
DOI: 10.14456/mj-math.2017.11

วารสารคณิตศาสตร์ MJ-MATh 62(693) Sep–Dec, 2017

1

วารสารคณิตศาสตร ์MJ-MATh 62(693) Sep–Dec, 2017

โดย สมาคมคณิตศาสตรแ์หง่ประเทศไทย ในพระบรมราชปูถมัภ์
http://MathThai.Org MathThaiOrg@gmail.com

ทฤษฎีบทเซวา

Ceva’s Theorem
ภคัคนิี ชติสกุล

Pakkinee Chitsakul

Retired Associate Professor

Faculty of Science, King Mongkut's Institute of Technology Ladkrabang

Chalongkrung Rd., Bangkok, 10520

Email: jimreivat99@gmail.com

บทคดัย่อ
บทความนี้แสดงการพสิจูน์ทฤษฎบีทเซวาโดยใชค้วามรูเ้กีย่วกบัเสน้ขนานและ

สามเหลีย่มคลา้ย และน าทฤษฎบีทเซวาใชใ้นการพสิูจน์ความรูท้างเรขาคณิต เกี่ยวกบั
เซนทรอยด ์และออรโ์ทเซนเตอรข์องสามเหลีย่ม รวมถงึการหาจุดศูนยก์ลางของวงกลม
แนบในและลอ้มรอบสามเหลีย่ม

ค าส าคญั: ทฤษฎบีทเซวาเซนทรอยด ์ ออรโ์ทเซนเตอร ์ จุดศนูยก์ลางวงกลมแนบใน
สามเหลีย่ม จดุศนูยก์ลางวงกลมลอ้มรอบสามเหลีย่ม

ABSTRACT

This article shows how to prove Ceva’s theorem by using the knowledge

concern on parallel lines and similar triangles. We employ Ceva’s theorem for

proving centroid and orthocenter and also finding incenter and circumcenter of a

triangle.

Keywords: Ceva’s Theorem, Centroid, Orthocenter, Incenter of a Triangle,

Circumcenter of a Triangle

 ทฤษฎบีทเซวา

2

1. บทน า

ทฤษฎีบทเซวา ถ้า ∆ABC เป็นสามเหลี่ยมใดๆ ที่ม ีD E และ F เป็นจุดบนด้าน
BC CA และ AB ตามล าดบั แล้ว AD BE และ CF ตดักนัที่จุดเดยีวกนัก็ต่อเมื่อ
AF BD CE

 = 1
FB DC EA

ทฤษฎีบทเซวาเป็นทฤษฎีบทที่มีความส าคัญในการศึกษาเรขาคณิต
เนื่องจากสามารถน าทฤษฎบีทเซวาใช้ในการพสิูจน์ความรูท้างเรขาคณิตเกี่ยวกบั
เซนทรอยด์และออร์โทเซนเตอร์ของสามเหลี่ยม รวมถึงการหาจุดศูนย์กลางของ
วงกลมแนบใน และการหาจดุศูนยก์ลางของวงกลมลอ้มรอบสามเหลีย่ม

บทความนี้แสดงการพสิูจน์ทฤษฎบีทเซวาโดยใชค้วามรูเ้กี่ยวกบัเสน้ขนาน
และสามเหลีย่มคลา้ย และน าทฤษฎบีทเซวาพสิจูน์ความรูท้างเรขาคณติต่อไปนี้

 เส้นที่ลากจากมุมของสามเหลี่ยมไปแบ่งครึ่งด้านที่อยู่ตรงข้ามมุมหรอื
มธัยฐานจะตดักนัทีจุ่ดจุดหนึ่งภายในสามเหลีย่ม เรยีกจุดนี้ว่า เซนทรอยด์
ซึง่จดุนี้จะเป็นจดุศูนยก์ลางของสามเหลีย่มดว้ย

 เส้นที่ลากจากมุมของสามเหลี่ยมไปตัง้ฉากกบัด้านที่อยู่ตรงข้ามมุมหรอื
เส้นที่แทนส่วนสูงของสามเหลี่ยมจะตัดกันที่จุดจุดหนึ่ง เรียกจุดนี้ว่า
ออรโ์ทเซนเตอร ์

