
Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Bevezetés a śıkgeometriába

Keszeg Attila

2016.01.29.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

1 Bevezetés
Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

2 Alapvető geometriai foglamak
A szögek
A szögek mérése
Szögfajták
Szögpárok

3 A távolság
4 Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

Az ókori Görögországban a földmérés tudományát geometriának
nevezték. Ma a matematika egyik szakterületét jelenti elsősorban.
Már az ókori ḱınaiaktól, a babilóniaiaktól, az egyiptomiaktól is
maradtak fenn geometria feladatok, ismeretek, de a a matematika
ezen ágát a nagy ókori görög matematikusok tették
”önálló”tudománnyá.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

Melyik a kakukktojás az alábbiak
közül?

Pont, egyenes, śık, szakasz, vonal, felület, tér

Első ránézésre a legtöbben azt mondanák, hogy a szakasz.

De miért?

A fent soroltak közül egyedül a szakasz fogalmát lehet
meghatározni.
A szakasz az egyenesnek két pont által határolt része.Annak
meghatározása, hogy mi a pont, az egyenes, a vonal, a śık, a
felület, a tér, vagy hogy mit értünk illeszkedésen az elmúlt
évezredekben lehetetlennek bizonyúlt. Lehet rájuk olyanokat
mondani, hogy: a pont olyan, mint a tű hegye, és ı́gy tovább, de
ezek nem meghatározások, csak hasonlatok.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

A geometria azokat a fogalmakat, amelyeket definiálni nem tud, de
a körülöttünk lévő világból absztrakció útján mégis megalkot és
használ, alapfogalmaknak nevezi. Az alapfogalmakból kiindulva
már lehetséges pontos defińıciókat kreálni (pl.: szakasz)

A pont, az egyenes, a śık és az illeszkedés alapfogalmak,
ı́gy ezeket nem definiáljuk.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

Vizsgáljuk meg a következő ábrát!

S

eP

R

1 Az eee egyenes illeszkedik az SSS śıkra
2 Az PPP pont illeszkedik az eee egyenesre
3 Az RRR pont nem illeszkedik az SSS śıkra

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

A geometriában a fogalmakkal kapcsolatban álĺıtásokat
fogalmazunk meg.
Például:

1 A derékszögű háromszög befogóira emelt négyzetek
területeinek összege egyenlő az átfogóra emelt négyzet
területével. (Pitagorasz tétele)

2 Ha egy kör átmérő jének két végpontját összekötjük a kör
bármely más pontjával, akkor derékszögű háromszöget
kapunk. (Thalész tétele)

3 Ha egy négyszög húrnégyszög, akkor szemközti szögeinek
összege 180◦ . (Húrnégyszögek tétele 1.)

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

A matematika minden álĺıtást bizonýıtani szeretnénk. De már
az ókor óta tény, hogy a legegyszerűbb álĺıtásokat már nem
lehet bizonýıtani. Az ilyen alapvető , és bizonýıtás nélkül igaz-
nak tekintett álĺıtásokat axiómáknak nevezzük.

Az első matematikus, aki megpróbálkozott az alapálĺıtások és
alapfogalmak rendszerezésével, az ókori görög matematikus
Eukleidész volt. Az általa felálĺıtott axiómák közül az egyik
legismertebb a párhuzamossági axióma, mely a következőt
mondja ki:

Ha két egyenes egy harmadikat metsz, akkor azok - eléggé
meghosszabb́ıtva - a metszőnek azon az oldalán találkoznak,

amelyen a belső szögek összege kisebb két derékszögnél.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

A fenti párhuzamossági axióma sok fejtörést okozott a
matematikusoknak majd 2000 éven . Első sorban bonyolultsága és
ellenőrizhetetlensége miatt. Ez ind́ıtotta el az axiómarendszerekre
vonatkozó vizsgálatokat. Később ezekből a kutatásokból, illetve a
párhuzamossági axióma tagadásából született meg a
Bolyai-Lobacsevszkij féle geometria.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

Két egyenes metsző ha van közös pontjuk
Az eee és fff egyenesek metszéspontja az MMM pont

