
x

y z

2y
2z

 הגדרות ומשפטי
 –הנדסת המישור
 , מעגלמשפט פיתגורס שטחי
, משולש, מקבילית, מלב�, ריבוע, מעוי�, טרפזזוית,

 תזוויו

 משפטי�
 מעלות. 180סכו� זויות צמודות �
 זויות קודקודיות שוות. �
 �, כל שתי זויות מתחלפות שוות וסכו� אימות שוותבהנת� שני ישרי� מקבילי� הנחתכי� על ידי ישר שלישי אז כל שתי זויות מת �

 מעלות. 180שתי זויות חד צדדיות הוא
או סכו� בהנת� שני ישרי� הנחתכי� על ידי ישר שלישי א� קיי� זוג זויות מתאימות שוות, או זוג זויות מתחלפות שוות, �(הפו) �

 .אז הישרי� מקבילי� מעלות, 180זוג זויות חד צדדיות הוא

 מעלות. (n-2)180 צלעות הוא: nבעל סכו� הזויות במצולע �
..

 משולש
 את הזוית. וחוצהקטע המחבר קודקוד במשולש ע� הצלע שמולו � חוצה זוית

 לה. ומאונ קטע המחבר קודקוד במשולש ע� הצלע שמולו (או המשכה) � גובה
 הצלע שמולו. אמצעקטע המחבר קודקוד במשולש ע� � תיכו�

 לה. ומאונ צלע במשולש אמצעישר העובר דר – אנ� אמצעי לצלע
 סכו� שלושת הצלעות. – היק� משולש

 משפטי�

 זויות במשולש שאינ� צמודות לה (גדולה מכל אחת מה� בנפרד).זוית חיצונית למשולש שווה לסכו� שתי ה �
 זויות הבסיס במשולש שו"ש שוות. א� במשולש יש שתי זויות שוות אז הוא שו"ש. �
 מעלות. 60הזויות שווה מבמשולש שווה צלעות כל אחת �
 שפט ההפו ג� הוא נכו�).במשולש שווה שוקיי� חוצה זוית הראש, התיכו� לבסיס והגובה לבסיס מתלכדי�. (המ �
 .פ)י(ולהדולה יותר מונחת זוית גדולה יותר במשולש (שאינו שווה צלעות), מול הצלע הג �
 סכו� שתי צלעות במשולש גדול מהצלע השלישית. �

 נמצאת במרחקי� שווי� משוקי זווית זו. חוצה זוויתכל נקודה על �
 חוצה הזווית.וית , אז היא נמצאת על א� נקודה נמצאת במרחקי� שווי� משני שוקי זו �
 של קטע , נמצאת במרחקי� שווי� מקצות הקטע. האנ� האמצעיכל נקודה הנמצאת על �
 לקטע. האנ� האמצעינמצאת על אז היא נקודה הנמצאת במרחקי� שווי� מקצות קטע, א� �

 קטע אמצעי
 במשולש
 קטע המחבר אמצעי שתי צלעות במשולש.

 משפטי�
 עי� במשולש מקביל לצלע השלישית ושווה למחציתה.קטע אמצ �
 קטע היוצא מאמצע צלע במשולש ומקביל לצלע השלישית חוצה ג� את הצלע השניה. (הפו) �

 משפטי חפיפה
 א� בשני משולשי� שוות בהתאמה שתי צלעות והזוית שביניה� אז המשולשי� חופפי�. � צ.ז.צ
 ע ושתי הזויות שלידה אז המשולשי� חופפי�.א� בשני משולשי� שוות בהתאמה צל � ז.צ.ז
 א� בשני משולשי� שוות בהתאמה שלוש הצלעות אז המשולשי� חופפי�. � צ.צ.צ

 .אז המשולשי� חופפי� מול הצלע הגדולהא� בשני משולשי� שוות בהתאמה שתי צלעות והזוית ש �צ.צ.ז(גדולה)

 משפטי מפגש

 אחת.במשולש נפגשי� בנקודה הגבהי
שלושת �
�במשולש נפגשי� בנקודה אחת ומחלקי� זה את זה לשליש ושני התיכוני
שלושת �

).שליש (החלק הקרוב לקודקוד הוא הגדול
האמצעי� במשולש נפגשי� בנקודה אחת שהיא מרכז המעגל האנכי
שלושת �

 החוס� את המשולש.
חסו� במשולש נפגשי� בנקודה אחת שהיא מרכז המעגל ה חוצי הזויותשלושת �

 במשולש.