 เส้นที่แบ่งครึ่งมุมทุกมุมของสามเหลี่ยมจะตัดกันที่จุดจุดหนึ่งภายใน
สามเหลีย่ม ซึง่จดุตดันี้จะเป็นจดุศูนยก์ลางของวงกลมแนบในสามเหลีย่ม

 เสน้ทีต่ ัง้ฉากและแบ่งครึง่ดา้นทัง้สามของสามเหลีย่มจะตดักนัที่จุดจุดหนึ่ง
ซึง่จดุตดันี้จะเป็นจดุศูนยก์ลางของวงกลมลอ้มรอบสามเหลีย่ม

2. การพิสจูน์ทฤษฎีบทเซวา

บทตัง้ 1 ให ้∆ABC เป็นสามเหลีย่มใดๆ ทีม่ ีD E และ F เป็นจดุบนดา้น BC, CA

และ AB ตามล าดบั ถา้ AD, BE และ CF ตดักนัทีจ่ดุ K เดยีวกนัแลว้

AF BD CE
 = 1

FB DC EA

วารสารคณิตศาสตร์ MJ-MATh 62(693) Sep–Dec, 2017

3

สิง่ทีก่ าหนดให ้ 1. ให ้∆ABC เป็นสามเหลีย่มใดๆ

 2. ให ้D เป็นจดุบนดา้น BC

 3. ให ้E เป็นจดุบนดา้น CA

 4. ให ้AD และ BE ตดักนัที ่K

 5. ให ้CK ต่อไปตดัดา้น AB ที ่F ดงัรปูที ่1

รปูที ่1 สิง่ทีก่ าหนดใหต้ามบทตัง้ 1

สิง่ทีต่อ้งการพสิจูน์ AF BD CE
 = 1

FB DC EA

สรา้งเพื่อการพสิจูน์ 1. ลากเสน้ตรง XY ผ่านจดุ A ใหข้นานกบั BC

 2. จากจดุ B ต่อ BE ออกไปทาง E ใหต้ดัเสน้ขนานกบั

 BC ที ่X

 3. จากจดุ C ต่อ CF ออกไปทาง F ใหต้ดัเสน้ขนานกบั
 BC ที ่Y ดงัรปูที ่2

รปูที ่2 สรา้งเพื่อการพสิจูน์ตามบทตัง้ 1

 ทฤษฎบีทเซวา

4

พิสจูน์

ข้อความพิสูจน์ เหตผุล

1. FÂY = FB̂C 1. มุมแยง้ (YX // BC ม ีAB เป็นเสน้ตดัขวาง)

2. AŶF = BĈF 2. มุมแยง้ (YX // BC ม ีYC เป็นเสน้ตดัขวาง)

3. AF̂̂Y = BF̂C 3. มุมตรงขา้ม (AB ตดักบั YC ที ่F)

4. ∆AFY ∼ ∆BFC 4. จาก 1 2 และ 3 สามเหลีย่มคลา้ย คอื

สามเหลีย่มทีม่มีุมเท่ากนัทุกมุม มุมต่อมมุ

5.
AF AY

 =
BF BC

 5. จาก 4 ดา้นทีอ่ยู่ในล าดบัเดยีวกนัของ

สามเหลีย่มคลา้ย จะเป็นสดัสว่นทีเ่ท่ากนั

6.
CE CB

 =
AE AX

 6. ในท านองเดยีวกนักบั 5 (∆CEB ∼ ∆AEX)

7.
AX AK

 =
DB DK

 7. ในท านองเดยีวกนักบั 5 (∆AXK ∼ ∆DBK)

8.
AY AK

 =
DC DK

 8. ในท านองเดยีวกนักบั 5 (∆YAK ∼ ∆CDK)

9.
AX AY

 =
DB DC

 9. จาก 7 และ 8

10.
BD AX

 =
DC AY

 10. จาก 9

11.
AF BD CE AY AX CB

 =
BF DC AE BC AY AX

 11. จาก 5 10 และ 6

12.
AF BD CE

 = 1
BF DC AE

 12. จาก 11

บทตัง้ 2 ให ้∆ABC เป็นสามเหลีย่มใดๆ ทีม่ ีD E และ F เป็นจดุบนดา้น BC, CA

และ AB ตามล าดบั ถ้า AF BD CE
 = 1

FB DC EA
 แลว้ AD, BE และ CF ตดักนัทีจุ่ด K

เดยีวกนั

วารสารคณิตศาสตร์ MJ-MATh 62(693) Sep–Dec, 2017

5

D'

