभुज की संगत भुजाओं और कोणों के बराबर हों।

अब, निम्न में से कौन-कौन से त्रिभुज आकृति 7.4 (i) में दिए त्रिभुज ABC के सर्वांगसम हैं?

आकृति 7.4

आकृति 7.4 (ii) से आकृति 7.4 (v) तक के प्रत्येक त्रिभुज को काट कर उसे पलट कर ΔABC पर रखने का प्रयत्न कीजिए। देखिए कि आकृतियों 7.4 (ii), (iii) और (iv) में दिए त्रिभुज ΔABC के सर्वांगसम हैं, जबकि 7.4 (v) का ΔTSU , ΔABC के सर्वांगसम नहीं है।

यदि ΔPQR , ΔABC के सर्वांगसम हैं, तो हम $\Delta PQR \cong \Delta ABC$ लिखते हैं।

ध्यान दीजिए कि जब $\Delta PQR \cong \Delta ABC$ हो, तो ΔPQR की भुजाएँ ΔABC की संगत बराबर भुजाओं पर पड़ेंगी और ऐसा ही कोणों के लिए भी होगा।

अर्थात् भुजा PQ भुजा AB को ढकती है, भुजा QR भुजा BC को ढकती है और भुजा RP भुजा CA को ढकती है; कोण P कोण A को ढकता है, कोण Q कोण B को ढकता है और कोण R कोण C को ढकता है। साथ ही, दोनों त्रिभुजों के शीर्षों में एक-एक संगतता (one-one correspondence) है। अर्थात् शीर्ष P शीर्ष A के संगत है, शीर्ष Q शीर्ष B के संगत है और शीर्ष R शीर्ष C के संगत है। इसे निम्न रूप में लिखा जाता है :

$$P \leftrightarrow A, Q \leftrightarrow B, R \leftrightarrow C$$

ध्यान दीजिए कि इस संगतता के अंतर्गत, $\Delta PQR \cong \Delta ABC$ है। परन्तु इसे $\Delta QRP \cong \Delta ABC$ लिखना गलत होगा।

इसी प्रकार, आकृति 7.4 (iii) के लिए,

$$FD \leftrightarrow AB, DE \leftrightarrow BC \text{ और } EF \leftrightarrow CA$$

तथा

$$F \leftrightarrow A, D \leftrightarrow B \text{ और } E \leftrightarrow C \text{ है।}$$

इसलिए, $\Delta FDE \cong \Delta ABC$ लिखना सही है, परन्तु $\Delta DEF \cong \Delta ABC$ लिखना गलत होगा।

आकृति 7.4 (iv) के त्रिभुज और ΔABC के बीच संगतता लिखिए।

अतः, त्रिभुजों की सर्वांगसमता को सांकेतिक रूप में लिखने के लिए, उनके शीर्षों की संगतता को सही प्रकार से लिखना आवश्यक है।

ध्यान दीजिए कि सर्वांगसम त्रिभुजों में संगत भाग बराबर होते हैं और ‘सर्वांगसम त्रिभुजों के संगत भागों के लिए’ हम संक्षेप में ‘CPCT’ लिखते हैं।

7.3 त्रिभुजों की सर्वांगसमता के लिए कसौटियाँ

पिछली कक्षाओं में, आप त्रिभुजों की सर्वांगसमता के लिए चार कसौटियाँ (criteria) या नियम (rules) पढ़ चुके हैं। आइए इनका पुनर्विलोकन करें।

एक भुजा 3 cm लेकर दो त्रिभुज खींचिए (देखिए आकृति 7.5)। क्या ये त्रिभुज सर्वांगसम हैं? ध्यान दीजिए कि ये त्रिभुज सर्वांगसम नहीं हैं।

अब दो त्रिभुज खींचिए जिनमें एक भुजा 4 cm है और एक कोण 50° है (देखिए आकृति 7.6)। क्या ये त्रिभुज सर्वांगसम हैं?

देखिए कि ये दोनों त्रिभुज सर्वांगसम नहीं हैं।

इस क्रियाकलाप को त्रिभुजों के कुछ और युग्म खींच कर दोहराइए।

अतः, भुजाओं के एक युग्म की समता अथवा भुजाओं के एक युग्म और कोणों के एक युग्म की समता हमें सर्वांगसम त्रिभुज देने के लिए पर्याप्त नहीं है।

उस स्थिति में क्या होगा जब बराबर कोणों की भुजाओं का अन्य युग्म भी बराबर हो जाए?

आकृति 7.7 में $BC = QR$, $\angle B = \angle Q$ और साथ ही $AB = PQ$ है। अब आप $\triangle ABC$ और $\triangle PQR$ की सर्वांगसमता के बारे में क्या कह सकते हैं?

पिछली कक्षाओं से याद कीजिए कि इस स्थिति में, दोनों त्रिभुज सर्वांगसम होते हैं। आप इसका सत्यापन, $\triangle ABC$ को काट कर और उसे $\triangle PQR$ पर रख कर कर सकते हैं। इस क्रियाकलाप को त्रिभुजों के अन्य युग्म लेकर दोहराइए। क्या आप देखते हैं कि दो भुजाओं और अंतर्गत कोण की समता त्रिभुजों की सर्वांगसमता के लिए पर्याप्त है? हाँ, यह पर्याप्त है।

आकृति 7.7

यह त्रिभुजों की सर्वांगसमता की पहली कसौटी (criterion) है।

अभिगृहीत 7.1 (SAS सर्वांगसमता नियम): दो त्रिभुज सर्वांगसम होते हैं, यदि एक त्रिभुज की दो भुजाएँ और उनका अंतर्गत कोण दूसरे त्रिभुज की दो भुजाओं और उनके अंतर्गत कोण के बराबर हों।

इस परिणाम को इससे पहले ज्ञात परिणामों की सहायता से सिद्ध नहीं किया जा सकता है और इसीलिए इसे एक अभिगृहीत के रूप में सत्य मान लिया गया है (देखिए परिशिष्ट 1)।

आइए अब कुछ उदाहरण लें।

उदाहरण 1: आकृति 7.8 में $OA = OB$ और $OD = OC$ है। दर्शाइए कि

- (i) $\triangle AOD \cong \triangle BOC$ और (ii) $AD \parallel BC$ है।

हल : (i) $\triangle AOD$ और $\triangle BOC$ में,

$$\left. \begin{array}{l} OA = OB \\ OD = OC \end{array} \right\} \text{ (दिया है)}$$