 משולש ישר זוית
 משפטי�

 , הניצב מול זוית זו שווה למחצית היתר.30°במשולש ישר זוית שאחת מזויותיו �

 . 30° א� במשולש ישר זוית אחד הניצבי� שווה למחצית היתר אזי הזוית מול ניצב זה שווה(הפו) �
 במשולש ישר זוית התיכו� ליתר שווה למחצית היתר. �
 א� במשולש התיכו� שווה למחצית הצלע אותה הוא חוצה אזי המשולש הוא ישר זוית.) ו הפ(�

 1 2

 4 3

 5 6
 8 7

 .�8ו 4. �7ו 3. �6ו 2. �5ו 1: מתאימותמתאימותמתאימותמתאימות
 .�6ו 4. �5ו 3. �8ו 2. �7ו 1: מתחלפותמתחלפותמתחלפותמתחלפות
 . �5ו 4. �6ו 3 �7ו 2. �8ו 1: חד צדדיותחד צדדיותחד צדדיותחד צדדיות

 1
 2 4

 3
 קודקודיותקודקודיותקודקודיותקודקודיות �3ו 1
 קודקודיותקודקודיותקודקודיותקודקודיות �4ו 2

 1 2

 צמודותצמודותצמודותצמודות �2ו 1

 זוית חיצונית למשולשזוית חיצונית למשולשזוית חיצונית למשולשזוית חיצונית למשולש

 מקבילית
 מקבילות.שלו נגדיות צלעותכל צמד רובע שמ

 משפטי�

 עות נגדיות במקבילית שוות.צל �
 זויות נגדיות במקבילית שוות. �

 .180° �זויות סמוכות במקבילית משלימות ל �
 .(א לא בהכרח שווי� זה לזה) ית חוצי� זה את זההאלכסוני� במקביל �
 משולשי� השווי� בשטח�. 4 �האלכסוני� במקבילית מחלקי� את המקבילית ל �

 משפטי� בעזרת� מוכיחי� שמרובע הוא מקבילית
 . מרובע בו צלעות נגדיות שוות הוא מקבילית.1
 . מרובע בו זויות נגדיות שוות הוא מקבילית.2
 בו האלכסוני� חוצי� זה את זה הוא מקבילית.. מרובע 3
 שוות ומקבילות הוא מקבילית. ת. מרובע בו זוג אחד של צלעות נגדיו4

 מלב�
 . 90°מקבילית שאחת מזויותיה שווה

 משפטי�

 .וחוצי� זה את זה אלכסוני� במלב� שווי�ה �
� � .מקבילית שאלכסוניה שווי� היא מלב

 מעוי�
 תיה שוות או מרובע שכל צלעותיו שוות .מקבילית שכל צלעו

 משפטי�

 .ומאונכי� זה לזה את זויות המעוי�זה את זה, חוצי� אלכסוני המעוי� חוצי� �

 ריבוע
 .90°עוי� בעל זוית ממלב� בעל שתי צלעות סמוכות שוות או

 משפטי�

 כל צלעות וזויות הריבוע שוות. �
 � זה את זה, שווי� זה לזה וחוצי� את זויות הריבוע.האלכסוני� בריבוע מאונכי� זה לזה, חוצי �

 דלתו�
 .מרובע המורכב משני משולשי� שווי שוקיי� בעלי בסיס משות*

 משפט

� � .לוחוצה את זויות הראש, חוצה את האלכסו� המשני ומאונ –האלכסו� הראשי בדלתו

 טרפז
 המקבילות נקראות בסיסי� והאחרות שוקיי�). הצלעותזוג אחד של צלעותיו הנגדיות מקבילות. (רק מרובע ש