สิง่ทีก่ าหนดให ้ 1. ให ้∆ABC เป็นสามเหลีย่มใดๆ

 2. ให ้D E และ F เป็นจดุบนดา้น BC, CA และ AB ตามล าดบั

 3. ให ้ AF BD CE
 = 1

FB DC EA
 ดงัรปูที ่3

รปูที ่3 สิง่ทีก่ าหนดใหต้ามบทตัง้ 2

สิง่ทีต่อ้งการพสิจูน์ เสน้ AD, BE และ CF ตดักนัทีจ่ดุ K เดยีวกนั

สรา้งเพื่อการพสิจูน์ 1. ลาก BE และ CF ตดักนัทีจ่ดุ K

 2. จาก AK ต่อไปตดั BC ทีจ่ดุ D ' ดงัรปูที ่4

รปูที ่4 สรา้งเพื่อการพสิจูน์ตามบทตัง้ 2

พิสจูน์

ขอ้ความพสิจูน์ เหตุผล

1.
AF BD CE

 = 1
BF DC AE

 1. ก าหนดให ้

2.
AF BD' CE

 = 1
BF D'C AE

 2. สรา้งและบทตัง้ 1

3.
BD BD'

 =
DC D'C

 3. จาก 1 และ 2

 ทฤษฎบีทเซวา

6

4.
BD BD'

+1 = +1
DC D'C

 BD + DC BD' + D'C
 =

DC D'C

BC BC

 =
DC D'C

4. จาก 3

5. D = D' หรือ AD, BE และ CF ตดักนั
ที่จดุ K เดียวกนั

5. จาก 4

จากบทตั ้ง 1 ถ้ า AD, BE และ CF ตัดกันที่ จุ ด K เ ดียวกัน แล้ว
AF BD CE

 = 1
FB DC EA

จากบทตัง้ 2 ถา้ AF BD CE
 = 1

FB DC EA
 แลว้ AD, BE และ CF ตดักนัทีจ่ดุ K

เดยีวกนั

ดงันัน้จากบทตัง้ 1 และบทตัง้ 2 จะไดท้ฤษฎบีทเซวา

AD, BE และ CF ตดักนัทีจ่ดุ K เดยีวกนั กต่็อเมือ่ AF BD CE
 = 1

FB DC EA

3. เซนทรอยดแ์ละออรโ์ทเซนเตอร ์

บทแทรก 1 เสน้ทีล่ากจากมุมของสามเหลีย่มไปแบ่งครึง่ดา้นทีอ่ยู่ตรงขา้มมุม ตดั
กนัทีจ่ดุเดยีวกนัภายในสามเหลีย่ม เรยีกว่า จดุเซนทรอยด ์
สิง่ทีก่ าหนดให ้ 1. ให ้∆ABC เป็นสามเหลีย่มใดๆ

 2. D E และ F เป็นจดุแบ่งครึง่ดา้น BC, CA และ AB ดงัรปูที ่5

รปูที ่5 สิง่ทีก่ าหนดใหต้ามบทแทรก 1

วารสารคณิตศาสตร์ MJ-MATh 62(693) Sep–Dec, 2017

7

สิง่ทีต่อ้งการพสิจูน์ เสน้ AD, BE และ CF ตดักนัทีจ่ดุ G เดยีวกนั

พิสจูน์

ขอ้ความพสิจูน์ เหตุผล

1. BD = DC 1. ก าหนดให ้(D เป็นจุดกีง่กลาง BC)

2. CE = EA 2. ก าหนดให ้(E เป็นจุดกีง่กลาง CA)

3. AF = FB 3. ก าหนดให ้(F เป็นจุดกีง่กลาง AB)

4.
AF BD CE

 = 1
FB DC EA

 4. จาก 3, 1 และ 2

5. AD, BE และ CF ตดักนัทีจุ่ด G เดยีวกนั 5. จาก 4 และทฤษฎบีทเซวา

บทแทรก 2 เสน้ทีแ่ทนส่วนสูงเมื่อเทยีบกบัดา้นทัง้สามของสามเหลีย่มใดๆ ตดักนั
ทีจ่ดุเดยีวกนั
สิง่ทีก่ าหนดให ้ 1. ให ้∆ABC เป็นสามเหลีย่มใดๆ

