
Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Vlastnosti

trojúhelníku

Výšky trojúhelníku.


Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Výška
Pojem výška nás provází celým životem a setkáváme se s ním prakticky 

každodenně.

Jistě není třeba vysvětlovat, co znamená, řekneme-li výška spolužáka, 

výška stromu, výška rozhledny, věže, atd.

Určitě také všichni víte, že výšku vždy měříme kolmo od země až do 

nejvyššího bodu měřeného objektu – kolmá vzdálenost.

125 cm

4 m

320 m


Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Výška trojúhelníku
Čemu ale říkáme výška trojúhelníku? Jistá podobnost tady existuje. 

„… výšku vždy měříme kolmo od země až do nejvyššího bodu …“

4 m

Výšku trojúhelníku vždy měříme kolmo od strany až do protějšího vrcholu 

(bodu).

Jinými slovy: Výška trojúhelníku je kolmá vzdálenost strany a příslušného 

vrcholu.

4 cm


Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Výška trojúhelníku
- kolmá vzdálenost strany a příslušného vrcholu.

- úsečka, jejímiž krajními body jsou vrchol trojúhelníku a pata kolmice 

vedené tímto vrcholem k jeho protější straně.

Protože trojúhelník má tři vrcholy a k nim příslušné (protější) tři 

strany, má i tři výšky.


Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Výška trojúhelníku
Bodům Pa, Pb a Pc říkáme pata výšky.

Výšky se protínají v jednom bodě V, tzv. ortocentru.

Výšky označujeme obvykle malým písmenem v s indexem názvu strany, ke které 

příslušná výška patří.

Slovem výška označujeme v trojúhelníku jak úsečku, tak její délku.


Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Konstrukce výšky trojúhelníku.
Základem konstrukce výšky trojúhelníku je sestrojení kolmice k dané 

straně procházející protějším vrcholem.

K sestrojení takové kolmice nám pomůže pravítko s ryskou.
Klikněte na obrázek, na otevřené stránce vyberte nabídku výšky a následně ostroúhlý. Poté 
pozorně pozorujte, jak postupovat při rýsování výšky pomocí pravítka s ryskou.

http://www.matematika.webz.cz/ostatni/trojuhelnik/seminarka.swf

http://www.matematika.webz.cz/ostatni/trojuhelnik/seminarka.swf


Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Výšky v trojúhelníku ostroúhlém.

K sestrojení výšky nám z pohledu konstrukčního, jak již bylo řečeno, 

pomáhá kolmice na stranu procházející příslušným vrcholem.


Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Výšky v trojúhelníku pravoúhlém.
V případě pravoúhlého trojúhelníku jsou paty dvou výšek shodné 

s jedním z vrcholů, tedy i dvě výšky jsou shodné se dvěma stranami 

trojúhelníku!


Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Výšky v trojúhelníku tupoúhlém.
Pokud je trojúhelník tupoúhlý, nenáleží paty dvěma stranám 

samotným, ale přímkám, na nichž strany leží.

Díky tomu i příslušné dvě výšky leží mimo trojúhelník, stejně jako 

ortocentrum. 


Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu 

ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

Pamatuj si!

Výška trojúhelníku je kolmá vzdálenost strany 

a protějšího (příslušného) vrcholu (úsečka 

spojující vrchol trojúhelníku s patou kolmice 

vedené tímto vrcholem k jeho protější straně).

To znamená: 

Výška trojúhelníku va je kolmá vzdálenost strany a a vrcholu A, 

výška vb je kolmá vzdálenost strany b a vrcholu B a výška vc je 

kolmá vzdálenost strany c a vrcholu C. 