साथ ही, क्योंकि $\angle AOD$ और $\angle BOC$ शीर्षाभिमुख कोणों का एक युग्म है, अतः

$$\angle AOD = \angle BOC$$

इसलिए,

$$\triangle AOD \cong \triangle BOC \quad (\text{SAS सर्वांगसमता नियम द्वारा})$$

आकृति 7.8

(ii) सर्वांगसम त्रिभुजों AOD और BOC में, अन्य संगत भाग भी बराबर होंगे।

अतः, $\angle OAD = \angle OBC$ है। परन्तु ये रेखाखंडों AD और BC के लिए एकांतर कोणों का एक युग्म बनाते हैं।

अतः,

$AD \parallel BC$ है।

उदाहरण 2 : AB एक रेखाखंड है और रेखा l इसका लम्ब समद्विभाजक है। यदि l पर स्थित P कोई बिंदु है, तो दर्शाइए कि P बिंदुओं A और B से समदूरस्थ (equidistant) है।

हल : $l \perp AB$ है और AB के मध्य-बिंदु C से होकर जाती है (देखिए आकृति 7.9)। आपको दर्शाना है कि $PA = PB$ है। इसके लिए $\triangle PCA$ और $\triangle PCB$ पर विचार कीजिए। हमें प्राप्त है :

$$AC = BC \quad (\text{C, AB का मध्य-बिंदु है})$$

$$\angle PCA = \angle PCB = 90^\circ \quad (\text{दिया है})$$

$$PC = PC \quad (\text{उभयनिष्ठ})$$

अतः, $\triangle PCA \cong \triangle PCB$ (SAS नियम)

इसलिए, $PA = PB$ (सर्वांगसम त्रिभुजों की संगत भुजाएँ)

आकृति 7.9

आइए अब दो त्रिभुजों की रचना करें जिनकी दो भुजाएँ 4 cm और 5 cm हैं और एक कोण 50° है तथा साथ ही यह कोण बराबर भुजाओं के बीच अंतर्गत कोण नहीं है (देखिए आकृति 7.10)। क्या ये त्रिभुज सर्वांगसम हैं?

आकृति 7.10

ध्यान दीजिए कि ये दोनों त्रिभुज सर्वांगसम नहीं हैं।

त्रिभुजों के कुछ अन्य युग्म लेकर इस क्रियाकलाप को दोहराइए। आप देखेंगे कि दोनों त्रिभुजों की सर्वांगसमता के लिए यह आवश्यक है कि बराबर कोण बराबर भुजाओं के अंतर्गत कोण हो।

अतः, SAS नियम तो सत्य है, परन्तु ASS या SSA नियम सत्य नहीं है।

अब, ऐसे दो त्रिभुजों की रचना करने का प्रयत्न करिए, जिनमें दो कोण 60° और 45° हों तथा इन कोणों की अंतर्गत भुजा 4 cm हो (देखिए आकृति 7.11)।

आकृति 7.11

इन दोनों त्रिभुजों को काटिए और एक त्रिभुज को दूसरे के ऊपर रखिए। आप क्या देखते हैं? देखिए कि एक त्रिभुज दूसरे त्रिभुज को पूर्णतया ढक लेता है, अर्थात् दोनों त्रिभुज सर्वांगसम हैं। कुछ और त्रिभुजों को लेकर इस क्रियाकलाप को दोहराइए। आप देखेंगे कि त्रिभुजों की सर्वांगसमता के लिए, दो कोणों और उनकी अंतर्गत भुजा की समता पर्याप्त है।

यह परिणाम कोण-भुजा-कोण (Angle-Side-Angle) कसौटी है और इसे ASA सर्वांगसमता कसौटी लिखा जाता है। आप पिछली कक्षाओं में, इसकी सत्यता की जाँच कर चुके हैं। आइए इस परिणाम को सिद्ध करें।

चूँकि इस परिणाम को सिद्ध किया जा सकता है, इसलिए इसे एक प्रमेय (theorem) कहा जाता है। इसे सिद्ध करने के लिए, हम SAS सर्वांगसमता नियम का प्रयोग करेंगे।

प्रमेय 7.1 (ASA सर्वांगसमता नियम): दो त्रिभुज सर्वांगसम होते हैं, यदि एक त्रिभुज के दो कोण और उनकी अंतर्गत भुजा दूसरे त्रिभुज के दो कोणों और उनकी अंतर्गत भुजा के बराबर हों।

उपपत्ति: हमें दो त्रिभुज ABC और DEF दिए हैं, जिनमें $\angle B = \angle E$, $\angle C = \angle F$ और $BC = EF$ हैं। हमें $\triangle ABC \cong \triangle DEF$ सिद्ध करना है।

दोनों त्रिभुजों की सर्वांगसमता के लिए देखिए कि यहाँ तीन स्थितियाँ संभव हैं।

स्थिति (i) : मान लीजिए $AB = DE$ है (देखिए आकृति 7.12)।

अब आप क्या देखते हैं? आप देख सकते हैं कि

$$AB = DE$$

(कल्पना की है)

$$\angle B = \angle E$$

(दिया है)

$$BC = EF$$

(दिया है)

अतः,

$$\Delta ABC \cong \Delta DEF$$

(SAS नियम द्वारा)

स्थिति (ii) : मान लीजिए, यदि संभव है तो, $AB > DE$ है। इसलिए, हम AB पर एक बिंदु P ऐसा ले सकते हैं कि $PB = DE$ हो (देखिए आकृति 7.13)।

आकृति 7.13

अब ΔPBC और ΔDEF में,

$$PB = DE$$

(रचना से)

$$\angle B = \angle E$$

(दिया है)

$$BC = EF$$

(दिया है)

अतः, हम निष्कर्ष निकाल सकते हैं कि

$$\Delta PBC \cong \Delta DEF \quad (\text{SAS सर्वांगसमता अभिगृहीत द्वारा})$$

चूँकि दोनों त्रिभुज सर्वांगसम हैं, इसलिए इनके संगत भाग बराबर होने चाहिए।

$$\text{अतः, } \angle PCB = \angle DFE$$

परन्तु हमें दिया है कि

$$\angle ACB = \angle DFE$$

$$\text{अतः, } \angle ACB = \angle PCB$$

परन्तु क्या यह संभव है?