 2. ให ้AD⏊BC ที ่D

 ให ้BE⏊CA ที ่E

 ให ้CF⏊AB ที ่F ดงัรปูที ่6

รปูที ่6 สิง่ทีก่ าหนดใหต้ามบทแทรก 2

สิง่ทีต่อ้งการพสิจูน์ เสน้ AD, BE และ CF ตดักนัทีจ่ดุ H เดยีวกนั

 ทฤษฎบีทเซวา

8

พิสจูน์

ขอ้ความพสิจูน์ เหตุผล

1. BÊC = AD̂C = 90˚ 1. ก าหนดให ้(BE⏊CA และ AD⏊BC)

2. BĈE = AĈD 2. มุมร่วม

3. EB̂C = DÂC 3. มุมภายในของสามเหลีย่มรวมกนัมคี่า

180˚ เมื่อมมุภายในของสามเหลีย่มมคี่า

เท่ากนัสองมุม มุมต่อมมุ แลว้มมุทีเ่หลอืย่อม

มคี่าเท่ากนั จาก 1 และ 2

4. ∆BCE ∼ ∆ACD 4. จาก 1 2 และ 3 สามเหลีย่มคลา้ย คอื

สามเหลีย่มทีม่มีุมเท่ากนัทุกมุม มุมต่อมมุ

5.
CE BE

 =
CD AD

 5. จาก 4 ดา้นทีอ่ยู่ในล าดบัเดยีวกนัของ

สามเหลีย่มคลา้ยจะเป็นสดัสว่นทีเ่ท่ากนั

6.
AF CF

 =
AE BE

 6. ในท านองเดยีวกบั 5 (∆CAF ∼ ∆BAE)

7.
BD AD

 =
BF CF

 7. ในท านองเดยีวกบั 5 (∆ABD ∼ ∆CBF)

8.
AF CE BD CF BE AD

 =
AE CD BF BE AD CF

 8. จาก 6 5 และ 7

9.
AF BD CE

 = 1
FB DC EA

 9. จาก 8

10. AD, BE และ CF ตดักนัทีจ่ดุ H

เดยีวกนั

10. จาก 9 และทฤษฎบีทเซวา

ข้อสังเกต ออร์โทเซนเตอร์อาจจะอยู่ภายในหรือภายนอกสามเหลี่ยม ถ้า
สามเหลีย่มเป็นสามเหลีย่มมุมป้านแลว้ออรโ์ทเซนเตอรจ์ะอยูภ่ายนอกสามเหลีย่ม

ให้ ∆ABC เป็นสามเหลี่ยมที่มี BÂC > 90˚ โดย AD⏊BC ที่ D BE⏊

ส่วนต่อ CA ที ่E และ CF⏊ส่วนต่อ BA ที ่F ดงัรปูที ่7(ก) แลว้ BE, DA และ CF

ตดักนัทีจุ่ดเดยีวกนั H ดงัรปูที ่7(ข) ซึง่สามารถพสิูจน์ไดโ้ดยใช้ทฤษฎบีทเซวาใน
ท านองเดยีวกบับทแทรก 2

วารสารคณิตศาสตร์ MJ-MATh 62(693) Sep–Dec, 2017

9

(ก) (ข)

รปูที ่7 ออรโ์ทเซนเตอรอ์ยู่ภายนอกสามเหลีย่ม

4. จดุศนูยก์ลางของวงกลมแนบในและล้อมรอบสามเหล่ียม

นิยาม วงกลมแนบในสามเหลีย่ม คอืวงกลมซึง่บรรจอุยูภ่ายในสามเหลีย่มโดยดา้น
ทัง้สามด้านของสามเหลี่ยมเป็นเส้นสมัผสักบัวงกลมนัน้ เรยีกจุดศูนย์กลางของ
วงกลมว่า จดุของวงกลมแนบใน

