

Mnohoúhelníky

Je dáno n různých bodů A_1, A_2, \dots, A_n , z nichž žádné tři neleží na přímce. Geometrický útvar tvořený lomenou čarou a částí roviny touto čarou ohraničenou nazýváme ***n*-úhelníkem** $A_1A_2 \dots A_n$. **Konvexní mnohoúhelník** je takový, pro nějž platí, že spojnice libovolných dvou bodů mnohoúhelníku celá náleží mnohoúhelníku.

Úsečka spojující sousední vrcholy se nazývá **strana**, spojnice nesousedních vrcholů je **úhlopříčka** mnohoúhelníku.

Počet úhlopříček n -úhelníku ($n > 3$) je $\frac{n(n-3)}{2}$

Vnitřní úhel mnohoúhelníku je úhel, jehož vrchol je totožný s některým vrcholem mnohoúhelníku a na ramenech leží sousední strany. Součet vnitřních úhlů konvexního n -úhelníku je $(n - 2) \cdot 180^\circ$.

Čtyřúhelníky

Mezi konvexní čtyřúhelníky řadíme **rovnoběžníky**, **lichoběžníky** a **různoběžníky**. Některé z nich mají speciální vlastnosti i názvy, jiné vlastnosti jsou pro celou skupinu společné.

Rovnoběžníky - každé dvě protější strany jsou rovnoběžné

- pravouhlé – čtverec a obdélník
- kosoúhlé - kosočtverec a kosodélník
- protější strany a úhly jsou shodné
- úhlopříčky se půlí, u čtverce a kosočtverce jsou kolmé a půlí vnitřní úhly

Lichoběžníky - dvě protější strany jsou rovnoběžné, dvě různoběžné

- rovnoběžky jsou základny, různoběžky ramena
- pokud jsou různoběžné shodné – rovnoramenný
- spojnice středů ramen je střední příčka

Různoběžníky – žádné dvě strany nejsou rovnoběžné

Čtyřúhelník, kterému lze opsat kružnici, se nazývá **tětivový**, součet jeho protějších úhlů je úhel přímý.

Čtyřúhelník, do kterého lze vepsat kružnici je **tečnový**, součet délek protějších stran je stejný.

Vztahy pro výpočet základních vlastností čtyřúhelníků

čtverec

$$o = 4 \cdot a$$

$$S = a^2 \quad S = \frac{1}{2} \cdot e^2$$

obdélník

$$o = 2 \cdot (a + b)$$

$$S = a \cdot b$$

kosočtverec

$$o = 4 \cdot a$$

$$S = a \cdot v_a \quad S = \frac{1}{2} \cdot e \cdot f$$

kosodélník

$$o = 2 \cdot (a + b)$$

$$S = a \cdot v_a \quad S = b \cdot v_b$$

lichoběžník

$$o = a + b + c + d$$

$$S = \frac{1}{2} \cdot (a + c) \cdot v$$

1. Doplňte schéma rozdělení konvexních čtyřúhelníků.

2. a) Načrtněte libovolný **tětivový** čtyřúhelník $ABCD$ a popište jeho vnitřní úhly.

Každému tětivovému čtyřúhelníku lze _____ kružnici.

b) Načrtněte libovolný **tečnový** čtyřúhelník $OPQR$ a popište jeho strany.

Každému tečnovému čtyřúhelníku lze _____ kružnici.

Pro součty délek protějších stran platí : _____

4. Na obrázku jsou zakresleny různé čtyřúhelníky. Všechny rozměry jsou v milimetrech. Doplňte tabulku.

Čtyřúhelník	Označení	Obsah (cm ²)
Čtverec	ABCD	
	IJKL	
	MNOP	
	UVWZ	
	QRST	
	EFGH	

5. Doplňte věty.

- Součet všech vnitřních úhlů každého konvexního čtyřúhelníku je _____ úhel.
- V konvexním čtyřúhelníku mohou být nejvýše ____ ostré vnitřní úhly.
- V konvexním čtyřúhelníku mohou být nejvýše ____ pravé vnitřní úhly.
- V konvexním čtyřúhelníku mohou být nejvýše ____ tupé vnitřní úhly.

7. Do čtverce o straně délky $a = 4\text{cm}$ je vepsán další čtverec tak, že jeho vrcholy jsou středy stran původního čtverce. Vypočítejte poloměry kružnic opsaných a vepsaných těmto čtvercům.

8. Vypočítejte velikosti vnitřních úhlů ve čtyřúhelnících

9. Doplňte tabulky pro dané čtyřúhelníky

a) Čtverec

$a(cm)$	$u(cm)$	$\rho(cm)$	$r(cm)$	$o(cm)$	$S(cm^2)$
					36

b) Obdélník

$a(cm)$	$b(cm)$	$u(cm)$	$r(cm)$	$o(cm)$	$S(cm^2)$
4				12	

c) Kosočtverec

$a(cm)$	$u_1(cm)$	$u_2(cm)$	$\rho(cm)$	$o(cm)$	$S(cm^2)$
8,5	15				

d) Kosodélník

$a(cm)$	$b(cm)$	$v_a(cm)$	$v_b(cm)$	$o(cm)$	$S(cm^2)$
8	6	4,5			

e) Rovnoramenný lichoběžník

$a(cm)$	$b(cm)$	$c(cm)$	$v(cm)$	$o(cm)$	$S(cm^2)$
30		16			552

f) Deltoid

$a(cm)$	$b(cm)$	$u_1(cm)$	$u_2(cm)$	$o(cm)$	$S(cm^2)$
1,5	2		2,4		

u_2 je délka vedlejší úhlopříčky

10. Úhlopříčky obdélníku mají délky 22 cm a svírají úhel o velikosti 70° . Vypočtěte obvod a obsah obdélníku.

11. Délky úhlopříček kosočtverce jsou v poměru 3:4, obsah kosočtverce je 96 cm^2 . Vypočítejte obvod kosočtverce a velikost jeho výšky.

12. Základny rovnoramenného lichoběžníku mají délky 36 cm a 20 cm. Rameno je o 2 cm delší než výška. Vypočítejte délku střední příčky, obvod a obsah lichoběžníku.

13. Náměstí v Kloboukách je čtyřúhelníkového tvaru. Vypočítejte jeho výměru v hektarech.

14. Je dán obdélník $ABCD$: $|AB| = 5\text{ cm}$, $|BC| = 3\text{ cm}$. Vypočítejte:

a) Obsah lichoběžníku $BCFE$, je-li $|EB| = |BC|$

b) Obsah rovnoběžníku $AECF$