यह तभी संभव है, जब P बिंदु A के साथ संपाती हो।

$$\text{या } BA = ED$$

$$\text{अतः, } \Delta ABC \cong \Delta DEF \quad (\text{SAS अभिगृहीत द्वारा})$$

स्थिति (iii) : यदि $AB < DE$ हो, तो हम DE पर एक बिंदु M इस प्रकार ले सकते हैं कि $ME = AB$ हो। अब स्थिति (ii) वाले तर्कण को दोहराते हुए, हम निष्कर्ष निकाल सकते हैं कि $AB = DE$ है और इसीलिए $\Delta ABC \cong \Delta DEF$ है।

अब मान लीजिए कि दो त्रिभुजों में दो कोणों के युग्म और संगत भुजाओं का एक युग्म बराबर हैं, परन्तु ये भुजाएँ बराबर कोणों के युग्मों की अंतर्गत भुजाएँ नहीं हैं। क्या ये त्रिभुज अभी भी सर्वांगसम हैं? आप देखेंगे कि ये त्रिभुज सर्वांगसम हैं। क्या आप इसका कारण बता सकते हैं?

आप जानते हैं कि त्रिभुज के तीनों कोणों का योग 180° होता है। अतः त्रिभुजों के कोणों के दो युग्म बराबर होने पर उनके तीसरे कोण भी बराबर होंगे ($180^\circ -$ दोनों बराबर कोणों का योग)।

अतः, दो त्रिभुज सर्वांगसम होते हैं, यदि इन त्रिभुजों के दो कोणों के युग्म बराबर हों और संगत भुजाओं का एक युग्म बराबर हो। हम इसे AAS सर्वांगसमता नियम कह सकते हैं।

आइए अब निम्नलिखित क्रियाकलाप करें :

$40^\circ, 50^\circ$ और 90° वाले कुछ त्रिभुज खींचिए।

आप ऐसे कितने त्रिभुज खींच सकते हैं? वास्तव में, भुजाओं की विभिन्न लंबाइयाँ लेकर

हम ऐसे जितने चाहे उतने त्रिभुज खींच सकते हैं (देखिए आकृति 7.14)।

आकृति 7.14

देखिए कि ये त्रिभुज सर्वांगसम हो भी सकते हैं और नहीं भी हो सकते हैं।

अतः, तीन कोणों की समता त्रिभुजों की सर्वांगसमता के लिए पर्याप्त नहीं है। इसलिए, त्रिभुजों की सर्वांगसमता के लिए, तीन बराबर भागों में से एक बराबर भाग भुजा अवश्य होना चाहिए।

आइए अब कुछ और उदाहरण लें।

उदाहरण 3 : रेखाखंड AB एक अन्य रेखाखंड CD के समांतर है और O रेखाखंड AD का मध्य-बिंदु है (देखिए आकृति 7.15)। दर्शाइए कि (i) $\triangle AOB \cong \triangle DOC$ (ii) O रेखाखंड BC का भी मध्य-बिंदु है।

हल : (i) $\triangle AOB$ और $\triangle DOC$ पर विचार कीजिए।

$\angle ABO = \angle DCO$ (एकांतर कोण और तिर्यक रेखा BC के साथ $AB \parallel CD$)

$\angle AOB = \angle DOC$ (शीर्षभिमुख कोण)

$OA = OD$ (दिया है)

अतः, $\triangle AOB \cong \triangle DOC$ (AAS नियम)

(ii) $OB = OC$ (CPCT)

अर्थात् O, रेखाखंड BC का भी मध्य-बिंदु है।

आकृति 7.15

प्रश्नावली 7.1

1. चतुर्भुज ACBD में, $AC = AD$ है और AB कोण A को समद्विभाजित करता है (देखिए आकृति 7.16)। दर्शाइए कि $\triangle ABC \cong \triangle ABD$ है।

BC और BD के बारे में आप क्या कह सकते हैं?

आकृति 7.16

2. ABCD एक चतुर्भुज है, जिसमें $AD = BC$ और $\angle DAB = \angle CBA$ है (देखिए आकृति 7.17)। सिद्ध कीजिए कि
- $\triangle ABD \cong \triangle BAC$
 - $BD = AC$
 - $\angle ABD = \angle BAC$

आकृति 7.17

3. एक रेखाखंड AB पर AD और BC दो बराबर लंब रेखाखंड हैं (देखिए आकृति 7.18)। दर्शाइए कि CD , रेखाखंड AB को समद्विभाजित करता है।

आकृति 7.18

4. l और m दो समांतर रेखाएँ हैं जिन्हें समांतर रेखाओं p और q का एक अन्य युग्म प्रतिच्छेदित करता है (देखिए आकृति 7.19)। दर्शाइए कि $\triangle ABC \cong \triangle CDA$ है।

आकृति 7.19

5. रेखा l कोण A को समद्विभाजित करती है और B रेखा l पर स्थित कोई बिंदु है। BP और BQ कोण A की भुजाओं पर B से डाले गए लम्ब हैं (देखिए आकृति 7.20)। दर्शाइए कि
- $\triangle APB \cong \triangle AQB$
 - $BP = BQ$ है, अर्थात् बिंदु B कोण की भुजाओं से समदूरस्थ है

आकृति 7.20

6. आकृति 7.21 में, $AC = AE$, $AB = AD$ और $\angle BAD = \angle EAC$ है। दर्शाइए कि $BC = DE$ है।

आकृति 7.21

7. AB एक रेखाखंड है और P इसका मध्य-बिंदु है। D और E रेखाखंड AB के एक ही ओर स्थित दो बिंदु हैं इस प्रकार हैं कि $\angle BAD = \angle ABE$ और $\angle EPA = \angle DPB$ हैं। (देखिए आकृति 7.22)। दर्शाइए कि
- $\triangle DAP \cong \triangle EBP$
 - $AD = BE$

आकृति 7.22

8. एक समकोण त्रिभुज ABC में, जिसमें कोण C समकोण है, M कर्ण AB का मध्य-बिंदु है। C को M से मिलाकर D तक इस प्रकार बढ़ाया गया है कि $DM = CM$ है। बिंदु D को बिंदु B से मिला दिया जाता है (देखिए आकृति 7.23)। दर्शाइए कि

- $\Delta AMC \cong \Delta BMD$
- $\angle DBC$ एक समकोण है
- $\Delta DBC \cong \Delta ACB$
- $CM = \frac{1}{2} AB$

आकृति 7.23

7.4 एक त्रिभुज के कुछ गुण

पिछले अनुच्छेद में, आपने त्रिभुजों की सर्वांगसमता की दो कसौटियों का अध्ययन किया है। आइए इन परिणामों का एसे त्रिभुज के कुछ गुणों का अध्ययन करने में प्रयोग करें जिसकी दो भुजाएँ बराबर होती हैं।

नीचे दिया गया क्रियाकलाप कीजिए:

एक त्रिभुज की रचना कीजिए जिसकी दो भुजाएँ बराबर हों। मान लीजिए दो भुजाएँ 3.5 cm लंबाई की हैं और एक भुजा 5 cm लंबाई की है (देखिए आकृति 7.24)। आप पिछली कक्षाओं में, ऐसी रचनाएँ कर चुके हैं।

आकृति 7.24

क्या आपको याद है कि इस त्रिभुज को क्या कहते हैं?

एक त्रिभुज जिसकी दो भुजाएँ बराबर हों समद्विबाहु त्रिभुज (isosceles triangle) कहलाता है। अतः, आकृति 7.24 का ΔABC एक समद्विबाहु त्रिभुज है, जिसमें $AB = AC$ है।

अब $\angle B$ और $\angle C$ को मापिए। आप क्या देखते हैं?

विभिन्न भुजाओं वाले अन्य समद्विबाहु त्रिभुज लेकर इस क्रियाकलाप को दोहराइए। आप देख सकते हैं कि ऐसे प्रत्येक त्रिभुज में बराबर भुजाओं के सम्मुख (सामने के) कोण बराबर हैं।

यह एक अति महत्वपूर्ण परिणाम है और प्रत्येक समद्विबाहु त्रिभुज के लिए सत्य है। इसे नीचे दर्शाई विधि के अनुसार सिद्ध किया जा सकता है:

प्रमेय 7.2 : एक समद्विबाहु त्रिभुज की बराबर भुजाओं के सम्मुख कोण बराबर होते हैं। इस परिणाम को कई विधियों से सिद्ध किया जा सकता है। इनमें से एक उपपत्ति नीचे दी जा रही है।

उपपत्ति : हमें एक समद्विबाहु $\triangle ABC$ दिया है, जिसमें $AB = AC$ है। हमें $\angle B = \angle C$ सिद्ध करना है।

आइए $\angle A$ का समद्विभाजक खींचें। मान लीजिए यह BC से D पर मिलता है (देखिए आकृति 7.25)।

अब, $\triangle BAD$ और $\triangle CAD$ में,

$$AB = AC \quad (\text{दिया है})$$

$$\angle BAD = \angle CAD \quad (\text{रचना से})$$

$$AD = AD \quad (\text{उभयनिष्ठ})$$

$$\text{अतः, } \triangle BAD \cong \triangle CAD \quad (\text{SAS नियम द्वारा})$$

$$\text{इसलिए, } \angle ABD = \angle ACD \quad (\text{CPCT})$$

$$\text{अर्थात् } \angle B = \angle C$$

क्या इसका विलोम भी सत्य है? अर्थात्

यदि किसी त्रिभुज के दो कोण बराबर हों, तो क्या हम निष्कर्ष निकाल सकते हैं कि उनकी सम्मुख भुजाएँ भी बराबर होंगी?

नीचे दिया क्रियाकलाप कीजिए :

एक $\triangle ABC$ की रचना कीजिए जिसमें BC किसी भी लंबाई वाली एक भुजा है और $\angle B = \angle C = 50^\circ$ है। $\angle A$ का समद्विभाजक खींचिए और मान लीजिए कि यह BC को D पर प्रतिच्छेद करता है (देखिए आकृति 7.26)।

आकृति 7.26

त्रिभुज ABC को काट लीजिए और इसे AD के अनुदिश मोड़िए ताकि शीर्ष C शीर्ष B पर गिरे (पड़े)।

AC और AB के बारे में आप क्या कह सकते हैं?

देखिए कि AC, AB को पूर्णतया ढक लेती है।

अतः, $AC = AB$

इसी क्रियाकलाप को ऐसे ही कुछ अन्य त्रिभुज लेकर दोहराइए। प्रत्येक बार आप देखेंगे कि एक त्रिभुज के बराबर कोणों की समुख भुजाएँ बराबर हैं। अतः, हम निम्न प्रमेय प्राप्त करते हैं :

प्रमेय 7.3 : किसी त्रिभुज के बराबर कोणों की समुख भुजाएँ बराबर होती हैं।

यह प्रमेय 7.2 का विलोम है।

आप इस प्रमेय को ASA सर्वांगसमता नियम का प्रयोग करके सिद्ध कर सकते हैं।

आइए इन परिणामों को स्पष्ट करने के लिए कुछ उदाहरण लें।

उदाहरण 4 : $\triangle ABC$ में, $\angle A$ का समद्विभाजक AD भुजा BC पर लम्ब है (देखिए आकृति 7.27)। दर्शाइए कि $AB = AC$ है और $\triangle ABC$ समद्विबाहु है।

हल : $\triangle ABD$ और $\triangle ACD$ में,

$$\angle BAD = \angle CAD \quad (\text{दिया है})$$

$$AD = AD \quad (\text{उभयनिष्ठ})$$

$$\angle ADB = \angle ADC = 90^\circ \quad (\text{दिया है})$$

अतः, $\triangle ABD \cong \triangle ACD$ (ASA नियम)

इसलिए, $AB = AC$ (CPCT)

इसी कारण $\triangle ABC$ समद्विबाहु है।

आकृति 7.27

उदाहरण 5 : E और F क्रमशः त्रिभुज ABC की बराबर भुजाओं AB और AC के मध्य-बिंदु हैं (देखिए आकृति 7.28)। दर्शाइए कि $BF = CE$ है।

हल : ΔABF और ΔACE में,

$$AB = AC \quad (\text{दिया है})$$

$$\angle A = \angle A \quad (\text{उभयनिष्ठ})$$

$$AF = AE \quad (\text{बराबर भुजाओं के आधे})$$

अतः, $\Delta ABF \cong \Delta ACE$ (SAS नियम)

इसलिए, $BF = CE$ (CPCT)

उदाहरण 6: एक समद्विबाहु त्रिभुज ABC जिसमें $AB = AC$ है, की भुजा BC पर दो बिंदु D और E इस प्रकार हैं कि $BE = CD$ है (देखिए आकृति 7.29)। दर्शाइए कि $AD = AE$ है।

हल : ΔABD और ΔACE में,

$$AB = AC \quad (\text{दिया है}) \quad (1)$$

$$\angle B = \angle C \quad (2)$$

(बराबर भुजाओं के सम्मुख कोण)

साथ ही, $BE = CD$ (दिया है)

इसलिए, $BE - DE = CD - DE$

अर्थात्, $BD = CE$ (3)

अतः, $\Delta ABD \cong \Delta ACE$ [(1), (2), (3) और SAS नियम द्वारा]

इससे प्राप्त होता है: $AD = AE$ (CPCT)

प्रश्नावली 7.2

- एक समद्विबाहु त्रिभुज ABC में जिसमें $AB = AC$ है, $\angle B$ और $\angle C$ के समद्विभाजक परस्पर बिंदु O पर प्रतिच्छेद करते हैं। A और O को जोड़िए। दर्शाइए कि
 - $OB = OC$
 - AO कोण A को समद्विभाजित करता है
- ΔABC में AD भुजा BC का लम्ब समद्विभाजक है (देखिए आकृति 7.30)। दर्शाइए कि ΔABC एक समद्विबाहु त्रिभुज है, जिसमें $AB = AC$ है।

3. ABC एक समद्विबाहु त्रिभुज है, जिसमें बराबर भुजाओं AC और AB पर क्रमशः शीर्षलम्ब BE और CF खोंचे गए हैं (देखिए आकृति 7.31)। दर्शाइए कि ये शीर्षलम्ब बराबर हैं।

आकृति 7.31

4. ABC एक त्रिभुज है जिसमें AC और AB पर खोंचे गए शीर्षलम्ब BE और CF बराबर हैं (देखिए आकृति 7.32)। दर्शाइए कि
- $\Delta ABE \cong \Delta ACF$
 - $AB = AC$, अर्थात् ΔABC एक समद्विबाहु त्रिभुज है।

आकृति 7.32

5. ABC और DBC समान आधार BC पर स्थित दो समद्विबाहु त्रिभुज हैं (देखिए आकृति 7.33)। दर्शाइए कि $\angle ABD = \angle ACD$ है।

आकृति 7.33

6. ABC एक समद्विबाहु त्रिभुज है, जिसमें $AB = AC$ है। भुजा BA बिंदु D तक इस प्रकार बढ़ाई गई है कि $AD = AB$ है (देखिए आकृति 7.34)। दर्शाइए कि $\angle BCD$ एक समकोण है।

आकृति 7.34

7. ABC एक समकोण त्रिभुज है, जिसमें $\angle A = 90^\circ$ और $AB = AC$ है। $\angle B$ और $\angle C$ ज्ञात कीजिए।
8. दर्शाइए कि किसी समबाहु त्रिभुज का प्रत्येक कोण 60° होता है।

7.5 त्रिभुजों की सर्वांगसमता के लिए कुछ और कसौटियाँ

आप इस अध्याय में, पहले यह देख चुके हैं कि एक त्रिभुज के तीनों कोणों के दूसरे त्रिभुज के तीनों कोणों के बराबर होने पर दोनों त्रिभुजों का सर्वांगसम होना आवश्यक नहीं है। आप सोच सकते हैं कि संभवतः एक त्रिभुज की तीनों भुजाओं के दूसरे त्रिभुज की तीनों भुजाओं के बराबर होने पर त्रिभुज सर्वांगसम हो जाएँ। आप यह पिछली कक्षाओं में पढ़ चुके हैं कि ऐसी स्थिति में त्रिभुज निःसंदेह सर्वांगसम होते हैं।

इस धारणा को निश्चित करने के लिए, 4cm, 3.5cm और 4.5cm के दो त्रिभुज खींचिए (देखिए आकृति 7.35)। इन्हें काटकर, एक दूसरे पर रखिए। आप क्या देखते हैं? यदि बराबर भुजाओं को एक दूसरे पर रखा जाए। ये एक दूसरे को पूर्णतया ढक लेते हैं अतः, दोनों त्रिभुज सर्वांगसम हैं।

आकृति 7.35

इस क्रियाकलाप को कुछ अन्य त्रिभुज खींचकर दोहराइए। इस प्रकार, हम सर्वांगसमता के एक और नियम पर पहुँच जाते हैं:

प्रमेय 7.4 (SSS सर्वांगसमता नियम) : यदि एक त्रिभुज की तीनों भुजाएँ एक अन्य त्रिभुज की तीनों भुजाओं के बराबर हों, तो दोनों त्रिभुज सर्वांगसम होते हैं।

एक उपयुक्त रचना करके, इस प्रमेय को सिद्ध किया जा सकता है।

आप SAS सर्वांगसमता नियम में पहले ही देख चुके हैं कि बराबर कोणों के युग्म संगत बराबर भुजाओं के युग्मों के बीच में (अंतर्गत) होने चाहिए और यदि ऐसा नहीं हो, तो दोनों त्रिभुज सर्वांगसम नहीं भी हो सकते हैं।

इस क्रियाकलाप को कीजिए :

दो समकोण त्रिभुज ऐसे खींचिए जिनमें प्रत्येक का कर्ण 5 सेमी और एक भुजा 4 cm की हो (देखिए आकृति 7.36)।

आकृति 7.36

इन्हें काटिए और एक दूसरे पर इस प्रकार रखिए कि इनकी बराबर भुजाएँ एक दूसरे पर आएँ। यदि आवश्यक हो, तो त्रिभुजों को घुमाइए। आप क्या देखते हैं?

आप देखते हैं कि दोनों त्रिभुज एक दूसरे को पूर्णतया ढक लेते हैं और इसीलिए ये सर्वांगसम हैं। यही क्रियाकलाप समकोण त्रिभुजों के अन्य युग्म लेकर दोहराइए। आप क्या देखते हैं?

आप पाएँगे कि दोनों समकोण त्रिभुज सर्वांगसम होंगे, यदि उनके कर्ण बराबर हों और भुजाओं का एक युग्म बराबर हो। आप इस तथ्य की जाँच पिछली कक्षाओं में कर चुके हैं।

ध्यान दीजिए कि इस स्थिति में समकोण अंतर्गत कोण नहीं है।

इस प्रकार, आप निम्नलिखित सर्वांगसमता नियम पर पहुँच गए हैं:

प्रमेय 7.5 (RHS सर्वांगसमता नियम) : यदि दो समकोण त्रिभुजों में, एक त्रिभुज का कर्ण और एक भुजा क्रमशः दूसरे त्रिभुज के कर्ण और एक भुजा के बराबर हों, तो दोनों त्रिभुज सर्वांगसम होते हैं।

ध्यान दीजिए कि यहाँ RHS समकोण (Right angle) - कर्ण (Hypotenuse) - भुजा (Side) को दर्शाता है।

आइए अब कुछ उदाहरण लें।

उदाहरण 7 : AB एक रेखाखंड है तथा बिंदु P और Q इस रेखाखंड AB के विपरीत ओर इस प्रकार स्थित हैं कि इनमें से प्रत्येक A और B से समदूरस्थ है (देखिए आकृति 7.37)। दर्शाइए कि रेखा PQ रेखाखंड AB का लम्ब समद्विभाजक है।

हल : आपको $PA = PB$ और $QA = QB$ दिया हुआ है। आपको दर्शाना है कि $PQ \perp AB$ है और PQ रेखाखंड AB को समद्विभाजित करती है। मान लीजिए रेखा PQ रेखाखंड AB को C पर प्रतिच्छेद करती है। क्या आप इस आकृति में दो सर्वांगसम त्रिभुजों को देख सकते हैं?