บทแทรก 3 เส้นแบ่งครึง่มุมทุกมุมของสามเหลี่ยมตดักนัที่จุดเดยีวกนัซึ่งเป็นจุด
ศูนยก์ลางของวงกลมแนบในสามเหลีย่ม

สิง่ทีก่ าหนดให ้ 1. ให ้∆ABC เป็นสามเหลีย่มใดๆ

 2. ให ้D E และ F เป็นจดุบนดา้น BC, CA และ AB ตามล าดบั

 3. ใหด้า้น AD, BE และ CF แบ่งครึง่ Â B̂ และ Ĉ ตามล าดบั

 4. ให ้ 1 ˆα = A
2

1 ˆβ = B
2

 และ 1 ˆγ = C
2

 ดงัรปูที ่8

 ทฤษฎบีทเซวา

10

รปูที ่8 สรา้งรปูสามเหลีย่มทีก่ าหนดใหต้ามบทแทรก 3

สิง่ทีต่อ้งการพสิจูน์ 1) เสน้ AD, BE และ CF ตดักนัทีจ่ดุ I เดยีวกนั

 2) I เป็นจดุศูนยก์ลางของวงกลมแนบในสามเหลีย่ม

สรา้งเพื่อการพสิจูน์ 1) 1. จาก D ลากเสน้ DP⏊AC และ DQ⏊AB แลว้

 ADsin คือ สว่นสงูของ ∆ADC และ ∆ADB

2. จาก A ลาก AR⏊BC แล้ว AR คือส่วนสงูของ ∆ADB

และ ∆ADC ดงัรูปท่ี 9

รปูที ่9 สรา้งเพื่อการพสิจูน์ 1) ตามบทแทรก 3

ขอ้ก าหนด ให ้(ABC) แทนพืน้ทีข่อง ∆ABC

วารสารคณิตศาสตร์ MJ-MATh 62(693) Sep–Dec, 2017

11

พิสจูน์ 1)

ขอ้ความพสิจูน์ เหตุผล

1.
1

(ABD) = × BD × AR
2

 1. สตูรการหาพืน้ทีข่องสามเหลีย่ม คอื
1

2
 × ฐาน × สงู

2.
1

(ACD) = × CD × AR
2

 2. ในท านองเดยีวกบั 1

3.
1

(ABD) = × AB × ADsin
2

 3. ในท านองเดยีวกบั 1 และสรา้งเพื่อการ

พสิจูน์

4.
1

(ACD) = × AC × ADsin
2

 4. ในท านองเดยีวกบั 1 และสรา้งเพื่อการ

พสิจูน์

5.
(ABD) BD

 =
(ACD) CD

 5. จาก 1 และ 2

6.
(ABD) AB

 =
(ACD) AC

 6. จาก 3 และ 4

7.
BD AB

 =
CD AC

 7. จาก 5 และ 6

8.
AF AC

 =
FB BC

 8. ในท านองเดยีวกบั 7

9.
CE BC

 =
EA AB

 9. ในท านองเดยีวกบั 7

10.
AF BD CE AC AB BC

 =
FB CD EA BC AC AB

 10. จาก 8 7 และ 9

11.
AF BD CE

 = 1
FB CD EA

 11. จาก 10

12. AD, BE และ CF ตดักนัทีจ่ดุ I เดยีวกนั 12. จาก 11 และทฤษฎบีทเซวา

สรา้งเพื่อการพสิจูน์ 2) จาก I ลาก IX, IY และ IZ ตัง้ฉากกบั BC, CA และ AB

ตามล าดบั ดงัรปูที ่10

 ทฤษฎบีทเซวา

12

รปูที ่10 สรา้งเพื่อการพสิจูน์ 2) ตามบทแทรก 3

พิสจูน์ 2)

ขอ้ความพสิจูน์ เหตุผล

1. ZÂI = YÂI 1. ก าหนดให ้(AI แบ่งครึง่ Â)

2. AẐI = AŶI = 90˚ 2. สรา้งเพื่อการพสิจูน์ (IY⏊AC และ IZ⏊AB)

3. AÎZ = AÎY 3. มุมภายในของสามเหลีย่มรวมกนัมคี่า 180˚

เมื่อมมุภายในของสามเหลีย่มมคี่าเท่ากนัสองมุม

มุมต่อมมุ แลว้มุมทีเ่หลอืย่อมมคี่าเท่ากนั จาก 1

และ 2

4. ∆AZI  ∆AYI 4. มุม-ดา้น-มุม จาก 1 4 และ AI เป็นดา้นร่วม

5. IZ = IY 5. จาก 4

6. IZ = IX 6. ในท านองเดยีวกบั 5

7. IX = IY = IZ หรอื I เป็นจุด

ศนูยก์ลางของวงกลมแนบใน ∆ABC

7. จาก 5 และ 6

ขอ้สงัเกต จากบทแทรก 3 จะไดว้่า
1. ถา้ r เป็นรศัมขีองวงกลมแนบใน ∆ABC แลว้ IX = IY = IZ = r

2. รัศมีของวงกลมตัง้ฉากกับเส้นสัมผัสวงกลม ณ จุดสัมผัสเนื่ องจาก
IX⏊BC IY⏊CA และ IZ⏊AB ที ่X Y และ Z ตามล าดบั

วารสารคณิตศาสตร์ MJ-MATh 62(693) Sep–Dec, 2017

13

3. จากจดุหนึ่งจดุภายนอกวงกลมสามารถลากเสน้สมัผสัวงกลมไดส้องเส้นที่มี
ความยาวเท่ากัน เนื่ องจาก ∆AZI⏊∆AYI แล้ว AZ = AY ในท านอง
เดยีวกนั CX = CY และ BX = BZ

นิยาม วงกลมล้อมรอบสามเหลี่ยม (Circumcircle of Triangle) คือวงกลมที่มี
เสน้รอบวงของวงกลมผ่านจดุยอดของมมุทุกมุมของรปูสามเหลีย่ม

บทแทรก 4 เส้นแบ่งครึ่งและตัง้ฉากกบัด้านทัง้สามของสามเหลี่ยมตัดกันที่จุด
เดยีวกนัซึง่เป็นจดุศูนยก์ลางของวงกลมลอ้มรอบสามเหลีย่ม