 טרפז שאחת מזויותיו ישרה. �טרפז ישר זוית
 .טרפז בו שתי השוקיי� שוות �טרפז שווה שוקיי�

 משפטי�

 .180° �סכו� הזויות ליד כל שוק בטרפז שווה ל �
 זויות הבסיס בטרפז שווה שוקיי� שוות. �
 שוות אז הוא טרפז שווה שוקיי�. בטרפז י�הבסיסאחד זויות א� (הפו) �
 בטרפז שווה שוקיי� האלכסוני� שווי�. �

 קטע אמצעי
 בטרפז
 טרפז.ב השוקיי�אמצעי את קטע המחבר

 משפטי�

 קטע אמצעי� בטרפז מקביל לבסיסי� ושווה למחצית סכומ�. �
 ניה.הש השוקחוצה ג� את לבסיסומקביל בטרפז שוקקטע היוצא מאמצע (הפו) �

 שטחי

 .ניצב * ניצב שטח משולש ישר זוית: .גובה לצלעה * צלע שטח משולש:
 2 2

 הגובה לצלע.* צלע שטח מקבילית: .צלע סמוכה * צלע שטח מלב�:

�)(אלכסו� * אלכסו שטח דלתו�: .הגובה * (בסיס+בסיס) שטח טרפז:
. 2 2

 .הגובה לצלע* צלע או �)אלכסו� * אלכסו(שטח מעוי�:
 2

 תיכו� במשולש מחלק את המשולש לשני משולשי� שווי שטח. :משפט �
 משולשי� שווי שטח. 4 –ית מחלקי� את המקבילית ל האלכסוני� במקביל :משפט �

 הערה: אותו משפט נכו� ג� למלב�, ריבוע ומעוי� (כל סוגי המקביליות)

 משפט פיתגורס

 יתר. ACניצב, BCניצב, ABקודקוד הזוית הישרה, B, בו ABCבמשולש ישר זוית �

222

BCABAC +=
 א� במשולש מתקיי�: צלע בריבוע + צלע בריבוע = לצלע השלישית בריבוע, אזי המשולש הוא ישר זוית.(המשפט ההפו) �

��

 מעגל
 הגדרות

 (AC) ר צמד נקודות על המעגלקטע המחב � מיתר

 .(AB) מיתר העובר דר המרכז � קוטר

 .(ED) חלק מהמעגל בי� שתי נקודות � קשת

 .(EOD) זוית שקודקודה במרכז המעגל � זוית מרכזית

 משפטי
 למיתרי� שווי� שייכות קשתות שוות וזויות מרכזיות שוות. �
 זיות שוות.לקשתות שוות שייכי� מיתרי� שווי� וזויות מרכ �
 לזויות מרכזיות שוות שייכי� מיתרי� שווי� וקשתות שוות. �

 הגדרות
 אור הקטע המחבר את מרכז המעגל למיתר ומאונ לו. � מרחק המיתר ממרכז המעגל

 י
משפט

 המרכז ולהפ .מ מיתרי� שווי� במעגל נמצאי� במרחקי� שווי� �
 מהמרכז קט� משל השני. א� במעגל מיתר אחד גדול ממיתר שני אז מרחקו �
 חוצה:למיתר אנ ממרכז המעגל �

 את המיתר.א.
 .את הזוית המרכזית השייכת למיתרב.
 את הקשת השייכת למיתר.ג.