Képlettel: e ∩ f = Me ∩ f = Me ∩ f = M

e

f M

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

Két egyenes párhuzamos ha egy śıkban
vannak és nincs közös pontjuk

Képlettel: e ∩ f = ∅ (e || f)e ∩ f = ∅ (e || f)e ∩ f = ∅ (e || f)

f

Q

S

e

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

1 Minden egyenes párhuzamos önmagával

2 Két egyenes kitérő, ha nincsenek egy śıkban

3 Két śık metsző ha pontosan egy közös egyenesük van

4 Két śık párhuzamos, ha nincs közös pontjuk
Egy egyenes illeszkedik egy śıkra, ha az egyenes minden
pontja, pontja a śıknak is

5 Egy egyenes metsz egy śıkot, ha pontosan egy közös pontjuk
van

6 Egy egyenes és egy śık párhuzamosak ha nincs közös pontjuk

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Fogalom, alapfogalom
Álĺıtás,axióma
Térelemek kölcsönös helyzete

A śık illeszkedési axiómái

1 Két különböző pontra pontosan egy egyenes illeszkedik.

2 Ha három különböző pont nem illeszkedik egy egyenesre,
akkor a három pontra pontosan egy śık illeszkedik.

3 Ha egy egyenes két különböző pontja illeszkedik egy śıkra,
akkor az egyenes minden pontja illeszkedik a śıkra.

4 Egy egyenesre és egy rá nem illeszkedő pontra pontosan egy
śık illeszkedik.

5 Egy adott pontra pontosan egy olyan egyenes illeszkedik,
amely párhuzamos egy adott egyenessel.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

1 Egy egyenest egy pontja két félegyenesre bontja

2 Egy egyenes két pontja meghatároz egy szakaszt

3 Egy śıkot egy egyenes két félśıkra bont

4 Egy teret egy śık két féltérre bont

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Két, közös kezdőpontú félegyenes a rájuk illeszkedő śıkot két részre
vágja. Az ı́gy kapott śıkrészeket szögtartományoknak nevezzük. A
közös kezdőpont a szög csúcsa (O)(O)(O), a félegyenesek a szög szárai
(e, f)(e, f)(e, f), a köztük lévő rész a szög tartomány.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

A szögek jelölésére a görög betűket használjuk:

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Szögek mérése

1 A szögeket általában fokban mérjük.

2 A szög fokban történő mérésének egysége az

3 1◦(egy fok), ami a teljes szög 360-ad része

4 A fok hatvanadrésze 1’ (1 szögperc), a perc hatvanadrésze
pedig az 1” (1 szögmásodperc)

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Szögek iránýıtása
Az iránýıtott szög két szárát megkülönböztetjük egymástól, az
egyiket kiinduló szárnak tekintjük.
Ha a szög kiinduló szárát az óramutató járásával ellentétes
irányban lehet átford́ıtani a másik szárba, akkor az irány pozit́ıv,
ellenkező esetben negat́ıv.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Azokat az ααα szögeket, melyekre 0◦ < α ≤ 180◦0◦ < α ≤ 180◦0◦ < α ≤ 180◦ teljesül konvex
(=domború) szögeknek nevezzük.

Azokat az ααα szögeket, melyekre 180◦ < α < 360◦180◦ < α < 360◦180◦ < α < 360◦ teljesül konkáv
(=homorú) szögeknek nevezzük.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Egyállású szögek
Két konvex vagy két konkáv szög szárai páronként párhuzamosak
és azonos irányba mutatnak. Az egyállású szögek egyenlő
nagyságúak.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Váltószögek
Két konvex vagy két konkáv szög szárai páronként párhuzamosak
és ellentétes irányba mutatnak.
Az egyállású szögek egyenlő nagyságúak.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Csúcsszögek
Csúcsaik egybeesnek és száraik páronként egy-egy egyenest
alkotnak.
A csúcsszögek egyenlő nagyságúak.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Mellékszögek
Csúcsaik egybeesnek, egy-egy száruk egybeesik, másik két száruk
egy egyenest alkot.
A mellékszögek egymást egyenesszögre egésźıtik ki.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Pótszögek
Azok a szögpárok, melyeknek az összege 90◦

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Kiegésźıtő szögek
Azok a szögpárok, melyeknek az összege 180◦

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A szögek
A szögek mérése
Szögfajták
Szögpárok

Merőleges szárú szögek
Száraik páronként merőlegesek egymásra
Nagyságuk egyenlő, vagy egymást 180◦-ra egésźıtik ki

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A távolság fogalma

A távolság fogalma szorosan kötődik a mérés, és ı́gy az egység
fogalmához. Egy adott szakaszt egységnyi hosszúságúnak
tekinthetünk. A hétköznapi életben nagyon sok, különböző
mértékeységet használunk távolságok meghatározására (méter,
yard, könyök, stb.).

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A

B

Legyen a mellékelt ábrán az A és B pontok távolsága egységnyi,
azaz AB szakasz hossza 1 !

d(A;B) = 1d(A;B) = 1d(A;B) = 1

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

A lenti ábrán az A1A1A1 és B1B1B1 pontok távolsága 2
Képlettel: d(A1;B1) = 2d(A1;B1) = 2d(A1;B1) = 2,
hiszen az ABABAB szakasz pontosan kétszer mérhető rá.

A

B

A1

B2

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Pontnak egyenestől való távolságán annak a szakasznak a hosszát
értjük, amely a pontból az egyenesre bocsátott merőlegesen a pont
és az egyenes között van
Képlettel:

d(P; e) = d(P;M)d(P; e) = d(P;M)d(P; e) = d(P;M)

e

P

M

d

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Két párhuzamos egyenes távolsága az egyik egyenes egy
tetszőleges pontjának a másik egyenestől vett távolsága.

Képlettel:

d(e; f) = d(P , f) = d(Q; e) = d(P ;Q)d(e; f) = d(P , f) = d(Q; e) = d(P ;Q)d(e; f) = d(P , f) = d(Q; e) = d(P ;Q)

e

f Q

a

P

b

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Két metsző egyenes távolsága 0

Defińıció: Egy egyenes merőleges egy śıkra, ha a śık minden
egyenesére merőleges

Pont és śık távolsága a pontból a śıkra bocsátott merőleges
talppontjának és a tekintett pontnak a távolsága

Defińıció:Két kitérő egyenes merőleges egymásra, ha az
egyik egyenes,ha az egyik egyenes és annak tetszőleges
pontjára illeszkedő, a másik egyenessel párhuzamos egyenes
merőlegesek egymásra

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Tétel

Ha egy egyenes merőleges a śıkkal vett metszéspontjára illeszkedő
két különböző śıkbeli egyenesre, akkor az egyenes merőleges a
śıkra.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Két párhuzamos śık távolsága az egyik śık tetszőleges
pontjának, a másik śıktól vett távolsága.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Megjegyzés: A távolság fogalma az alábbi tulajdonságokkal
rendelkezik:

1 Egymásra illeszkedő pontok távolsága nulla. Azaz, ha A = BA = BA = B,
akkor d(A;B) = 0d(A;B) = 0d(A;B) = 0

2 Szimmetria tulajdonság:d(A;B) = d(B;A)d(A;B) = d(B;A)d(A;B) = d(B;A)

3 Három pont esetén teljesül az úgynevezett háromszög
egyenlőtlenség: d(A;B) + d(B;C) ≥ d(A;C)d(A;B) + d(B;C) ≥ d(A;C)d(A;B) + d(B;C) ≥ d(A;C)

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

A háromszögek alapadatait a következő módon jelöljük :

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

1 A hegyesszögű háromszög mindhárom belső szöge
hegyesszög

2 A derékszögű háromszög egyik szöge derékszög

3 A tompaszögű háromszög egyik szöge tompaszög

Tétel

A háromszög belső szögeinek összege 180 ◦◦◦

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Tétel

Egy háromszög bármely belső szögének és a hozzá tartozó
külső szögének összege 180 ◦◦◦

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Tétel

Egy háromszög bármelyik külső szöge egyenlő a vele nem
szomszédos két belső szög összegével

Feladat

Egy háromszög két belső szögének aránya 4 : 94 : 94 : 9. A háromszög
harmadik belső szöge 1

18
1

18
1

18 egyenesszöggel nagyobb a másik két szög
közül a kisebbiknél. Száḿıtsuk ki a háromszög belső szögeit!

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Kidolgozás

Próbáljuk meg értelmezni a feladatot! Az 1
18
1

18
1

18 egyenesszög azt

jelenti, hogy 1
18 · 180◦1
18 · 180◦1
18 · 180◦, tehát 10◦10◦10◦, mivel az egyenesszög 180◦180◦180◦ -os.

Az hogy két szög 4 : 94 : 94 : 9 arányban aránylanak egymáshoz, feĺırhatjuk
a következőt:
Az egyik szög 4x4x4x a másik pedig 9x9x9x nagyságú.
Ezek közül egyértelmű, hogy a 4x4x4x nagyságú szög a kisebbik. Mivel
a harmadik szög ennél 10◦10◦10◦-kal nagyobb, és a belső szögek összege
180◦180◦180◦, feĺırhatjuk a következőt:

4x + 9x + 4x + 10◦ = 180◦4x + 9x + 4x + 10◦ = 180◦4x + 9x + 4x + 10◦ = 180◦

17x + 10◦ = 180◦17x + 10◦ = 180◦17x + 10◦ = 180◦

17x = 170◦17x = 170◦17x = 170◦

x = 10◦x = 10◦x = 10◦

Ez azt jelenti, hogy az egyik belső szög 40◦40◦40◦,másik 90◦90◦90◦ és harmadik
belső szöge 50◦50◦50◦

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

A háromszög egyenlőtlenség

Szabály

A háromszög oldalainak hosszára nézve teljesül, hogy bármely két
oldal összege nagyobb a harmadik oldalnál

Képlettel:

a + b > c ; a + c > b ; b + c > aa + b > c ; a + c > b ; b + c > aa + b > c ; a + c > b ; b + c > a

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Feladat

Létezik olyan háromszög, melyben az oldalhosszak aránya 3 : 6 : 73 : 6 : 73 : 6 : 7?

Kidolgozás

Mivel az oldalak 3 : 6 : 73 : 6 : 73 : 6 : 7 arányban aránylanak egymáshoz
feĺırhatjuk a következőt:

3x︸︷︷︸
a oldal

; 6x︸︷︷︸
b oldal

; 7x︸︷︷︸
c oldal

3x︸︷︷︸
a oldal

; 6x︸︷︷︸
b oldal

; 7x︸︷︷︸
c oldal

3x︸︷︷︸
a oldal

; 6x︸︷︷︸
b oldal

; 7x︸︷︷︸
c oldal

a + b = 3x + 6x = 9x > 7x = c ⇒a + b = 3x + 6x = 9x > 7x = c ⇒a + b = 3x + 6x = 9x > 7x = c ⇒ lehetséges

a + c = 3x + 7x = 10x > 6x = b ⇒a + c = 3x + 7x = 10x > 6x = b ⇒a + c = 3x + 7x = 10x > 6x = b ⇒ lehetséges

b + c = 6x + 7x = 13x > 3x = a ⇒b + c = 6x + 7x = 13x > 3x = a ⇒b + c = 6x + 7x = 13x > 3x = a ⇒ lehetséges

Tehát létezik ilyen háromszög
Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Egy háromszög egyenlő szárú, ha van két egyenlő oldala. E
két egyenlő oldalt száraknak, a harmadik oldalt alapnak ne-
vezzük. A szárak által bezárt szöget szárszögnek, az alapon
nyugvókat alapszögeknek nevezzük.