สิง่ทีก่ าหนดให ้ 1. ให ้∆ABC เป็นสามเหลีย่มใดๆ

2. ให้ D E และ F เป็นจุดกี่งกลางของด้าน BC, CA และ AB

ตามล าดบั

3. ให ้OE⏊AC และ OF⏊AB ดงัรปูที ่11

รปูที ่11 สิง่ทีก่ าหนดใหต้ามบทแทรก 4

สิง่ทีต่อ้งการพสิจูน์ 1) OD⏊BC

 2) O เป็นจดุศูนยก์ลางของวงกลมลอ้มรอบสามเหลีย่ม

สรา้งเพื่อการพสิจูน์ 1. ลาก OD

 2. ลากดา้น OA, OB และ OC ดงัรปูที ่12

 ทฤษฎบีทเซวา

14

รปูที ่12 สรา้งเพื่อการพสิจูน์ตามบทแทรก 4

พิสจูน์

ขอ้ความพสิจูน์ เหตุผล

1. AF = BF 1. ก าหนดให ้(F เป็นจุดกีง่กลาง AB)

2. AF̂O = BF̂O = 90˚ 2. ก าหนดให ้(OF⏊AB)

3. ∆AFO  ∆BFO 3. ดา้น-มุม-ดา้น จาก 1 2 และ OF เป็นดา้น

ร่วม

4. AO = BO 4. จาก 3

5. AO = CO 5. ในท านองเดยีวกบั 4 (∆AEO ≃ ∆CEO)

6. AO = BO = CO หรอื O เป็นจุด

ศนูยก์ลางของวงกลมรอบ ∆ABC

6. จาก 4 และ 5

7. BD = CD 7. ก าหนดให ้(D เป็นจุดกีง่กลาง BC)

8. ∆BDO  ∆CDO 8. ดา้น-ดา้น-ดา้น จาก 6 7 และ DO เป็นดา้น

ร่วม

วารสารคณิตศาสตร์ MJ-MATh 62(693) Sep–Dec, 2017

15

9. BD̂O = CD̂O 9. จาก 8

10. BD̂O + CD̂O = 180˚ 10. เสน้ตรงเสน้หนึ่งตัง้อยู่บนเสน้ตรงอกีเสน้

หนึ่งมมุประชดิรวมกนัมคี่า 180˚

11. BD̂O = CD̂O = 90˚ 11. จาก 9 และ 10

12. OD⏊BC 12. จาก 11

ข้อสังเกต จุดศูนย์กลางของวงกลมล้อมรอบสามเหลี่ยมอาจจะอยู่ภายในหรอื
ภายนอกสามเหลี่ยม ถ้าสามเหลี่ยมเป็นสามเหลี่ยมมุมป้านแล้วศูนยก์ลางวงกลม
ลอ้มรอบจะอยูภ่ายนอกสามเหลีย่ม ดงัรปูที ่13

รปูที ่13 จุดศนูยก์ลางวงกลมลอ้มรอบ ∆ABC อยู่ภายนอกสามเหลีย่ม

เมื่อ ∆ABC เป็นสามเหลีย่มมมุป้าน

5. บทสรปุ

การพสิูจน์ทฤษฎีบทเซวา และการน าทฤษฎีบทเซวาไปใช้ในการหาเซน
ทรอยด์ ออร์โทเซนเตอร์ จุดศูนย์กลางของวงกลมแนบในสามเหลี่ยม และจุด
ศูนยก์ลางของวงกลมลอ้มรอบสามเหลี่ยม เป็นหวัขอ้ที่มคีวามส าคญัในการศกึษา
สมบตัทิางเรขาคณิตบางประการของสามเหลีย่ม เช่น จุดทัง้สีจุ่ดดงักล่าวจะเป็นจดุ
เดยีวกนั กต่็อเมื่อสามเหลีย่มเป็นสามเหลีย่มดา้นเท่า จุดทัง้สีจุ่ดนี้จะอยู่บนเสน้ตรง

 ทฤษฎบีทเซวา

16

เดยีวกนั ก็ต่อเมื่อสามเหลี่ยมเป็นสามเหลี่ยมหน้าจัว่ ส าหรบัสามเหลี่ยมใดๆ ที่
ไมใ่ช่สามเหลีย่มดา้นเท่า เซนทรอยด ์ออรโ์ทเซนเตอร ์และจดุศูนยก์ลางของวงกลม
ล้อมรอบสามเหลี่ยมจะอยู่บนเส้นตรงเดยีวกัน เรยีกเส้นตรงนี้ว่า เส้นออยเลอร์
(Euler Line) เป็นตน้

เอกสารอ้างอิง
[1] H. S. M. Coxeter & S. L. Greitzer, Geometry Revisited, United States of

America, Washington D. C.: The Mathematical Association of America,

1967.

[2] ทศวรรษ วงศว์ฒันอนนัต ์ธนกฤต กวนิสงัคม และสพุตัรา อนิชุม่. “การศกึษาสมบตัิ
บางประการของรปูหลายเลีย่มดา้นเทา่และรปูสามเหลีย่มทีม่วีงกลมลอ้มรอบ.”

ปัญหาพเิศษนกัศกึษาคณิตศาสตรป์ระยกุต.์ สถาบนัเทคโนโลยพีระจอมเกลา้เจา้
คณุทหารลาดกระบงั. กทม. 2559.

	Vol62-No-693-2017-7-18-PB 9
	Vol62-No-693-2017-7-18-PB 10
	Vol62-No-693-2017-7-18-PB 11
	Vol62-No-693-2017-7-18-PB 12
	Vol62-No-693-2017-7-18-PB 13
	Vol62-No-693-2017-7-18-PB 14
	Vol62-No-693-2017-7-18-PB 15
	Vol62-No-693-2017-7-18-PB 16
	Vol62-No-693-2017-7-18-PB 17
	Vol62-No-693-2017-7-18-PB 18
	Vol62-No-693-2017-7-18-PB 19
	Vol62-No-693-2017-7-18-PB 20
	Vol62-No-693-2017-7-18-PB 21
	Vol62-No-693-2017-7-18-PB 22
	Vol62-No-693-2017-7-18-PB 23
	Vol62-No-693-2017-7-18-PB 24