आइए $\triangle PAQ$ और $\triangle PBQ$ लें।

इन त्रिभुजों में,

$$AP = BP \quad (\text{दिया है})$$

$$AQ = BQ \quad (\text{दिया है})$$

$$PQ = PQ \quad (\text{उभयनिष्ठ})$$

अतः,

$$\triangle PAQ \cong \triangle PBQ \quad (\text{SSS नियम})$$

इसलिए,

$$\angle APQ = \angle BPQ \quad (\text{CPCT})$$

अब $\triangle PAC$ और $\triangle PBC$ को लीजिए। आपको प्राप्त है :

$$AP = BP \quad (\text{दिया है})$$

$$\angle APC = \angle BPC \quad (\angle APQ = \angle BPQ \text{ ऊपर सिद्ध किया है})$$

$$PC = PC \quad (\text{उभयनिष्ठ})$$

अतः,

$$\triangle PAC \cong \triangle PBC \quad (\text{SAS नियम})$$

इसलिए,

$$AC = BC \quad (\text{CPCT}) \quad (1)$$

और

$$\angle ACP = \angle BCP \quad (\text{CPCT})$$

साथ ही,

$$\angle ACP + \angle BCP = 180^\circ \quad (\text{रैखिक युग्म})$$

इसलिए,

$$2\angle ACP = 180^\circ$$

या,

$$\angle ACP = 90^\circ \quad (2)$$

आकृति 7.37

(1) और (2) से, आप निष्कर्ष निकाल सकते हैं कि रेखा PQ रेखाखंड AB का लम्ब समद्विभाजक है।

[ध्यान दीजिए कि $\triangle PAQ$ और $\triangle PBQ$ की सर्वांगसमता दर्शाए बिना, आप यह नहीं दिखा सकते कि $\triangle PAC \cong \triangle PBC$ है, यद्यपि $AP = BP$ (दिया है), $PC = PC$ (उभयनिष्ठ) और $\angle PAC = \angle PBC$ ($\triangle APB$ में बराबर भुजाओं के सम्मुख कोण) है। यह इस कारण है कि इनसे हमें SSA नियम प्राप्त होता है, जो त्रिभुजों की सर्वांगसमता के लिए सदैव मान्य नहीं है। साथ ही, कोण बराबर भुजाओं के अंतर्गत नहीं हैं।]

आइए कुछ और उदाहरण लें।

उदाहरण 8 : बिंदु A पर प्रतिच्छेद करने वाली दो रेखाओं l और m से समदूरस्थ एक बिंदु P है (देखिए आकृति 7.38)। दर्शाइए कि रेखा AP दोनों रेखाओं के बीच के कोण को समद्विभाजित करती है।

हल : आपको दिया है कि रेखाएँ l और m परस्पर A पर प्रतिच्छेद करती हैं। मान लीजिए $PB \perp l$ और $PC \perp m$ है। यह दिया है कि $PB = PC$ है।

आपको दर्शाना है कि $\angle PAB = \angle PAC$ है।

अब, $\triangle PAB$ और $\triangle PAC$ में,

$$PB = PC \quad (\text{दिया है})$$

$$\angle PBA = \angle PCA = 90^\circ \quad (\text{दिया है})$$

$$PA = PA \quad (\text{उभयनिष्ठ})$$

$$\text{अतः, } \triangle PAB \cong \triangle PAC \quad (\text{RHS नियम})$$

$$\text{इसलिए, } \angle PAB = \angle PAC \quad (\text{CPCT})$$

ध्यान दीजिए कि यह परिणाम प्रश्नावली 7.1 के प्रश्न 5 में सिद्ध किए गए परिणाम का विलोम है।

आकृति 7.38

प्रश्नावली 7.3

1. $\triangle ABC$ और $\triangle DBC$ एक ही आधार BC पर बने दो समद्विबाहु त्रिभुज इस प्रकार हैं कि A और D भुज BC के एक ही ओर स्थित हैं (देखिए आकृति 7.39)। यदि AD बढ़ाने पर BC को P पर प्रतिच्छेद करे, तो दर्शाइए कि
 - $\triangle ABD \cong \triangle ACD$
 - $\triangle ABP \cong \triangle ACP$
 - AP कोण A और कोण D दोनों को समद्विभाजित करता है।
 - AP रेखाखंड BC का लम्ब समद्विभाजक है।
2. AD एक समद्विबाहु त्रिभुज ABC का एक शीर्षलम्ब है, जिसमें $AB = AC$ है। दर्शाइए कि
 - AD रेखाखंड BC को समद्विभाजित करता है। (ii) AD कोण A को समद्विभाजित करता है।
3. एक त्रिभुज ABC की दो भुजाएँ AB और BC तथा माध्यिका AM क्रमशः एक दूसरे त्रिभुज की भुजाओं PQ और QR तथा माध्यिका PN के बराबर हैं (देखिए आकृति 7.40)। दर्शाइए कि
 - $\triangle ABM \cong \triangle PQN$
 - $\triangle ABC \cong \triangle PQR$
4. BE और CF एक त्रिभुज ABC के दो बराबर शीर्षलम्ब हैं। RHS सर्वांगसमता नियम का प्रयोग करके सिद्ध कीजिए कि $\triangle ABC$ एक समद्विबाहु त्रिभुज है।
5. ABC एक समद्विबाहु त्रिभुज है जिसमें $AB = AC$ है। $AP \perp BC$ खींच कर दर्शाइए कि $\angle B = \angle C$ है।

7.6 एक त्रिभुज में असमिकाएँ

अभी तक, आपने मुख्यतः एक त्रिभुज (अथवा त्रिभुजों) की भुजाओं और कोणों की समताओं (समिकाओं) के बारे में ही पढ़ा है। कभी-कभी हमारे सम्मुख असमान (जो बराबर नहीं हैं)

वस्तुएँ भी आती हैं और हमें इनकी तुलना भी करनी पड़ती है। उदाहरणार्थ, आकृति 7.41 (i) में, रेखाखंड AB रेखाखंड CD से बड़ा है और आकृति 7.41 (ii) में, $\angle A$, $\angle B$ से बड़ा है।

आकृति 7.41

आइए अब इसकी जाँच करें कि क्या किसी त्रिभुज में असमान भुजाओं और असमान कोणों में कुछ सम्बन्ध होता है। इसके लिए, आइए निम्न क्रियाकलाप करें :

क्रियाकलाप : एक ड्राइंग बोर्ड पर दो स्थानों (बिंदुओं) B और C पर दो पिन लगाइए और उनको एक धागे से बाँध कर त्रिभुज की भुजा BC बनाइए।

एक अन्य धागे के एक सिरे को C पर लगाइए और दूसरे (मुक्त) सिरे पर एक पेंसिल बाँध लीजिए। पेंसिल से एक बिंदु A अंकित कीजिए और $\triangle ABC$ खींचिए (देखिए आकृति 7.42)। अब पेंसिल को हटा कर CA पर A के आगे एक अन्य बिंदु A' (A की नई स्थिति) अंकित कीजिए।

अतः, $A'C > AC$ (लम्बाइयों की तुलना करने पर)

A' को B से मिलाकर $\triangle A'BC$ पूरा कीजिए। आप $\angle A'BC$ और $\angle ABC$ के बारे में क्या कह सकते हैं?

इनकी तुलना कीजिए। आप क्या देखते हैं?

स्पष्टतः, $\angle A'BC > \angle ABC$ है।

CA (बढ़ाई हुई) पर और अधिक बिंदु अंकित करते रहिए, तथा अंकित बिंदुओं और भुजा BC के साथ त्रिभुज खींचते रहिए।

आकृति 7.42

आप देखेंगे कि जैसे-जैसे AC बढ़ती जाती है (A की विभिन्न स्थितियों को अंकित करने पर), वैसे-वैसे इसका समुख कोण, अर्थात् $\angle B$ भी बढ़ता जाता है।

आइए अब एक अन्य क्रियाकलाप करें :

क्रियाकलाप : एक विषमबाहु त्रिभुज खींचिए (अर्थात् ऐसा त्रिभुज जिसमें सभी भुजाओं की लम्बाइयाँ भिन्न-भिन्न हों)।

इस त्रिभुज की भुजाओं की लम्बाइयाँ मापिए और इसके कोण भी मापिए। आप क्या देखते हैं?

आकृति 7.43 के $\triangle ABC$ में, BC सबसे लम्बी भुजा है और AC सबसे छोटी भुजा है।

साथ ही, $\angle A$ सबसे बड़ा है और $\angle B$ सबसे छोटा है।

कुछ और त्रिभुज खींच कर इस क्रियाकलाप को दोहराइए।

हम त्रिभुजों की असमिकाओं के एक अति महत्वपूर्ण गुण पर पहुँच जाते हैं। इसे एक प्रमेय के रूप में नीचे व्यक्त किया जा रहा है :

प्रमेय 7.6 : यदि किसी त्रिभुज की दो भुजाएँ असमान हों, तो लम्बी भुजा के सामने का समुख कोण बड़ा होता है।

आप आकृति 7.43 में, BC पर एक बिंदु P इस प्रकार लेकर कि $CA = CP$ हो, इस प्रमेय को सिद्ध कर सकते हैं।

आइए अब एक और क्रियाकलाप करें :

क्रियाकलाप : एक रेखाखंड AB खींचिए। A को केन्द्र मानकर और कोई त्रिज्या लेकर एक चाप लगाइए। इस चाप पर विभिन्न बिंदु P, Q, R, S, T अंकित कीजिए।

इन बिंदुओं को A और B दोनों से जोड़िए (देखिए आकृति 7.44)। ध्यान दीजिए कि जैसे-जैसे हम P से T की ओर चलते हैं, वैसे-वैसे $\angle A$ बढ़ता जाता है। इसकी समुख भुजाओं की लम्बाइयों को क्या होता जा रहा है। ध्यान दीजिए कि समुख भुजाओं की लम्बाइयाँ भी बढ़ती जा रही हैं। अर्थात् $\angle TAB > \angle SAB > \angle RAB > \angle QAB > \angle PAB$ और $TB > SB > RB > QB > PB$ है।

आकृति 7.43

आकृति 7.44

अब कोई ऐसा त्रिभुज खींचिए जिसके सभी कोण असमान हों। इस त्रिभुज की भुजाओं को मापिए (देखिए आकृति 7.45)।

देखिए कि सबसे बड़े कोण की सम्मुख भुजा सबसे लम्बी है। आकृति 7.45 में, $\angle B$ सबसे बड़ा कोण है और AC सबसे लम्बी भुजा है।

आकृति 7.45

कुछ और त्रिभुज खींच कर इस क्रियाकलाप को दोहराइए और देखिए कि प्रमेय 7.6 का विलोम भी सत्य है। इस प्रकार, हम निम्न प्रमेय पर पहुँचते हैं :

प्रमेय 7.7 : किसी त्रिभुज में, बड़े कोण की सम्मुख भुजा बड़ी (लम्बी) होती है।

इस प्रमेय को विरोधाभास की विधि (method of contradiction) से सिद्ध किया जा सकता है।

अब एक त्रिभुज ABC खींचिए और इसमें $AB + BC$, $BC + AC$ और $AC + AB$ ज्ञात कीजिए। आप क्या देखते हैं?

आप देखेंगे कि $AB + BC > AC$, $BC + AC > AB$ और $AC + AB > BC$ है।

कुछ अन्य त्रिभुज लेकर, इस क्रियाकलाप को दोहराइए और निम्न प्रमेय पर पहुँचिए :

प्रमेय 7.8 : त्रिभुज की किन्हीं दो भुजाओं का योग तीसरी भुजा से बड़ा होता है।

आकृति 7.46 में, देखिए कि $\triangle ABC$ की भुजा BA को एक बिंदु D तक इस प्रकार बढ़ाया गया है कि $AD = AC$ है। क्या आप दर्शा सकते हैं कि $\angle BCD > \angle BDC$ है और $BA + AC > BC$ है?

क्या आप उपरोक्त प्रमेय की उत्पत्ति पर पहुँच गए हैं?

