Úhel a jeho vlastnosti I.
[image:]1. Úhel, shodnost úhlů, osa úhlu
Úhel je část roviny ohraničená dvěma polopřímkami (→VA; →VB) se společným počátkem.
Polopřímkám říkáme ramena úhlu. Jejich společný počátek nazýváme vrchol úhlu (V).

První úhel zapisujeme: [image:]AVB
Druhý úhel zapisujeme: [image:]AVB
Pozor!!! - prostřední písmeno označuje vždy vrchol úhlu

Shodnost úhlů
[image:]Shodné úhly jsou takové, které se po přemístění kryjí.
Po ukončení naznačeného přesunu [image:]GHD bude tento úhel přesně krýt [image:]ABC.

Čteme [image:]GHD je shodný s [image:]ABC.

Zapisujeme [image:]GHD [image:] [image:]ABC

Osa úhlu
Osa úhlu je přímka, která rozděluje úhel na dva shodné úhly.
Příklad: Sestroj osu úhlu [image:]DVC.
[image:]Řešení: 	a) Sestrojíme kružnici
 s libovolným poloměrem
 a středem ve vrcholu V úhlu
 [image:] DVC = .

[image:]		b) Tam, kde tato kružnice protne ramena úhlu
 zabodneme kružítko a sestrojíme dvě
 kružnice se stejným poloměrem.
		c) Bodem X, ve kterém se protnuly obě kružnice a vrcholem v vedeme
 přímku = OSU ÚHLU.
[image:]

Velikost úhlu, jednotky
[image:]Základní jednotkou pro určování velikosti úhlu je jeden (úhlový) stupeň.
Zapisujeme: 1°
1° je 1/180 (čti jedna stoosmdesátina) přímého úhlu - přímý úhel je rozdělen na 180 stejných dílků.
[image:]

Velikost úhlu zapisujeme dvěma způsoby:
 (
= 42
°
 nebo |
ABC | = 42
°
)[image:]

Početní operace s úhly:
Sčítání úhlů:
27°28´ + 34°13=61°41´ 47°38´ + 53°45´=100°83´=101°23´ (83´ = 1°23´)
34°48´ + 29°54´ + 124°37´ = 187°139´= 189°19´ (139´ = 2°19´)
Odčítání úhlů:
67°41´ - 36°27´= 31°14´
93°18´ - 43°45´= 92°78´- 43°45´= 49°33´ (93°18´= 92° 60´+18´ = 92°78´
Násobení úhlů přirozeným číslem:
37°13´ · 3 = 111°39´
43°18´ · 6 = 258°108´= 259°48´ (108´ = 1°48´)
Dělení úhlů přirozeným číslem:
37° : 5 = 35°120´: 5 = 7°24´ (2° = 120´)
60°19´ : 7 = 56°259´: 7 = 8°37´ (4° = 240´, 240´+19´=259´)

Grafické operace s úhly:
Ke zvládnutí učiva je nutné umět „přenášet“ úhel, tj. něco, jako vytvořit jeho kopii.
[bookmark: _GoBack]To i další naleznete na kanálu Youtube v následujícím videu, které spustíte podržením klávesy CTRL a kliknutím myší na odkaz :
https://www.youtube.com/watch?v=S-BNGOfcqk8

Dělení úhlů podle velikosti:
[image: Výsledek obrázku pro rozdělení úhlů podle velikosti]

Nebo jednodušeji:

[image:]
image7.png

image8.png
(Uhlova) minuta (oznaéeni - ")
je jedna Sedesatina stupné.

(Unlova) vtefina (oznadeni -)
je jedna Sedesatina minuty.

Plati tedy 1°= 60"=3 600"

1=60"
1,
=%
g=la=_1 o

60 3600

image9.png
Velikost uhlu je 40°

t
Pozor! Velikost éteme na stupnici,
ktera zaéina nulou u prvniho ramene.

image10.gif
Thel

—
Kkonvemi nekonverni
(" 01307 (180° < 0 £360%)

B . A

oy
(=07
v B=A
ostrp tupf
(@ <a<or) O <o <1307
B
o
v A v A

image11.png
UHEL o A JEHO VELIKOSTI

nulovy

ostry

pravy

tupy

pFimy

nekonvexni

plny

a=0°

0°< a0 < 90°

o =90°

90° < o < 180°

o = 180°

180° < a < 360°

o =360°

image1.png

image2.png

image3.emf

image4.png

image5.png

image6.png