Egy háromszög akkor és csak akkor egyenlő szárú, ha

1 van két egyenlő szöge;

2 tengelyesen szimmetrikus;

3 az egyik csúcsa illeszkedik a szemközti oldal
felezőmerőlegesére

4 egyik magassága felezi a hozzátartozó oldalt;

5 egyik magassága egyben szögfelező is.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

1 Egy háromszög szabályos, (egyenlő oldalú) ha minden
oldala egyenlő

2 Az aaa oldalú szabályos háromszög

1 magassága m = a ·
√

3
2

m = a ·
√

3
2m = a ·
√

3
2

2 területe t = a2 ·
√

3
4

t = a2 ·
√

3
4t = a2 ·
√

3
4

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Egy háromszög egyértelműen meghatározott , ha adott :

1 három oldala

2 Két oldala és a közbezárt szöge

3 Egy oldala és a rajta fekvő két szöge

4 két oldala és a nagyobb oldallal szemközti szöge

Tétel

A háromszögben egyenlő hosszúságú oldalakkal szemben
egyenlő szögek vannak

Tétel

Ha egy háromszög két szöge egyenlő, akkor az ezekkel
szemközti oldalak is egyenlő hosszúak

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Tétel

Bármely háromszögben két oldal közül a hosszabbikkal
szemben nagyobb belső szög van, mint a rövidebbel szemben

Tétel

Bármely háromszögben két belső szög közül a hosszabbikkal
szemben nagyobb belső szög van, mint a kisebbikkel szemben

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

A háromszög magasságai

1 A háromszög csúcsából a szemközti oldal egyenesére
bocsájtott merőleges szakaszt magasságnak, a
magasságra illeszkedő egyenest pedig
magasságvonalnak nevezzük

2 A háromszög három magasságvonala egy ponton halad
át

3 A háromszög magasságvonalainak metszéspontját a
háromszög magasságpontjának nevezzük.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

A háromszög súlyvonalai

1 A háromszög egy csúcsát a szemközti oldal
felezőpontjával összekötő szakaszt a háromszög
súlyvonalának nevezzük

2 A háromszög súlyvonalai egy ponton mennek át és ez a
pont a súlyvonalak csúcstól távolabbi, az oldalhoz
közelebb eső harmadolópontja

3 A háromszög súlyvonalainak metszéspontját a
háromszög súlypontjának nevezzük

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

A háromszög középvonalai

1 A háromszög két oldalfelező pontját összekötő szakaszt
a háromszög középvonalának nevezzük

2 A háromszög két oldalának felezőpontját összekötő
középvonala párhuzamos a háromszög harmadik
oldalával, és hossza a harmadik oldal hosszának a fele

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Pitagorasz- tétel

Tétel (Pitagorasz- tétel)

Derékszögű háromszögben a befogók hosszának négyzetösszege
egyenlő az átfogó hosszának a négyzetével

c

b

a

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Bizonýıtás

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Pitagorasz- tétel

Tétel (Pitagorasz- tétel megford́ıtása)

Ha egy háromszög két oldalhosszának négyzetösszege egyenlő a
harmadik oldal hosszának négyzetével, akkor a háromszög
derékszögű

Tétel (Pitagorasz- tétel és megford́ıtása)

Egy háromszög akkor és csak akkor derékszögű, ha két
oldalhosszának négyzetösszege egyenlő a harmadik oldal hosszának
négyzetével

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Feladat

Egy 1 km1 km1 km hosszúságú egyenes két végpontjában rögźıtjük egy
1001 m1001 m1001 m hosszú kötél két végét. A kötél középpontját egy gép
felemeli, amennyire csak lehet. Át tud-e menni alatta egy 180 cm180 cm180 cm
magas ember, anélkül hogy lehajolna?

Kidolgozás

Első lépésben elkésźıtünk egy vázlatot, hogy az seǵıtsen a feladat
megoldásában

500,5 500,5

500500A B

C

F
Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Kidolgozás (Folytatás)

Egyértelműen látszik, hogy a keresett magsság az ábrán látható
egyenlőszárű háromszöget két derékszögű háromszögre bontja fel.
Ez azt jelenti, hogy a két ismert oldal és a Pitagorasz-tétel
seǵıtségével kiszáḿıthatjuk a magasságot.

Megjegyzés

Egy derékszögű háromszögben az átfogó mindig a derékszöggel
szemben lévő oldal!

5002 + m2 = 500, 525002 + m2 = 500, 525002 + m2 = 500, 52

m2 = 500, 52 − 5002m2 = 500, 52 − 5002m2 = 500, 52 − 5002

m2 = 250500, 25− 250000m2 = 250500, 25− 250000m2 = 250500, 25− 250000

m2 = 500, 25 |√m2 = 500, 25 |√m2 = 500, 25 |√

m = 22, 36627m = 22, 36627m = 22, 36627 méterKeszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Konvex négyszög: minden szöge konvex

Konkáv négyszög: ha van konkáv szöge

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Nevezetes négyszögek

Trapézok Olyan négyszögek, melyeknek van
párhuzamos oldalpárja

Paralelogrammák Olyan négyszögek, melyeknek szemközti
oldalai párhuzamosak

Rombuszok Olyan négyszögek, melyeknek
oldalai egyenlő hosszúak

Deltoidok Olyan négyszögek, melyeknek
két-két szomszédos oldala egyenlő hosszú

Négyzetek Olyan négyszögek, amelyeknek szögei
és oldalai is egyenlők

Téglalapok Olyan négyszögek, melyeknek
egyenlők a szögei

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Négyszögek osztályozása

Az oldalak párhuzamossága szerint 3 nagy csoportba
sorolhatók a négyszögek:

1 Két-két párhuzamos oldaluk van. Ez a paralelogrammák
családja. A téglalap, a rombusz és a négyzet is ide tartozik

2 Két párhuzamos oldaluk van. A trapézok családja, amelynek
részhalmaza a paralelogrammák családja

3 Nincs párhuzamos oldaluk. A fent emĺıtett speciális
négyszögek közül bizonyos deltoidok tartozhatnak ide

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Négyszögek osztályozása

Az oldalak egyenlősége szerint 5 csoportba sorolhatók

1 Minden oldaluk egyenlő: rombuszok, és ezen belül a négyzetek.

2 Két-két szemközti oldaluk egyenlők. Ezek a paralelogrammák.

3 Szomszédos oldalaik egyenlők. Ezek a deltoidok. A deltoidok
családjának részhalmaza a rombuszok és a négyzetek családja.

4 Két vagy három egyenlő oldala van. A speciális négyszögek
közül csak a trapézok között fordulhat ilyen elő.

5 Nincs egyenlő oldaluk. Az általános négyszögeken ḱıvül a
trapéz lehet ilyen.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Négyzet

A B

CD

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Négyzet

1 Szemközti oldalai párhuzamosak
2 Minden oldala egyenlő hosszúságú aaa
3 Minden szöge egyenlő nagyságú (90◦)(90◦)(90◦)
4 Átlói egyenlő hosszúak
5 Átlói merőlegesen felezik egymást
6 Az átlók felezik a szögeket
7 Tengelyesen szimmetrikus, tengelyei az átlói és az oldalfelező

merőlegesei
8 Középpontosan szimmetrikus, középpont az átlók

metszéspontja
9 Kerület:4 · a4 · a4 · a

10 Terület:a2a2a2

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Téglalap

a

a

b b

A B

CD

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Téglalap

1 Szemközti oldalai párhuzamosak

2 Szemközti oldalai egyenlő hosszúságúak

3 Minden szöge egyenlő nagyságú 90◦90◦90◦

4 Átlói egyenlő hosszúak

5 Átlói felezik egymást

6 Tengelyesen szimmetrikus, tengelyei az oldalfelező merőlegesei

7 Középpontosan szimmetrikus, középpont az oldalfelező
merőlegesek metszéspontja

8 Kerület:2 · (a + b)2 · (a + b)2 · (a + b)

9 Terület:a · ba · ba · b

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Rombusz

a

a
a

a

A B

CD

e

f

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Rombusz

1 Szemközti oldalai párhuzamosak

2 Oldalai egyenlő hosszúságúak

3 Szemközti szögei egyenlő nagyságúak

4 Szomszédos szögei egymást 180◦180◦180◦-ra egésźıtik ki

5 Átlói merőlegesen felezik egymást

6 Tengelyesen szimmetrikus, tengelyei az átlói

7 Középpontosan szimmetrikus, középpont az átlók
metszéspontja

8 Kerület:4 · a4 · a4 · a
9 Terület:e·f2

e·f
2
e·f
2

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Trapéz

a

b

c

d

A B

CD

m

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Trapéz

1 Van párhuzamos oldalpárja (a, c)(a, c)(a, c)

2 Párhuzamos oldalpár az alap, (a, c)(a, c)(a, c) a másik kettő a szár (b, d)(b, d)(b, d)

3 Az alapok távolsága a magasság (m)(m)(m)

4 A trapéz egy szárán fekvő két szögének összege 180◦180◦180◦

5 Kerület:a + b + c + da + b + c + da + b + c + d

6 Terület:a+c
2 ·m

a+c
2 ·m

a+c
2 ·m

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Húrtapéz

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Húrtrapéz

1 Van párhuzamos oldalpárja

2 Párhuzamos oldalpár az alap, a másik kettő a szár

3 Szárai egyenlő hosszúak

4 Az alapok távolsága a magasság

5 A trapéz egy szárán fekvő két szögének összege 180◦180◦180◦

6 Egy alapon fekvő szögei egyenlők.

7 Átlói egyenlő hosszúak, és a szimmetriatengelyen metszik
egymást

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Paralelogramma

a

a

b

b

A

B

C

D

m

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Paralelogramma

1 Szemközti oldalai párhuzamosak

2 Szemközti oldalai egyenlő hosszúak

3 Szemközti szögei egyenlők

4 Szomszédos szögeinek összege 180◦180◦180◦

5 Átlói felezik egymást

6 Középpontosan szimmetrikus, középpontja az átlók
metszéspontja

7 Kerület:2 · (a + b)2 · (a + b)2 · (a + b)

8 Terület:a ·ma ·ma ·m

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Deltoid

a a

b b

e

f

A

B

C

D

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Deltoid

1 Két-két szomszédos oldala egyenlő hosszú

2 Van két egyenlő szöge

3 Átlói merőlegesek egymásra

4 Átlói merőlegesek egymásra

5 Egy szimmetriatengelye van, amely az egyenlő oldalak által
meghatározott csúcsokon halad keresztül

6 A szimmetriatengely felezi a másik átlót és a szögeket

7 Kerület:2 · (a + b)2 · (a + b)2 · (a + b)

8 Terület:e·f2
e·f
2
e·f
2

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

1 Egy sokszög konvex, ha minden belső szöge konvex

2 Egy sokszög konkáv , ha van konkáv belső szöge

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Konkáv sokszög

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Konvex sokszög

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Defińıció

Egy (śıkbeli vagy térbeli) alakzat konvex, ha bármely két
pontjával együtt a két pontot összekötő szakasz pontjai is az
alakzathoz tartoznak.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Defińıció

Egy (śıkbeli vagy térbeli) alakzat konkáv, ha nem konvex, azaz van
olyan – az alakzat két pontját összekötő szakasz, amelyik nem
tartozik teljes egészében az alakzathoz.

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Tétel

Az nnn-oldalú konvex sokszög átlóinak száma:

n·(n−3)
2

n·(n−3)
2

n·(n−3)
2

Keszeg Attila Bevezetés a śıkgeometriába

Bevezetés
Alapvető geometriai foglamak

A távolság
Háromszögek, négyszögek, sokszögek

Háromszögek
Pitagorasz- tétel
Négyszögek
Nevezetes négyszögek tulajdonságai
sokszögek
Átlók száma
Belső szögek összege

Tétel

Az nnn-oldalú konvex sokszög belső szögeinek összege:

(n − 2) · 180◦(n − 2) · 180◦(n − 2) · 180◦

Keszeg Attila Bevezetés a śıkgeometriába

	Bevezetés
	Fogalom, alapfogalom
	Állítás,axióma
	Térelemek kölcsönös helyzete

	Alapveto geometriai foglamak
	A szögek
	A szögek mérése
	Szögfajták
	Szögpárok

	A távolság
	Háromszögek, négyszögek, sokszögek
	Háromszögek
	Pitagorasz- tétel
	Négyszögek
	Nevezetes négyszögek tulajdonságai
	sokszögek
	Átlók száma
	Belso szögek összege