आइए इन परिणामों पर आधारित कुछ उदाहरण लें।

आकृति 7.46

उदाहरण 9 : $\triangle ABC$ की भुजा BC पर D एक ऐसा बिंदु है कि $AD = AC$ है (देखिए आकृति 7.47)। दर्शाइए कि $AB > AD$ है।

हल : $\triangle DAC$ में,

$$AD = AC \quad (\text{दिया है})$$

इसलिए, $\angle ADC = \angle ACD$

(बराबर भुजाओं के समुख कोण)

अब, $\angle ADC$ त्रिभुज ABD का एक बहिष्कोण है।

इसलिए, $\angle ADC > \angle ABD$

या, $\angle ACD > \angle ABD$

या, $\angle ACB > \angle ABC$

अतः, $AB > AC$ ($\triangle ABC$ में बड़े कोण की समुख भुजा)

या, $AB > AD$ ($AD = AC$)

प्रश्नावली 7.4

- दर्शाइए कि समकोण त्रिभुज में कर्ण सबसे लंबी भुजा होती है।
- आकृति 7.48 में, $\triangle ABC$ की भुजाओं AB और AC को क्रमशः बिंदुओं P और Q तक बढ़ाया गया है। साथ ही, $\angle PBC < \angle QCB$ है। दर्शाइए कि $AC > AB$ है।
- आकृति 7.49 में $\angle B < \angle A$ और $\angle C < \angle D$ है। दर्शाइए कि $AD < BC$ है।

4. AB और CD क्रमशः एक चतुर्भुज ABCD की सबसे छोटी और सबसे बड़ी भुजाएँ हैं (देखिए आकृति 7.50)। दर्शाइए कि $\angle A > \angle C$ और $\angle B > \angle D$ है।

आकृति 7.50

5. आकृति 7.51 में, $PR > PQ$ है और PS कोण QPR को समद्विभाजित करता है। सिद्ध कीजिए कि $\angle PSR > \angle PSQ$ है।

आकृति 7.51

6. दर्शाइए कि एक रेखा पर एक दिए हुए बिंदु से, जो उस रेखा पर स्थित नहीं है, जितने रेखाखंड खींचे जा सकते हैं उनमें लम्ब रेखाखंड सबसे छोटा होता है।

प्रश्नावली 7.5 (ऐच्छिक)*

- ABC एक त्रिभुज है। इसके अध्यंतर में एक ऐसा बिंदु ज्ञात कीजिए जो $\triangle ABC$ के तीनों शीर्षों से समदूरस्थ है।
- किसी त्रिभुज के अध्यंतर में एक ऐसा बिंदु ज्ञात कीजिए जो त्रिभुज की सभी भुजाओं से समदूरस्थ है।
- एक बड़े पार्क में, लोग तीन बिंदुओं (स्थानों) पर केन्द्रित हैं (देखिए आकृति 7.52):
 - A: जहाँ बच्चों के लिए फिसल पट्टी और झूले हैं।
 - B: जिसके पास मानव-निर्मित एक झील है।
 - C: जिसके पास एक बड़ा विहार है।

* यह प्रश्नावली परीक्षा की दृष्टि से नहीं दी गई है।

आकृति 7.52

C: जो एक बड़े पार्किंग स्थल और बाहर निकलने के रस्ते के निकट है।

एक आइसक्रीम का स्टॉल कहाँ लगाना चाहिए ताकि वहाँ लोगों की अधिकतम संख्या पहुँच सके?

(संकेत: स्टॉल को A, B और C से समदूरस्थ होना चाहिए।)

- षटभुजीय और तारे के आकार की रंगोलियों [देखिए आकृति 7.53 (i) और (ii)] को 1 cm भुजावाले समबाहु त्रिभुजों से भर कर पूरा कीजिए। प्रत्येक स्थिति में, त्रिभुजों की संख्या गिनिए। किसमें अधिक त्रिभुज हैं?

आकृति 7.53

7.7 सारांश

इस अध्याय में, आपने निम्न बिंदुओं का अध्ययन किया है:

- दो आकृतियाँ सर्वांगसम होती हैं, यदि उनका एक ही आकार हो और एक ही माप हो।
- समान त्रिज्याओं वाले दो वृत्त सर्वांगसम होते हैं।
- समान भुजाओं वाले दो वर्ग सर्वांगसम होते हैं।
- यदि त्रिभुज ABC और PQR संगतता $A \leftrightarrow P, B \leftrightarrow Q$ और $C \leftrightarrow R$, के अंतर्गत सर्वांगसम हों, तो उन्हें सांकेतिक रूप में $\Delta ABC \cong \Delta PQR$ लिखते हैं।
- यदि एक त्रिभुज की दो भुजाएँ और अंतर्गत कोण दूसरे त्रिभुज की दो भुजाओं और अंतर्गत कोण के बराबर हों, तो दोनों त्रिभुज सर्वांगसम होते हैं (SAS सर्वांगसमता नियम)।
- यदि एक त्रिभुज के दो कोण और अंतर्गत भुजा दूसरे त्रिभुज के दो कोणों और अंतर्गत भुजा के बराबर हों, तो दोनों त्रिभुज सर्वांगसम होते हैं (ASA सर्वांगसमता नियम)।
- यदि एक त्रिभुज के दो कोण और एक भुजा दूसरे त्रिभुज के दो कोणों और संगत भुजा के बराबर हों, तो दोनों त्रिभुज सर्वांगसम होते हैं (AAS सर्वांगसमता नियम)।

8. त्रिभुज की बराबर भुजाओं के सम्मुख कोण बराबर होते हैं।
9. त्रिभुज के बराबर कोणों की सम्मुख भुजाएँ बराबर होती हैं।
10. किसी समबाहु त्रिभुज का प्रत्येक कोण 60° का होता है।
11. यदि एक त्रिभुज की तीनों भुजाएँ दूसरे त्रिभुज की तीनों भुजाओं के बराबर हों, तो दोनों त्रिभुज सर्वांगसम होते हैं (SSS सर्वांगसमता नियम)।
12. यदि दो समकोण त्रिभुजों में, एक त्रिभुज का कर्ण और एक भुजा क्रमशः दूसरे त्रिभुज के कर्ण और एक भुजा के बराबर हों, तो दोनों त्रिभुज सर्वांगसम होते हैं (RHS सर्वांगसमता नियम)।
13. किसी त्रिभुज में, लंबी (बड़ी) भुजा का सम्मुख कोण बड़ा होता है।
14. किसी त्रिभुज में, बड़े कोण की सम्मुख भुजा लंबी (बड़ी) होती है।
15. किसी त्रिभुज में, दो भुजाओं का योग तीसरी भुजा से बड़ा होता है।