 ולהפ

 הגדרה
 זוית שקודקודה על המעגל ושוקיה מיתרי� במעגל . � זוית היקפית

 משפטי

 על אותה קשת. זוית היקפית שווה למחצית הזוית המרכזית הנשענת �
 זויות היקפיות הנשענות על אותה קשת שוות זו לזו. �
 שוות זו לזו. �זויות היקפיות הנשענות על קשתות שוות �
 .ולהפ 90°זווית היקפית הנשענת על קוטר שווה �
 לזויות היקפיות שוות שייכי� מיתרי� שווי� ולהפ . �

 הגדרה
 משותפת ע� המעגל . ויחידה ישר שיש לו נקודה אחת � משיק למעגל

 משפטי

 משיק מאונ לרדיוס בנקודת ההשקה. �
 מאותה נקודה שווי� זה לזה.היוצאי� משיקי� למעגל שני �
 , חוצה את הזוית בי� המשיקי� �הקטע המחבר את מרכז המעגל ע� הנקודה ממנה יוצאי� שני משיקי� �

 .מאונ למיתר המחבר את נקודות ההשקה וחוצה אותו
 זוית בי� משיק ומיתר שווה לזוית ההיקפית הנשענת על המיתר. �

 משפטי

 .180° �חסו� במעגל סכו� הזויות הנגדיות שווה להבמרובע �

 .ו במעגלמסוח, נית� ל180° �נגדיות שווה לסכו� זויות במרובע (הפו) א� �
 .שניזוג צלעות נגדיות שווה לסכו� הזוג הו� וס� מעגל סכחהבמרובע �
 .אז אפשר לחסו� בו מעגל זוג צלעות נגדיות שווה לסכו� הזוג השניו� סכבמרובע (הפו) א� �
 כל מצולע משוכלל יכול להחס� ולחסו� מעגל. �
 קטע המרכזי� לשני מעגלי� נחתכי�, חוצה את המיתר המשות* ומאונ לו. �

A

B
C

C

B

D E

A

O

A

2

A

 פרופורציה ודמיו�

 משפט תלס

 :� || BC DEא� נתו

 י מתקיי�אז

CE

AC

DB

AB

DE

BC

AE

AC

AD

AB

=

==

 משפט הפו� למשפט תאלס:
.
 א
 מתקיימת אחת הפרופורציות הנ"ל אזי הישרי
 מקבילי

 משפט חוצה זוית במשולש

 Aחוצה את זוית AD �א� נתו� ש

 אזי:
DC

BD

AC

AB
=

במילי
 מפורשות: חוצה זוית במשולש מחלק את הצלע שמול הזוית
 חלוקה ביחס השווה ליחס בי� צלעות הזוית.

 משפט הפו� למשפט חוצה זוית:

 חוצה זוית. ADא
 מתקיימת הפרופורציות הנ"ל אזי

 משולשי
 דומי

 י
 ששלושת זויותיה
 שוות בהתאמה והיחס בי� צלעותיה
 המתאימות שווה.משולשי
 דומי
 ה
 משולש הגדרה:

 (צ.ז.צ)משפט דמיו� ראשו�

> וג� D = <A �נתו� ש �א
DF

AC

DE

AB
=

 . DEFדומה למשולש ABCאזי משולש
במילי
 מפורשות: א
 בשני משולשי
 שתי צלעות פרופורציוניות

 שווה, אז המשולשי
 דומי
. �ניהוהזוית בי

).ז(ז.ז משפט דמיו� שני

זויות במשולש שני לשלושזויות במשולש אחד שוות בהתאמה שלוש א

 .
 אזי המשולשי
 דומי

 (צ.צ.צ) משפט דמיו� שלישי

 �א� נתו� ש
EF

BC

DF

AC

DE

AB
==

 . DEFדומה למשולש ABCאזי משולש
מילי
 מפורשות: א
 בשני משולשי
 שלושת הצלעות פרופורציוניות אז

.
 המשולשי
 דומי

 משפטי
 גבהי� במשולשי� דומי� מתיחסי� זה לזה כיחס הצלעות המתאימות. �
 במשולשי� דומי� מתיחסי� זה לזה כיחס הצלעות המתאימות. חוצי זוית �
 יחסי� זה לזה כיחס הצלעות המתאימות.תיכוני� מתאימי� במשולשי� דומי� מת �
� � .בריבועשטחי משולשי� דומי� מתיחסי� זה לזה כיחס הדמיו

 לש ישר זוויתמשו פטמש
 המשולש לשני משולשי� דומי� שכל אחד מה� דומה למשולש המקורי. במשולש ישר זוית הגובה ליתר מחלק את �

