

1. Dělitelnost přirozených čísel

znaky dělitelnosti, prvočísla a čísla složená, nejmenší společný násobek a největší společný dělitel, čísla soudělná a nesoudělná

(Dále pracujeme pouze s přirozenými čísly)

1.1. Dělitelnost

- číslo je dělitelné jiným číslem, je-li dělitelné tímto číslem beze zbytku.

Příklad : $36 : 9 = 4$ (zbytek 0)

$$\begin{array}{r} 36 : 9 = 4 \\ -36 \\ \hline 00 \end{array}$$

Z uvedeného příkladu je možné odvodit následující tvrzení:

- číslo 36 je dělitelné číslem 9
- číslo 9 je dělitelem čísla 36
- číslo 36 je násobkem čísla 9 ($4 \cdot 9 = 36$)

Příklad : mezi čísla 6, 8, 12, 14, 31, 35, 56, najdi čísla dělitelná 3.

Řešení : čísla dělitelná 3 jsou ta, která při dělení 3 dávají zbytek 0 .

$$6 : 3 = 2(0); \quad 8 : 3 = 2(2); \quad 12 : 3 = 4(0); \quad 31 : 3 = 10(1); \quad 35 : 3 = 11(2); \quad 56 : 3 = 18(2)$$

Závěr: čísla 6, 12, - jsou dělitelná 3

Příklad 1: Vyber z čísel 7,10,12,15,19, 24, 25, 31, 34, 40 taková, jejichž dělitelem je číslo 5.

1.2. Znak dělitelnosti

- v některých případech můžeme celkem jednoduše určit zda je číslo dělitelné některým z čísel 2, 3, 4, 5, 6, 8, 9, 10.

2 - je-li v čísle na místě jednotek některá z číslic **0, 2, 4, 6** nebo **8**, pak je toto číslo dělitelné **dvěma**.

Příklad : 1 785 33**6** - je dělitelné 2 (je sudé)

Příklad 2: Vyberte mezi čísla 18, 41, 112, 308, 1080 ta , která jsou dělitelná dvěma.

3 - je-li **ciferný součet čísla dělitelný třemi**, pak je toto číslo dělitelné třemi (ciferný součet je součet všech číslic, ze kterého se číslo skládá).

Příklad : 142 231 – ciferný součet : $1+4+2+2+3+1 = 13$; 13.....**není** dělitelné 3
 $13 : 3 = 4(1)$
 945 120 – ciferný součet : $9+4+5+1+2+0 = 21$; 21.....**je** dělitelné 3
 $21 : 3 = 7(0)$

Příklad 3: Určete, které z čísel 321 488 a 1 458 936 je dělitelné třemi.

4 - je-li v čísle poslední dvojčíslí **00** nebo je toto **dvojčíslí dělitelné čtyřmi**, pak je číslo dělitelné **čtyřmi**.

Příklad : 1 216 - poslední dvojčíslí je **16**, $16 : 4 = 4(\text{zbytek } 0)$
 číslo 1216 **je dělitelné 4**
 3 765 - poslední dvojčíslí je **65**, $65 : 4 = 16(\text{zbytek } 1)$
 číslo 3 765 **není dělitelné 4**
 500 - poslední dvojčíslí je **00**,
 číslo 500 **je dělitelné 4**

Příklad 4: Určete, které z čísel 78, 932, 524, 1000 je dělitelné 4.

5 - je-li v čísle na místě jednotek číslice **0** nebo **5**, pak je toto číslo dělitelné **pěti**.

Příklad : 123 485 - na místě jednotek je **5**,
 číslo 123 485 **je dělitelné 5**
 45 820 - na místě jednotek je **0**,
 číslo 45 820 **je dělitelné 5**
 638 913 - na místě jednotek je **3**,
 číslo 638 913 **není dělitelné 5**

Příklad 5: Najděte všechna čísla menší než 39, která jsou dělitelná 5.

6 - je-li číslo dělitelné **dvěma** a současně **třemi**, pak je toto číslo **dělitelné šesti**

Příklad : 367 914 - číslo je dělitelné 2 (končí číslicí 4)
 $3+6+7+9+1+4 = 30$ - ciferný součet je dělitelný **3**; číslo je 367 914 je dělitelné 3
 číslo 367 914 je dělitelné současně **2 a 3**, proto **je** toto číslo **dělitelné 6**.
 ($367\,914 : 6 = 61\,319$ zbytek **0**)
 213 664 - číslo je dělitelné 2 (končí číslicí 4)
 $2+1+3+6+6+4 = 22$ - ciferný součet není dělitelný **3**; číslo 213 664 není dělitelné 3
 číslo 213 664 **není dělitelné 6**
 ($213\,664 : 6 = 35\,610$ zbytek **4**)

Příklad 6: Je číslo 2472 dělitelné 6?

9 - je-li **ciferný součet** čísla **dělitelný 9**, pak je toto číslo dělitelné **devíti**

Příklad : $132\ 786 - 1+3+2+7+8+6 = 27$ - ciferný součet je dělitelný **9**;
 $132\ 786$ je **dělitelné 9**
 $(132\ 786 : 9 = 14754 \text{ zbytek } 0)$

$67\ 238 - 6+7+2+3+8 = 26$ - ciferný součet není dělitelný **9**;
 $67\ 238$ **není dělitelné 9**
 $(67\ 238 : 9 = 7\ 470 \text{ zbytek } 8)$

Příklad 7: Které z čísel 652, 9 835, 711 je dělitelné 9?

10 - je-li v čísle na místě jednotek **0**, pak je toto číslo dělitelné **deseti**.

Příklad : kterými čísly je dělitelné číslo 20?
na místě jednotek je **0** - číslo 20 je dělitelné 10
na místě jednotek je **0** - číslo 20 je také dělitelné 5
na místě jednotek je **0** - číslo 20 je také dělitelné 2
poslední dvojčíslí (20) je dělitelné 4

Poznámka - každé číslo je dělitelné samo sebou - $20 : 20 = 1$
a číslem 1 - $20 : 1 = 20$

Číslo 20 je dělitelné čísly 1, 2, 4, 5, 10, 20.

Příklad 8: Najdi všechna dvojciferná čísla, která jsou dělitelná 10.

Příklad 9: Doplňte chybějící číslice tak, aby bylo číslo $3 * 7 *$ dělitelné třemi a čtyřmi zároveň

Příklad 10: Pokuste se stanovit znaky, podle kterých poznáme, že je číslo dělitelné 25?

1.3. Prvočísla a čísla složená

Prvočíslo - číslo, které má pouze **dva dělitele** - číslo 1 a sama sebe

- nejmenší prvočíslo je **2** - jediné sudé.
- číslo 1 neřadíme mezi prvočísla - má pouze jednoho dělitele - číslo 1.

Číslo složené - číslo, které má více než **dva dělitele**

- kromě 1 a sama sebe je dělitelné **alespoň** jedním dalším číslem

1.5. Společný násobek, nejmenší společný násobek

násobky čísla 4: 4, 8, **12**, 16, 20, **24**, 28, 32, **36**, 40, ...

násobky čísla 3: 3, 6, 9, **12**, 15, 18, 21, **24**, 27, 30, 33, **36**, ...

společné násobky: 12, 24, 36, ...

nejmenší společný násobek

Nejmenší společný násobek čísel 3 a 4 je 12.

Zapisujeme: $n(3;4) = 12$

Číslo dvanáct je **nejmenší číslo**, které je **dělitelné současně 3 i 4**.

Určení nejmenšího společného násobku pomocí rozkladu čísel na součin prvočísel

Příklad :

Určete nejmenší společný násobek čísel 12 a 54

1. rozložíme obě čísla na součin prvočísel

$$12 = 2 \cdot 6 = 2 \cdot 2 \cdot 3$$

$$12 = \underline{2 \cdot 2 \cdot 3}$$

-dvojka se vyskytuje v rozkladu **2x** a trojka **1x**

$$54 = 2 \cdot 27 = 2 \cdot 3 \cdot 9 = 2 \cdot 3 \cdot 3 \cdot 3$$

$$54 = \underline{2 \cdot 3 \cdot 3 \cdot 3}$$

-dvojka se vyskytuje v rozkladu **1x** a trojka **3x**

2. vzájemně vynásobíme prvočísla, která se vyskytují alespoň v jednom z rozkladů; vždy v jejich **největším počtu**

$$\underline{2 \cdot 2} \cdot \underline{3 \cdot 3 \cdot 3} = 108$$

$$n(12;54) = \underline{108}$$

Příklad :

Určete nejmenší společný násobek čísel 56, 24, 112, 18

$$56 = 2 \cdot 28 = 2 \cdot 2 \cdot 14 = \underline{2 \cdot 2 \cdot 2 \cdot 7}$$

$$24 = 2 \cdot 12 = \underline{2 \cdot 2 \cdot 2 \cdot 3}$$

$$112 = 2 \cdot 56 = 2 \cdot 2 \cdot 28 = 2 \cdot 2 \cdot 2 \cdot 14 = \underline{2 \cdot 2 \cdot 2 \cdot 2 \cdot 7}$$

$$18 = 2 \cdot 9 = \underline{2 \cdot 3 \cdot 3}$$

$$n(56;24;112;18) = \underline{2 \cdot 2 \cdot 2 \cdot 2 \cdot 3 \cdot 3 \cdot 7} = \underline{1008}$$

Příklad 13: Určete nejmenší společný násobek čísel 8, 14, 42

Příklad 14: Žáků je na hřišti asi 50. Při cvičení mohou žáci nastoupit do dvojstupů, trojstupů, čtyřstupů, šestistupů a osmistupů. Nikdy nikdo nepřebývá ani neschází. kolik je žáků?

Příklad 15: Ze startovní čáry vystartovali současně dva bruslaři. První, jedoucí po vnitřní dráze absolvuje celý ovál vždy za 75 sekund, druhý, jedoucí po vnější dráze, za 90 sekund. Určete nejkratší možnou dobu, za kterou projedou oba současně prostorem startu.

1.6. Společný dělitel, největší společný dělitel

dělitelé čísla 12 : 1, 2, 3, 4, 6, 12

dělitelé čísla 20 : 1, 2, 4, 5, 10, 20

společní dělitelé čísel 12 a 20 : 1, 2, 4

největší společný dělitel

Zapisujeme: $D(12;20) = 4$

Číslo čtyři je **největším** z čísel, kterým je současně **dělitelné 12 i 20**

Určení největšího společného dělitele pomocí rozkladu čísel na součin prvočísel

Příklad :

Určete největšího společného dělitele čísel 24 a 40

1. rozložíme obě čísla na součin prvočísel

$$24 = 2 \cdot 12 = 2 \cdot 2 \cdot 6 = \underline{2 \cdot 2 \cdot 2} \cdot 3$$

$$\underline{24 = 2 \cdot 2 \cdot 2 \cdot 3}$$

$$40 = 2 \cdot 20 = 2 \cdot 2 \cdot 10 = \underline{2 \cdot 2 \cdot 2} \cdot 5$$

$$\underline{40 = 2 \cdot 2 \cdot 2 \cdot 5}$$

2. Čísla, která se vyskytují v **obou** rozkladech **v jednom** z těchto rozkladů **podtrhneme** (nebo jinak zvýrazníme).

Součin těchto podtržených čísel **je největším společným dělitelem obou čísel.**

$$D(24;40) = \underline{2 \cdot 2 \cdot 2} = \underline{8}$$

Příklad :

Určete největšího společného dělitele čísel 48, 72 a 120

$$48 = 2 \cdot 24 = 2 \cdot 2 \cdot 12 = 2 \cdot 2 \cdot 2 \cdot 6 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 3$$

$$48 = \underline{2 \cdot 2 \cdot 2 \cdot 2 \cdot 3}$$

$$72 = 2 \cdot 36 = 2 \cdot 2 \cdot 18 = 2 \cdot 2 \cdot 2 \cdot 9 = 2 \cdot 2 \cdot 2 \cdot 3 \cdot 3$$

$$72 = \underline{2 \cdot 2 \cdot 2 \cdot 3 \cdot 3}$$

$$120 = 2 \cdot 60 = 2 \cdot 2 \cdot 30 = 2 \cdot 2 \cdot 2 \cdot 15 = 2 \cdot 2 \cdot 2 \cdot 3 \cdot 5$$

$$120 = \underline{2 \cdot 2 \cdot 2 \cdot 3 \cdot 5}$$

$$D(48;72;120) = 2 \cdot 2 \cdot 2 \cdot 3 = \underline{24}$$

Příklad 16: Určete $D(96, 52)$.

Příklad 17: Určete $D(45;81;153)$.

Příklad 18: Místnost má rozměry 12m a 5,6m. Určete počet čtvercových dlaždic a jejich největší možný rozměr tak, aby se s nimi přesně pokryla podlaha.

1.7. Čísla soudělná a nesoudělná

Čísla, která mají alespoň jednoho společného dělitele většího než 1 se nazývají **soudělná**. Čísla, jejichž největším společným dělitelem je číslo 1, se nazývají **nesoudělná**.

Příklad :

Zjistěte, zda jsou čísla 16, 25, 30 soudělná.

Dělitelé čísla:

$$16 - 1, 2, 4, 8, 16$$

$$25 - 1, 5$$

$$30 - 1, 2, 3, 5, 6, 10, 15, 30$$

Tato tři čísla mají jediného společného dělitele **1**. Jsou **nesoudělná**.

Příklad :

Zjistěte, zda jsou dvojice čísel 16 a 25, 16 a 30, 25 a 30 čísla soudělná nebo nesoudělná.

Čísla 16 a 25 nemají společného dělitele (jediným společným dělitelem je číslo 1).

Čísla 16 a 30 mají společného dělitele **2**.

Čísla 25 a 30 mají společného dělitele **5**.

Dvojice čísel 16 a 25 jsou čísla **nesoudělná**. Dvojice čísel 16 a 30 jsou čísla **soudělná**.

Dvojice čísel 25 a 30 jsou čísla **soudělná**.

Příklad :

Z čísel 12, 18, 45 a 60 najděte čísla soudělná.

Čísla 12, 18 a 60 jsou čísla sudá - dělitelná 2 - jsou soudělná.

Čísla 12, 18, 45 a 60 jsou dělitelná 3 - jsou soudělná.

Čísla 12 a 60 jsou dělitelná 4 a 12 - jsou soudělná.

Čísla 45 a 60 jsou dělitelná 5 - jsou soudělná.

Čísla 12, 18 a 60 jsou dělitelná 6 - jsou soudělná.

Čísla 18 a 45 jsou dělitelná 9 - jsou soudělná.

Příklad 19:

Určete zda čtveřice čísel 24, 42, 48 a 72 jsou čísla soudělná nebo nesoudělná.

Řešení příkladů 1 - 19

1.10, 15, 25, 40 2.18, 112, 308, 1080 3.1 458 936 4. 932, 524, 1000 5. 5, 10, 15, 20, 25, 30, 35 6. Ano 7. 711 8.10, 20, 30, 40, 50, 60, 70, 80, 90 9. 3072, 3372, 3672, 3972, 3276, 3576, 3876 10. Číslo je dělitelné 25, je-li jeho poslední dvojčíslí 25, 50, 75, nebo 00
 11. 101; 5; 2 12. $72 = 2 \cdot 2 \cdot 2 \cdot 3 \cdot 3$, $230 = 2 \cdot 5 \cdot 23$; $805 = 5 \cdot 161 = 5 \cdot 7 \cdot 23$
 13. $n(8;14;42) = 168$ 14. 48 žáků 15. 450 s, (to je 6min a 30s) 16. $D(96;52) = 4$
 17. $D(45;81;153) = 9$ 18. 75 dlaždic; strana dlaždice $a = 80$ cm 19. jsou to čísla soudělná, která mají společného dělitele 6

Souhrnná cvičení:

- Zvolte dvě libovolná dvojciferná **lichá** čísla a sečtěte je:
 - $\underline{\quad} + \underline{\quad} = \text{součet je (sudé, liché) číslo.}$
 - $\underline{\quad} + \underline{\quad} = \text{součet je (sudé, liché) číslo.}$
 - $\underline{\quad} + \underline{\quad} = \text{součet je (sudé, liché) číslo.}$
 Vyslovte závěr svých zkušeností.
- Zvolte dvě libovolná dvojciferná **sudá** čísla a sečtěte je:
 - $\underline{\quad} + \underline{\quad} = \text{součet je (sudé, liché) číslo.}$
 - $\underline{\quad} + \underline{\quad} = \text{součet je (sudé, liché) číslo.}$
 - $\underline{\quad} + \underline{\quad} = \text{součet je (sudé, liché) číslo.}$
 Vyslovte závěr svých zkušeností.
- Zvolte jedno libovolné dvojciferné **liché** a jedno **sudé** číslo a sečtěte je:
 - $\underline{\quad} + \underline{\quad} = \text{součet je (sudé, liché) číslo.}$
 - $\underline{\quad} + \underline{\quad} = \text{součet je (sudé, liché) číslo.}$
 - $\underline{\quad} + \underline{\quad} = \text{součet je (sudé, liché) číslo.}$
 Vyslovte závěr svých zkušeností.
- Které z čísel 124, 315, 1 023 je dělitelné třemi?
- Je dáno trojciferné číslo 23_. Vynechanou číslici nahrad'te některou z číslic 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 tak, aby vzniklo číslo, které je násobkem čísla 5.

6. Je dáno trojčiferné číslo 23_. Vynechanou číslici nahrad'te některou z číslic 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 tak, aby vzniklo číslo, které je dělitelné číslem 3.
7. Je dáno trojčiferné číslo 23_. Vynechanou číslici nahrad'te některou z číslic 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 tak, aby vzniklo číslo, které je dělitelné číslem 6.
8. Která z čísel 124, 135, 145, 280, 540 jsou dělitelná dvěma?
9. Která z čísel 124, 135, 145, 280, 540 jsou dělitelná pěti?
10. Která z čísel 124, 135, 145, 280, 540 jsou dělitelná deseti?
11. Která z čísel 124, 135, 145, 280, 540 jsou dělitelná třemi?
12. Z čísel od 51 do 63 vypište všechna čísla dělitelná dvěma.
13. Z čísel od 51 do 63 vypište všechna čísla dělitelná pěti.
14. Z daných čísel 29, 66, 176, 203, 490, 836, 600, 7 344, 9 099 určete ta, která jsou dělitelná dvěma.
15. Z daných čísel 29, 66, 176, 203, 490, 836, 600, 7 344, 9 099 určete ta, která jsou dělitelná pěti.
16. Z daných čísel 29, 66, 176, 203, 490, 836, 600, 7 344, 9 099 určete ta, která jsou dělitelná dvěma i pěti.
17. Doplňte vynechané číslice v daných číslech 486^* , 20^*4 , 1^*52 , 3^*35 tak, aby čísla byla dělitelná dvěma.
18. Doplňte vynechané číslice v daných číslech 147^* , 2^*3 , *27 , 50^* tak, aby čísla byla dělitelná třemi.
19. Doplňte vynechané číslice v daných číslech 34^* , 65^*0 , 3^*45 , 6^*3^* tak, aby čísla byla dělitelná pěti.
20. Doplňte vynechané číslice v daných číslech 1^*5 , 2^*8 , *36 , 13^* tak, aby čísla byla dělitelná devíti.
21. Doplňte vynechané číslice v daných číslech 64^* , 3^*0 , *70 tak, aby čísla byla dělitelná deseti.
22. Z číslic 3, 4, 0, 2 sestavte všechna čtyřciferná čísla dělitelná dvěma. Kolik jich je?
23. Z číslic 3, 4, 0, 2 sestavte všechna čtyřciferná čísla dělitelná pěti. Kolik jich je?
24. Z číslic 3, 4, 0, 2 sestavte všechna čtyřciferná čísla dělitelná deseti. Kolik jich je?
25. Z čísel 36, 42, 65, 124, 256, 308, 500, 648, 742 vypište ta, která jsou dělitelná čtyřmi.

26. Dopln chybějící číslice tak, aby doplněná čísla byla dělitelná čtyřmi: $265*$, $34*6$, $2*4$, $5*36$, $73*4$.
27. Sestav všechna čtyřciferná čísla, která mají stejné číslice jako číslo 2 437 a jsou dělitelná čtyřmi.
28. Sestav z dvojčíslí 36, 24 čtyřciferná čísla dělitelná čtyřmi.
29. Je součin $36 \cdot 26 \cdot 7$ dělitelný čtyřmi?
30. Je součin $34 \cdot 55 \cdot 6$ dělitelný čtyřmi?
31. Je součin $34 \cdot 42 \cdot 58$ dělitelný čtyřmi?
32. Vypiš, která z čísel 24, 39, 43, 57, 62, 78, 84, 92, 105, 216, 307, 423, 542 jsou dělitelná třemi.
33. Vypiš, která z čísel 24, 39, 43, 57, 62, 78, 84, 92, 105, 216, 307, 423, 542 jsou dělitelná devíti.
34. Dopln chybějící číslice tak, aby doplněná čísla $86*$, $10*8$, $24*5$, $4*58$ byla dělitelná devíti.
35. Dopln chybějící číslice tak, aby doplněná čísla $34*$, $28*7$, $*45$, $*381$ byla dělitelná devíti.
36. Je součin $15 \cdot 7 \cdot 19$ dělitelný třemi?
37. Je součin $11 \cdot 13 \cdot 21$ dělitelný třemi?
38. Je součin $12 \cdot 18 \cdot 4$ dělitelný třemi?
39. Je součin $27 \cdot 6 \cdot 7$ dělitelný třemi?
40. Je součin $18 \cdot 21 \cdot 27$ dělitelný třemi?
41. Kolik je prvočísel od 51 do 100?
42. Které jediné prvočíslo je sudé?
43. Rozhodni, zda číslo 252 je složené a najdi co nejvíce jeho dělitelů.
44. Rozhodni, zda číslo 141 je složené a najdi co nejvíce jeho dělitelů.
45. Rozhodni, zda číslo 393 je složené a najdi co nejvíce jeho dělitelů.
46. Rozhodni, zda číslo 707 je složené a najdi co nejvíce jeho dělitelů.
47. Rozhodni, zda číslo 829 je složené a najdi co nejvíce jeho dělitelů.

48. Zjisti, zda číslo 83 je prvočíslo.
49. Zjisti, zda číslo 107 je prvočíslo.
50. Zjisti, zda číslo 117 je prvočíslo.
51. Z daných číslic 2, 3, 4, 5 sestav dvojčíferná čísla, která jsou prvočísla.
52. Rozlož číslo 180 na součin činitelů tak, aby každý činitel byl prvočíslem.
53. Rozlož číslo 48 na součin činitelů tak, aby každý činitel byl prvočíslem.
54. Rozlož číslo 60 na prvočísla.
55. Rozlož číslo 76 na prvočísla.
56. Rozlož číslo 84 na prvočísla.
57. Rozlož číslo 90 na prvočísla.
58. Rozlož číslo 98 na prvočísla.
59. Rozlož číslo 120 na prvočísla.
60. Rozlož číslo 150 na prvočísla.
61. Rozlož číslo 362 na prvočísla.
62. Rozlož číslo 374 na prvočísla.
63. Rozlož číslo 428 na prvočísla.
64. Vypiš všechny dělitele čísla 20.
65. Vypiš všechny dělitele čísla 68.
66. Vypiš všechny dělitele čísla 100.
67. Rozlož číslo 90 v součin prvočísel.
68. Rozlož číslo 160 v součin prvočísel.
69. Rozlož číslo 245 v součin prvočísel.
70. Rozlož číslo 315 v součin prvočísel.
71. Rozlož na součin prvočísel všechna složená přirozená čísla n pro $30 < n < 40$.
72. Rozlož v prvočinitele všechna složená čísla od 10 do 30.

73. Rozlož v prvočinitele čísla 300 a 420.
74. Která z čísel 256, 3024, 12 576, 8 901 504 jsou dělitelná čtyřmi?
75. Která z čísel 27 327, 25 638, 415 635, 320 579, 2 153 877 jsou dělitelná třemi, která devíti, která šesti?
76. Která z čísel 39 822, 114 200 504, 163 242 jsou dělitelná šesti, která dvanácti?
77. Urči $D(5; 1)$.
78. Urči $D(1; 1)$.
79. Urči $D(5; 5)$.
80. Urči $D(36; 144)$.
81. Napiš všechna nesoudělná čísla s číslem 16, ale menší než 16.
82. Napiš všechna nesoudělná čísla s číslem 24, ale menší než 24.
83. Napiš všechna nesoudělná čísla s číslem 36, ale menší než 36.
84. Urči všechny společné dělitele čísel 360 a 504.
85. Urči $D(54; 126)$.
86. Urči $D(392; 504)$.
87. Urči $D(273; 455)$.
88. Urči $D(945; 729)$.
89. Urči $D(903; 221)$.
90. Urči $D(360; 408; 480)$.
91. Urči $D(294; 480; 735)$.
92. Urči $D(315; 525; 735; 455)$.
93. Mám 320 ořechů, 240 bonbónů a 200 perníků. Kolik dětí mohu jimi spravedlivě podělit, má-li jich být co nejvíce a má-li každý dostat stejný počet ořechů, stejný počet bonbónů a stejný počet perníků?
94. Napiš tři nejmenší čísla, která mají společné dělitele 2; 3; 5.
95. Napiš tři nejmenší čísla, která mají společné dělitele 2; 5; 7.

96. Je dvojice čísel 17; 21 soudělná?
97. Je dvojice čísel 35; 77 soudělná?
98. Je dvojice čísel 28; 27 soudělná?
99. Určete největšího společného dělitele $D(16; 68)$.
100. Určete největšího společného dělitele $D(15; 24)$.
101. Určete největšího společného dělitele $D(36; 48)$.
102. Určete největšího společného dělitele $D(42; 48)$.
103. Určete největšího společného dělitele $D(48; 80)$.
104. Určete největšího společného dělitele $D(25; 125)$.
105. Určete největšího společného dělitele $D(80; 68)$.
106. Určete největšího společného dělitele $D(63; 84)$.
107. Určete největšího společného dělitele $D(91; 104)$.
108. Určete největšího společného dělitele $D(54; 126)$.
109. Určete největšího společného dělitele $D(6; 9; 15)$.
110. Určete největšího společného dělitele $D(6; 12; 20)$.
111. Určete největšího společného dělitele $D(15; 35; 50)$.
112. Určete největšího společného dělitele $D(14; 63; 98)$.
113. Určete největšího společného dělitele $D(38; 48; 78)$.
114. Určete největšího společného dělitele $D(16; 24; 36; 60)$.
115. Určete největšího společného dělitele $D(9; 15; 24; 30)$.
116. Určete největšího společného dělitele $D(36; 60; 84; 108)$.
117. Ve městě jsou troje hodiny. Jedny jdou správně, druhé se denně o 10 minut předcházejí a třetí se denně o 12 minut zpožďují. Dnes odbijely všechny hodiny dvanáctou hodinu naráz. Za jak dlouhou dobu se tak opět stane, když je nikdo nesrovná?
118. K číslu 1234 přiřpiš libovolnou číslici tak, aby vzniklo pěticiferné číslo dělitelné třemi a zároveň pěti.

119. K číslu 3579 přiřaď libovolnou číslici tak, aby vzniklo pěticiferné číslo dělitelné třemi a zároveň pěti.
120. K číslu 6420 přiřaď libovolnou číslici tak, aby vzniklo pěticiferné číslo dělitelné třemi a zároveň pěti.
121. Karlík je chovatelem holubů a má jich méně než 100. Ať je vypouštěl po dvou, po třech, po čtyřech či po pěti, vždy mu jeden zůstal v holubníku. Kolik má holubů?
122. V prodejně mají v balíku více než 15 a méně než 20 m látky. Urči přesně její množství, mohou-li se z látky přesně nastříhat beze zbytku kusy po 210 cm nebo 240 cm.
123. K číslu 99 napiš číslo soudělné menší než 50, které s ním má společného jediného dělitele.
124. K číslu 99 napiš číslo soudělné menší než 50, které s ním má společné dva dělitele.
125. Jsou čísla 100 001, 100 100 soudělná? Co je jejich společný dělitel?
126. Napiš k číslu 105 číslo soudělné menší než 200 a větší než 170.
127. Urči dvě soudělná čísla o společném děliteli 17, z nichž první je nejmenší možné číslo trojiciferné, druhé největší možné číslo čtyřiciferné.
128. 100 vojáků (včetně velitele) se má postavit všemi možnými způsoby do stejných řad. Jak je to možno uskutečnit? Jak se změní podmínky, stojí-li velitel mimo útvar?
129. 42 žáků 6.A třídy a 36 žáků 6.B třídy mají při pochodovém cvičení jít ve stejné četných řadách, ale tak, aby každá třída šla zvlášť. Kolika způsoby je to možné? Mohou jít všichni žáci v trojstupech, přidá-li se k ním ještě 6.C, která má 28 žáků?
130. Urči největšího společného dělitele $D(35; 49)$.
131. Urči největšího společného dělitele $D(180; 240)$.
132. Urči největšího společného dělitele $D(210; 240)$.
133. Urči největšího společného dělitele $D(729; 945)$.
134. Urči největšího společného dělitele $D(360; 480; 408)$.
135. Urči největšího společného dělitele $D(1024; 3232; 3348)$.
136. Urči největšího společného dělitele $D(8565; 15988)$.
137. Urči největšího společného dělitele $D(9240; 10824; 278784)$.

138. Určete nejmenší společný násobek $n(15; 22)$.
139. Určete nejmenší společný násobek $n(13; 23; 16)$.
140. Určete nejmenší společný násobek $n(7; 15; 35; 40; 216)$.
141. Určete nejmenší společný násobek $n(12; 32; 60; 80; 120)$.
142. Určete nejmenší společný násobek $n(560; 620; 760)$.
143. Určete nejmenší společný násobek $n(1479; 1769)$.
144. Určete nejmenší společný násobek $n(327; 54; 432)$.
145. Určete nejmenší společný násobek $n(8565; 15988)$.
146. Ve světlici je slyšet tikot dvojích hodin. Doba kyvu jedněch je 8, druhých 12 desetin vteřiny. Po jaké době vždy splyne tikot obou hodin?
147. Otec kráčí se synem. Otec má délku kroku 80 cm, syn 55 cm. Vykročí-li oba zároveň, po kolika krocích zase dostoupnou jejich nohy současně? Vykročí-li oba levou, na kterou v tom okamžiku dostoupne každý z nich?
148. Přední kolo vozu má obvod 25 dm, zadní kolo obvod 32 dm. Po kolika otáčkách mají vždy totéž vzájemné postavení?
149. Z určitého místa závodní dráhy vyjedou zároveň cyklista a motocyklista. Prvý objede dráhu za 2 min. 30 s, druhý za 1 min. 10 s. Po kolika okruzích a kdy se opět setkají v místě, ze kterého společně vyrazili?
150. Z přístavu vyjíždějí lodi do místa A každý čtvrtý den, do místa B každý šestý den, do místa C každý devátý den a do místa D každý patnáctý den. Jednoho dne vyjely všechny lodi. Za kolik dnů se to opět stane?
151. Které zbytky dostaneš, dělíš-li daná čísla deseti? 43; 162; 5430; 99; 2800; 215; 10011.
152. Kolik čísel do tisíce je dělitelné deseti?
153. Urči, která z čísel jsou dělitelná dvěma a která deseti: 590; 1472; 806; 5400 927; 1000; 1001.
154. Urči číslo, které je dělitelné dvěma a není dělitelné deseti.
155. Urči číslo, které je dělitelné deseti a není dělitelné dvěma.
156. V daných číslech změn podle potřeby pořadí číslic tak, aby čísla byla dělitelná dvěma: 8025; 141; 107; 330; 539; 615. U kterých nelze podmínku splnit? A proč?

157. V daných číslech změň podle potřeby pořadí číslic tak, aby čísla byla dělitelná deseti: 8025; 141; 107; 330; 539; 615. U kterých nelze podmínku splnit? A proč?
158. Napiš pět trojčiferných čísel, která jsou dělitelná pěti.
159. Které je největší dvojčiferné číslo, dělitelné dvěma?
160. Které je největší dvojčiferné číslo, dělitelné pěti?
161. Které je největší dvojčiferné číslo, dělitelné dvěma i pěti?
162. Dopln vynechané číslice v číslech tak, aby doplněná čísla byla dělitelná dvěma: 45^* ; 3^*78 ; 9^*0 ; 54^*1 ; 904^* ; 11^* . U kterých nelze podmínku splnit?
163. Dopln vynechané číslice v číslech tak, aby doplněná čísla byla dělitelná pěti: 81^* ; 54^*0 ; 1^*54 ; 203^* ; 2^*5^* ; 71^*5 . U kterých nelze podmínku splnit?
164. Dopln vynechané číslice v číslech tak, aby doplněná čísla byla dělitelná deseti: 807^* ; 72^{**} ; *320 ; 40^*0 ; $7^{**}1$. U kterých nelze podmínku splnit?
165. Napiš číslo, které je dělitelné dvěma a dá zbytek 1.
166. Napiš číslo, které je dělitelné pěti a dá zbytek 3.
167. Napiš číslo, které je dělitelné deseti a dá zbytek 5.
168. Napiš číslo, které je dělitelné pěti a dá zbytek 0.
169. Které nejmenší liché číslo (větší než 5) než má dělitele 5?
170. Napiš všechny násobky 4 mezi čísly 60 a 100.
Vysvětli, proč je každý počet celých stovek dělitelný čtyřmi.
171. Vysvětli, proč o dělitelnosti čísla čtyřmi usuzujeme podle posledního dvojčíslí. Pak napiš několik čísel dělitelných čtyřmi tak, aby každé číslo mělo na místě jednotek jinou číslici. Kolik takových čísel můžeš napsat?
172. Z daných čísel vypiš všechna, která jsou dělitelná čtyřmi: 512, 704, 54, 2380, 7260, 427, 600, 1432.
173. Z daných čísel vypiš všechna, která jsou dělitelná čtyřmi: 470, 108, 216, 18396, 1000, 434, 920, 83252.
174. Z daných čísel 29; 66; 176; 203; 490; 836; 600; 7344; 9099 urči ta, která jsou dělitelná dvěma.
175. Z daných čísel 29; 66; 176; 203; 490; 836; 600; 7344; 9099 urči ta, která jsou dělitelná pěti.

176. Z daných čísel 29; 66; 176; 203; 490; 836; 600; 7344; 9099 urči ta, která jsou dělitelná dvěma i pěti.
177. Urči předem zbytek a pak teprve děl a proved' zkoušku: $745 : 4$
178. Urči předem zbytek a pak teprve děl a proved' zkoušku: $434 : 4$
179. Urči předem zbytek a pak teprve děl a proved' zkoušku: $296 : 4$
180. Urči předem zbytek a pak teprve děl a proved' zkoušku: $570 : 4$
181. Urči předem zbytek a pak teprve děl a proved' zkoušku: $10046 : 4$
182. Urči předem zbytek a pak teprve děl a proved' zkoušku: $43191 : 4$
183. Napiš všechny násobky čtyř mezi čísly 1562 a 1595.
184. Dopln' vynechané číslice tak, aby doplněná čísla byla dělitelná čtyřmi: 724^* ; 4^*6 ; 55^* ; 2^*72 ; 31^*8 ; 8^*43 . U kterých čísel nelze podmínku splnit?
185. Dopln' vynechané číslice tak, aby doplněná čísla byla dělitelná čtyřmi: 5^*2 ; 22^* ; 10^* ; *14 ; 19^* ; 674^* . U kterých čísel nelze podmínku splnit?
186. Dopln' vynechané číslice tak, aby doplněná čísla byla dělitelná dvěma: 486^* ; 20^*4 ; 1^*52 ; 3^*35 . U kterých čísel nelze podmínku splnit?
187. Dopln' vynechané číslice tak, aby doplněná čísla byla dělitelná třemi: 147^* ; 2^*3 ; 50^* ; *27 . U kterých čísel nelze podmínku splnit?
188. Dopln' vynechané číslice tak, aby doplněná čísla byla dělitelná devíti: 1^*5 ; 2^*8 ; *36 ; 13^* . U kterých čísel nelze podmínku splnit?
189. Dopln' vynechané číslice tak, aby doplněná čísla byla dělitelná deseti: 64^* ; 3^*0 ; *70 .
U kterých čísel nelze podmínku splnit?
190. Dopln' vynechané číslice tak, aby doplněná čísla byla dělitelná devíti: 86^* ; 10^*8 ; 24^*5 ; 4^*58 . U kterých čísel nelze podmínku splnit?
191. Dopln' vynechané číslice tak, aby doplněná čísla byla dělitelná třemi: 34^* ; 28^*7 ; *45 ; *381 . U kterých čísel nelze podmínku splnit?
192. Dopln' vynechané číslice tak, aby doplněná čísla byla dělitelná čtyřmi: 265^* ; 34^*06 ; 2^*4 ; 5^*36 ; 73^*4 . U kterých čísel nelze podmínku splnit?
193. Z daných číslic sestav všechna čtyřciferná čísla dělitelná čtyřmi: 1; 2; 3; 4.
194. Z daných číslic sestav všechna čtyřciferná čísla dělitelná čtyřmi: 0; 4; 5; 6.
195. Z daných číslic sestav všechna čtyřciferná čísla dělitelná čtyřmi: 2; 3; 7; 8.

196. Z daných číslic sestav všechna čtyřciferná čísla dělitelná dvěma: 0; 2; 3; 4.
197. Z daných číslic sestav všechna čtyřciferná čísla dělitelná pěti: 0; 2; 3; 4.
198. Doplň hvězdičku číslicí, aby vzniklo číslo dělitelné devíti. Uveď všechny možnosti. 24*.
199. Doplň hvězdičku číslicí, aby vzniklo číslo dělitelné devíti. Uveď všechny možnosti. 1*8.
200. Doplň hvězdičku číslicí, aby vzniklo číslo dělitelné devíti. Uveď všechny možnosti. 3*0.
201. V zápisu 5235* nahraďte hvězdičku číslicí tak, abyste dostali číslo dělitelné dvěma.
202. U čísla 8025 zaměň podle potřeby pořadí číslic tak, aby nově vzniklé číslo bylo dělitelné dvěma. Je to vždy možné?
203. U čísla 830 zaměň podle potřeby pořadí číslic tak, aby nově vzniklé číslo bylo dělitelné pěti. Je to vždy možné?
204. U čísla 529 zaměň podle potřeby pořadí číslic tak, aby nově vzniklé číslo bylo dělitelné deseti. Je to vždy možné?
205. K číslu 48751 najdi nejbližší větší číslo dělitelné dvěma.
206. K číslu 48751 najdi nejbližší větší číslo dělitelné třemi.
207. K číslu 48751 najdi nejbližší větší číslo dělitelné čtyřmi.
208. K číslu 48751 najdi nejbližší větší číslo dělitelné pěti.
209. K číslu 48751 najdi nejbližší větší číslo dělitelné devíti.
210. K číslu 48751 najdi nejbližší větší číslo dělitelné deseti.
211. K číslu 70012 najdi nejbližší větší číslo dělitelné dvěma.
212. K číslu 70012 najdi nejbližší větší číslo dělitelné třemi.
213. K číslu 70012 najdi nejbližší větší číslo dělitelné čtyřmi.
214. K číslu 70012 najdi nejbližší větší číslo dělitelné pěti.
215. K číslu 70012 najdi nejbližší větší číslo dělitelné devíti.
216. K číslu 975629 najdi nejbližší větší číslo dělitelné dvěma.
217. K číslu 975629 najdi nejbližší větší číslo dělitelné třemi.

218. K číslu 975629 najdi nejbližší větší číslo dělitelné čtyřmi.
219. K číslu 975629 najdi nejbližší větší číslo dělitelné pěti.
220. K číslu 975629 najdi nejbližší větší číslo dělitelné devíti.
221. Číslo 25^* je trojčíferné. Nahraď hvězdičku tak, aby vzniklé číslo bylo dělitelné třemi a současně bylo násobkem čísla 4.
222. Najděte číslici $*$ tak, aby číslo $3*2^*$ bylo dělitelné třemi i pěti.
223. Najdi dvě různé číslice $*, \circ$ tak, aby číslo $*\circ*$ bylo dělitelné třemi i čtyřmi. Vyšetři všechny možnosti.
224. Čtyři autobusy vyjíždějí na různé linky ze stejné stanice ve stejnou dobu. První se do této stanice vrací za dvě hodiny, druhý za 1,5 hodiny, třetí za 45 minut a čtvrtý za půl hodiny. Za kolik hodin se nejdříve opět všechny setkají v této stanici?
225. V balíku je méně než 50 m látky. Budeme-li z ní stříhat jen na košile nebo jen na šaty nezůstane nám žádný zbytek. Na jednu košili se spotřebuje 1,5 m látky, na šaty 3,2 m. Určete množství látky v balíku.
226. Dvě auta jezdí ze skladu na plantáž pro zralé ananasy. Obě jezdí stejnou průměrnou rychlostí. Řidič Pepe zvládne cestu ze skladu na plantáž a zpět za 15 minut. Řidič Pedro potřebuje na tutéž cestu o 6 minut déle. (je pomalejší při nakládání ananasů). Obě auta vyjedou ráno současně. Kolikrát se setkají ve skladu za směnu (8 hodin)?
227. Ze stejné konečné stanice vyjíždějí ráno v 5 hodin a 10 minut čtyři tramvaje na různé linky. První se do této stanice vrací za 1 hodinu, druhá za 40 minut, třetí za 2 hodiny a čtvrtá za 1 hodinu 20 minut. V kolik hodin nejdříve se opět všechny tramvaje v této stanici setkají?
228. Ve dvou jídelnách hotelu je stejné uspořádání židlí kolem stolů. V první jídelně může obědovat nejvýše 78 osob, ve druhé nejvýše 54 osob. Kolik židlí nejvýše může být kolem jednoho stolu?
229. Na misce ležely třešně. Mohly být rozděleny stejným dílem mezi 4 nebo 6 nebo 12 dětí. Kolik třešní bylo na misce, byl-li to nejmenší možný počet?
230. Na záhon chceme střídavě sázet několik řádků sazenic kvěťáku a několik řádků sazenic salátu. Sazenice salátu se vysazují ve vzdálenosti 45 cm od sebe, sazenice salátu ve vzdálenosti 25 cm. Výsadba sazenic obou druhů rostlin se začíná od kraje řádků a musí být ukončena na konci řádků. Určete nejkratší možnou délku řádků.
231. V divadle je více než 320 míst a méně než 330 míst. V každé řadě je 18 sedadel. Kolik řad a kolik sedadel je v divadle?
232. Úsečky délek 20 cm a 1,6 dm máme rozdělit na stejné dílky tak, aby jejich délka v centimetrech byla vyjádřena celým číslem. Jak je můžeme rozdělit?

233. Jana a Soňa četly stejnou knihu. Jana přečetla denně 14 stran a dočetla knihu o den dříve než Soňa, která přečetla denně 12 stran. Kolik stran měla kniha?
234. Po obvodu obdélníkového záhonu o rozměrech 3,2m a 4,4m se měly vysázet květiny tak, aby mezi nimi byly co největší stejné vzdálenosti vyjádřené celistvými násobky decimetru a aby v každém rohu záhonu byla sazenice. Kolik sazenic bylo třeba?
235. Petr rozřezal dvě tyče na stejné, ale co největší možné díly. Jedna tyč měřila 42 cm, druhá 63 cm. Kolik řezů musel udělat?
236. Kolem zahradnictví se opravoval plot. Z původních sloupků na jedné straně byly ponechány čtyři sloupky. Mezi 1. a 2. sloupkem byla vzdálenost 4,8m, mezi 2. a 3. sloupkem 12m a mezi 3. a 4. sloupkem 7,2m. Jak daleko byly od sebe původně sloupky, jestliže to bylo více než 2m, ale méně než 3m a sloupky byly od sebe stejně vzdáleny?
237. Sad má délku 60m a šířku 42m. jak daleko od sebe budeme dávat sloupky pro oplocení, mají-li být vyjádřeny celistvými násobky metru?

2. Úhly

Pojem úhlu, přímý úhel, shodnost úhlů, osa úhlu, pravý úhel, velikost úhlu, přenášení úhlů, grafické sčítání a odčítání úhlů, velikost úhlu, porovnávání úhlů podle velikosti, třídění úhlů podle velikosti, násobení a dělení úhlů dvěma, vedlejší a vrcholové úhly, souhlasné a střídavé úhly

2.1.Pojem úhlu

Úhel je část roviny ohraničená dvěma polopřímkami se společným počátkem. Polopřímkám říkáme **ramena úhlu**. Jejich společný počátek nazýváme **vrchol úhlu**.

První úhel zapisujeme : $\sphericalangle AVB$

Druhý úhel zapisujeme : $\sphericalangle AVB$

Pozor!!! - prostřední písmeno označuje vždy vrchol úhlu

Příklad: $\sphericalangle GHD$

Pro označení úhlů často používáme řecká písmena α (alfa), β (beta), γ (gama), δ (delta), ϵ (epsilon), φ (fí), ω (omega)...

Například úhel $\sphericalangle GHD$ můžeme zapsat i jako úhel β .

Pozor!!! značky pro úhel se před řecká písmena nedávají

Vnitřní bod úhlu

Bod, který náleží úhlu, ale neleží na jeho ramenech se nazývá **vnitřní bod úhlu**.

Příklad :

Které z bodů na obrázku jsou vnitřní body úhlu?

Řešení : jsou to pouze body A, B

2.2. Příímý úhel

Úhel jehož ramena jsou polopřímky opačné, se nazývá **příímý úhel**

Polopřímky \overrightarrow{YZ} a \overrightarrow{YX} jsou navzájem opačné.

2.3. Shodnost úhlů

Shodné úhly jsou takové, které se po přemístění **kryjí**.

Po ukončení naznačeného přesunu $S GHD$ bude tento úhel přesně krýt $S ABC$.

Čteme $S GHD$ je shodný s $S ABC$.

Zapisujeme $S GHD \cong S ABC$

Pozor - používáme nový matematický symbol pro shodnost \cong

2.4. Osa úhlu

Osa úhlu je **přímka**, která **rozděluje** úhel na **dva shodné úhly**.

Jak ji sestrojíme?

Vznikly dva shodné úhly

Sestrojíme kružnici s libovolným poloměrem a středem V ve vrcholu úhlu α .

Tam, kde tato kružnice protne ramena úhlu α vzniknou body A, B. Postupně do bodů A a B zabodneme kružítko a sestrojíme dvě kružnice se stejným poloměrem.

Červené kružnice na obrázku mají stejný poloměr.

Bodem X, ve kterém se protnuly obě kružnice a vrcholem úhlu V - vedeme přímku - **osu úhlu**.

2.5. Pravý úhel

Každý z úhlů, který vznikne **rozdělením přímého úhlu** na dva **shodné úhly**, se nazývá **pravý úhel**.

2.6. Přenášení úhlů, grafické sčítání a odčítání úhlů

Celý postup je předveden na následujících příkladech

Příklad : přeneste úhel φ k přímce p

Postup:

1. sestrojíme kružnici k se středem ve vrcholu úhlu φ ; průsečíky s rameny úhlu označíme X, Y

2. na přímce p zvolíme bod S ; sestrojíme kružnici k' se středem v bodě S a poloměrem stejným jako u kružnice k . Průsečík kružnice k' s přímkou p označíme X' .

3. sestrojíme kružnici l , která má střed v bodě X' . Poloměr kružnice l je stejný jako délka úsečky XY z obrázku 1. Průsečík kružnice k a l označíme Y' .

4. sestrojíme polopřímku SY' ;
 $\angle Y'SX'$ je přeneseným úhlem φ ;
 oba úhly jsou shodné

Příklad : Určete grafický součet úhlů α a β . Výsledný úhel označte γ .

Postup :

1. k jednomu z ramen úhlu α přeneseme úhel β . Postup je velmi podobný jako v předcházejícím příkladu

stejný poloměr
pomocné
kružnice

2. přenesený úhel β má s úhlem α společný vrchol a jedno rameno

3. vzniklý úhel označíme jako γ . Je to hledaný grafický součet úhlů α a β

Příklad : Určete grafický rozdíl úhlů α a β . Výsledný úhel označte γ .

Postup :

Sestrojíme kružnici k , která má střed ve vrcholu S . Její průsečíky s rameny úhlu označíme Z, Y . Důležitá je vzdálenost mezi body Z, Y . Tu použijeme při přenášení velikosti úhlu β .

1. V případě odčítání dvou úhlů přeneseme **menší** z nich tak, aby oba úhly měly společný vrchol a jedno rameno. Menší úhel leží „uvnitř“ úhlu většího. Jejich **grafický rozdíl** je vyznačen červeným obloukem. V našem případě leží úhel β „uvnitř“ úhlu α . Jejich grafický rozdíl je označen γ .

2.7. Násobení a dělení úhlu dvěma - graficky

Příklad : Sestrojte dvojnásobek $\sphericalangle MNO$

Postup: jedná se vlastně o grafický součet dvou stejných úhlů

Příklad : sestrojte graficky polovinu úhlu $S UWT$

Úhel $S UWZ$ je polovinou úhlu $S UWT$.

Můžeme zapsat $|S UWZ| = \frac{1}{2}|S UWT|$

Poznámka : označení pro úhel umístěné mezi dvě „svislé závorky“ čteme jako **velikost** úhlu. Zápis čteme - **velikost** úhlu UVZ je polovinou **velikosti** úhlu UWT

2.8. Velikost úhlu

Základní jednotkou pro určování velikosti úhlu je **jeden (úhlový) stupeň**.

Zapisujeme : 1°

1° je $\frac{1}{180}$ přímého úhlu - přímý úhel
 je rozdělen na 180 stejných dílků.

Menší jednotkou je **jedna (úhlová) minuta**.

Zapisujeme : $1'$

$1^\circ = 60'$

Menší jednotkou je **jedna (úhlová) vteřina**.

Zapisujeme - $1''$

$1' = 60''$

Poznámka: hovoříme zde o šedesátkové soustavě.

Velikost úhlu zapisujeme dvěma způsoby:

$$\alpha = 42^\circ \quad \text{nebo} \quad |\sphericalangle ABC| = 42^\circ$$

Ukázky některých úhlů:

pravý úhel

přímý úhel

plný úhel

Pro měření velikosti úhlu používáme - **úhloměr**

Při výpočtech, ve kterých pracujeme se stupni, minutami či vteřinami (úhlovými), je důležité si zapamatovat následující vztah:

- jeden stupeň se skládá ze **60** minut; jedna minuta se skládá ze **60** vteřin -

Příklad : Vyjádřete 420' ve stupních

Postup : $420 : 60 = 7$

$$\underline{420' = 7^\circ}$$

Příklad : Vyjádřete 130' ve stupních a minutách

Postup : $130 : 60 = 2$ (zb. 10)

$$130' = 2^\circ 10'$$

Příklad : Vyjádřete $56^\circ 87'$ ve stupních a minutách

Postup : 87' převedeme na stupně a minuty

$$87 : 60 = 1 \text{ (zb. 27)}$$

$$87' = 1^\circ 27'$$

$1^\circ 27'$ přičteme k 56°

$$56^\circ + 1^\circ 27' = 57^\circ 27'$$

$$\underline{56^\circ 87' = 57^\circ 27'}$$

Příklad : Vyjádřete $11^\circ 510''$ ve stupních minutách a vteřinách

Postup : $510 : 60 = 8$ (zb. 30)

$$510'' = 8' 30''$$

$$\underline{11^\circ 510'' = 11^\circ 8' 30''}$$

Příklad : Sečtěte 64° a 110°

Postup : $\underline{60^\circ + 110^\circ = 170^\circ}$

Příklad : Sečtěte $64^\circ 29'$ a $110^\circ 14'$

(zvlášť sečteme stupně a zvlášť minuty)

Postup : $64^\circ + 110^\circ = 174^\circ$ $29' + 14' = 43'$

$$64^\circ 29' + 110^\circ 14' = \underline{174^\circ 43'}$$

Příklad : Sečtěte $72^\circ 53'$ a $29^\circ 34'$

Postup : sečteme zvlášť stupně a zvlášť minuty, pokud je součet minut větší než 60 převedeme jej následně na stupně a minuty

$$\begin{array}{r}
 72^\circ + 29^\circ = 101^\circ \qquad 53' + 34' = 87' \\
 \swarrow \qquad \nwarrow \\
 101^\circ 87' = 102^\circ 27' \\
 \swarrow \quad \nwarrow \\
 1^\circ \quad 27'
 \end{array}$$

$$72^\circ 53' + 29^\circ 34' = \underline{102^\circ 27'}$$

Příklad : Odečtěte od úhlu 115° úhel $20^\circ 15'$

Postup : odečteme nejprve celé stupně, pro odečtení minut převedeme vhodným způsobem zápis stupňů na minuty a provedeme odečtení minut

$$115^\circ - 20^\circ = 95^\circ = 94^\circ 60'$$

$$94^\circ 60' - 15' = 94^\circ 45'$$

$$115^\circ - 20^\circ 15' = \underline{94^\circ 45'}$$

Příklad : Odečtěte od $45^\circ 25'$ úhel $10^\circ 50'$

Postup : $45^\circ 25' - 10^\circ = 35^\circ 25'$ (nejprve jsme odečetli celé stupně)

$35^\circ 25' = 34^\circ 85'$ (použili jsme jeden stupeň na jeho zápis v minutách)

$34^\circ 85' - 50' = 34^\circ 35'$ (odečetli jsme zbývající minuty)

$$45^\circ 25' - 10^\circ 50' = \underline{34^\circ 35'}$$

Příklad : Vynásobte třemi úhel $115^\circ 47'$

Postup : zvlášť vynásobíme stupně a zvlášť minuty, v případě, že je minut více než 60 převedeme je na stupně a minuty

$$\begin{array}{r}
 115^\circ \cdot 3 = 345^\circ \qquad 47' \cdot 3 = 141' = 2^\circ 21' \\
 \swarrow \qquad \nwarrow \\
 345^\circ + 2^\circ 21' = 347^\circ 21'
 \end{array}$$

$$115^\circ 47' \cdot 3 = \underline{347^\circ 21'}$$

Příklad : Úhel $129^\circ 24'$ dělte čtyřmi

Postup : $129^\circ 24' = 128^\circ 84'$

$$128^\circ : 4 = 32^\circ \qquad 84' : 4 = 21'$$

$$129^\circ 24' : 4 = \underline{32^\circ 21'}$$

Různé způsoby vyjádření velikosti úhlů:

$$0,1^\circ = \frac{1}{10}^\circ = 6'; \quad 0,25^\circ = \frac{1}{4}^\circ = 15'; \quad 0,5^\circ = \frac{1}{2}^\circ = 30'; \quad 0,45^\circ = \frac{3}{4}^\circ = 45'$$

$$0,1' = \frac{1}{10}' = 6''; \quad 0,25' = \frac{1}{4}' = 15''; \quad 0,5' = \frac{1}{2}' = 30''; \quad 0,45' = \frac{3}{4}' = 45''$$

Příklad: Zapište jiným způsobem $23,5^\circ$

Postup : $23,5^\circ = 23^\circ 30'$

Příklad 1: Převed'te na jednotky uvedené v závorce

- a) 12° (min)
- b) $3,5^\circ$ (min)
- c) $420'$ (stupně)
- d) $4'15''$ (min)

Příklad 2: Sečtěte velikosti úhlů

$$82,5^\circ + 25^\circ 40' + 135^\circ 45' =$$

Příklad 3: Odečtěte velikost úhlů

$$210^\circ 45' - 142^\circ 50' =$$

Příklad 4: Vynásobte velikost úhlu číslem

a) $35^\circ 18' \cdot 10 =$

b) $23^\circ 25' \cdot 8 =$

Příklad 5: Vydělte velikost úhlu číslem

a) $28^\circ 32' : 4 =$

b) $25^\circ 18' : 3 =$

2.9. Třídění úhlů podle velikosti

Úhel α a jeho velikosti						
nulový	ostrý	pravý	tupý	přímý	nekonvexní	plný
$\alpha = 0^\circ$	$0^\circ < \alpha < 90^\circ$	$\alpha = 90^\circ$	$90^\circ < \alpha < 180^\circ$	$\alpha = 180^\circ$	$180^\circ < \alpha < 360^\circ$	$\alpha = 360^\circ$

Ukázky:

ostrý úhel

$$\alpha = 42^\circ$$

pravý úhel

$$\alpha = 90^\circ$$

tupý úhel

$$\alpha = 137^\circ$$

přímý úhel

$$\alpha = 180^\circ$$

nekonvexní

$$\alpha = 240^\circ$$

plný

$$\alpha = 360^\circ$$

Příklad 6:

Rozhodněte, které z úhlů α , β , γ , δ , ε , φ , ω jsou ostré úhly a které jsou tupé úhly.

2. 10. Vedlejší a vrcholové úhly

Vedlejší úhly

Úhly α a β budeme nazývat **vedlejší úhly**.

Jsou to dva úhly, které mají **jedno rameno splývající** a zbývající dvě ramena jsou **polopřímky opačné**.

(splývající rameno je a CX opačné polopřímky jsou a CA a a CB)

Součet velikostí vedlejších úhlů je 180°

Příklad :

Určete velikost úhlu β .

$$\alpha = 135^\circ$$

Postup:

α a β jsou úhly vedlejší;

$$\alpha + \beta = 180^\circ$$

$$135^\circ + \beta = 180^\circ$$

$$\beta = 180^\circ - 135^\circ$$

$$\underline{\beta = 45^\circ}$$

Příklad 7:

$\delta = 50^\circ$

$\varepsilon = ?$

Příklad 8:

$\beta = 121^\circ$

$\gamma = ?$

$\alpha = ?$

$\delta = 137^\circ 23'$

Vrcholové úhly

Dva úhly, které mají **společný vrchol** a jejichž ramena jsou **opačné polopřímky**, se nazývají **vrcholové úhly**.

Vrcholové úhly jsou shodné

ε a ε' jsou vrcholové úhly (mají stejnou velikost)

γ a γ' jsou vrcholové úhly (mají stejnou velikost)

Příklad : Určete velikost všech vyznačených úhlů

Postup :

β a úhel „48°“ jsou úhly vrcholové. Mají stejnou velikost.

$$\underline{\beta = 48^\circ}$$

β a γ jsou úhly vedlejší. Součet jejich velikostí je 180° . Jestliže $\beta = 48^\circ$ na úhel γ „zbývá“ 132°

$$\underline{\gamma = 180^\circ - 48^\circ = 132^\circ}$$

γ a α jsou úhly vrcholové. Mají stejnou velikost.

$$\underline{\alpha = 132^\circ}$$

Příklad 9: Určete velikosti úhlů α , β , γ , δ , ε , ω .

2. 11. Souhlasné a střídavé úhly

Pozor !

Následující pravidla pro velikosti úhlů platí pouze pokud jsou dvě **rovnoběžné** přímky protnuté jinou přímkou (příčkou).

Přímky a, b jsou **rovnoběžné**. Jsou protnuté přímkou c.

Úhly barevně vyznačené na obrázcích 1 - 4 nazýváme **úhly souhlasné**.

Úhly souhlasné jsou **shodné**.

Úhly barevně vyznačené na obrázcích 5 - 8 nazýváme **úhly střídavé**.
 Úhly střídavé jsou **shodné**. ($a \parallel b$)

Příklad : Určete velikost úhlů β ; $\alpha = 110^\circ$, $k \parallel l$

Postup : α a ϵ jsou **souhlasné úhly** (mají stejnou velikost)

$$\alpha = \epsilon ;$$

$$\epsilon = 110^\circ$$

ϵ a β jsou **vedlejší úhly** (součet jejich velikostí je 180°)

$$\epsilon + \beta = 180^\circ$$

$$\beta = 180^\circ - \epsilon$$

$$\beta = 180^\circ - 110^\circ = 70^\circ$$

$$\underline{\beta = 70^\circ}$$

Příklad 10: Přímky w a u jsou rovnoběžné; určete velikosti úhlů γ a δ .

Řešení příkladů 1 - 9

1. a) $720'$; b) $210'$; c) 7° ; d) $4,25'$ 2. $243^\circ55'$ 3. $67^\circ55'$ 4. a) 353° ; b) $187^\circ20'$
 5. a) $7^\circ 8'$; b) $8^\circ26'$ 6. $\beta, \epsilon, \gamma, \omega$ - ostré úhly; α, δ, φ - tupé úhly 7. $\epsilon = 130^\circ$
 8. $\gamma = 59^\circ, \alpha = 137^\circ23'$ 9. $\alpha = 55^\circ, \beta = 40^\circ, \gamma = 85^\circ, \delta = 55^\circ, \epsilon = 125^\circ, \omega = 275^\circ$
 10. $\gamma = 55^\circ, \delta = 125^\circ$

Souhrnná cvičení

- Zvolte tři body K, L, M neležící na přímce a narýsujte úhel KLM .
- Pomocí úhlooměru sestrojte úhly: $26^\circ, 65^\circ, 96^\circ$.
- Pomocí úhlooměru sestrojte úhly: $102^\circ, 114^\circ, 168^\circ$.
- Pomocí úhlooměru sestrojte úhly: $193^\circ, 200^\circ, 170^\circ$.
- Zvol tři body, které neleží v přímce a označ je A, B, C. Sestroj polopřímky CA, CB. Označ a úhel AVB, který je menší než úhel přímý.
- Je dán úhel ESF který označ jako úhel α . Mimo něj leží bod A v úhlu α , který jej doplňuje na 360° . Pomocí uvedených bodů zapiš: úhel α je úhel větší než přímý, který má vrchol S a ramena SE, SF.
- Je dán úhel ESF který označ jako úhel α . Mimo něj leží bod A v úhlu α' , který jej doplňuje na 360° . Pomocí uvedených bodů zapiš: bod A náleží úhlu α .
- Je pravda, že tři různé body A, B, C, které neleží v přímce, určují v rovině celkem šest úhlů? Jestliže ano, úhly zapiš.
- Jsou dány úhly $\alpha = \angle AVB, \beta = \angle CUD, \gamma = \angle KLM$. Úhly zvol a narýsuj. Pak proved' jejich grafický součet.
- Jsou dány úhly $\alpha = \angle AVB, \beta = \angle CUD$. Úhly zvol a narýsuj. Pak proved' jejich grafický součet.
- Narýsuj úhly $\alpha = 110^\circ$ a $\beta = 55^\circ$. Sestroj kružítkem a pravítkem jejich součet $\gamma = \alpha + \beta$.
- Narýsuj úhly o velikostech $\alpha = 150^\circ$ a $\beta = 60^\circ$. Sestroj pravítkem a kružítkem jejich rozdíl $\gamma = \alpha - \beta$. Změřením ověř správnost konstrukce.
- Narýsuj a obloučkem vyznač přímý úhel AVB a ostrý úhel KLM. Sestroj jejich součet.
- Narýsuj a obloučkem vyznač přímý úhel AVB a ostrý úhel KLM. Sestroj jejich rozdíl.

15. Narýsuj dva tupé úhly KLM a RST a graficky je sečti. Výsledek zapiš.
16. Narýsuj aspoň jeden rovnoběžník ABCD s délkami stran $AB = 6$ cm, $BC = 4$ cm a vnitřním úhlem 60° .
17. Narýsuj aspoň jeden rovnoběžník ABCD s délkami stran $AB = 6$ cm, $BC = 4$ cm. Změř velikosti vnitřních úhlů BAD a ABC a sečti je.
18. Narýsuj aspoň jeden rovnoběžník ABCD s délkami stran $AB = 6$ cm, $BC = 4$ cm. Změř jeho vnitřní úhly a sečti je graficky. Vyslov závěr svého pokusu.
19. Narýsuj aspoň jeden rovnoběžník ABCD s délkami stran $AB = 6$ cm, $BC = 4$ cm. Narýsuj jeho úhlopříčky, jejich průsečík označ S. Změř úhly, které spolu úhlopříčky svírají.
20. Narýsuj aspoň jeden rovnoběžník ABCD s délkami stran $AB = 6$ cm, $BC = 4$ cm. Narýsuj jeho úhlopříčky, jejich průsečík označ S. Změř úhly úhlopříček, které svírají se stranami rovnoběžníku.
21. Vypočti $70^\circ + 80^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.
22. Vypočti $25^\circ + 115^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.
23. Vypočti $75^\circ + 105^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.
24. Vypočti $147^\circ + 70^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.
25. Vypočti $153^\circ + 128^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.
26. Vypočti $120^\circ + 45^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.
27. Vypočti $160^\circ + 110^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.
28. Vypočti $122^\circ + 49^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.
29. Vypočti $65^\circ + 145^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.
30. Vypočti $204^\circ + 118^\circ$, úhly této velikosti narýsuj a porovnej výsledek součtu se součtem grafickým.

31. Vypočti $147^\circ - 70^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu se rozdílem grafickým.
32. Vypočti $153^\circ - 128^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
33. Vypočti $120^\circ - 45^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
34. Vypočti $80^\circ - 70^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
35. Vypočti $115^\circ - 25^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
36. Vypočti $105^\circ - 75^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
37. Vypočti $360^\circ - 210^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
38. Vypočti $244^\circ - 64^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
39. Vypočti $192^\circ - 116^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
40. Vypočti $98^\circ - 89^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
41. Vypočti $151^\circ - 55^\circ$, úhly této velikosti narýsuj a porovnej výsledek rozdílu s rozdílem grafickým.
42. Narýsuj tupý úhel KLM a ostrý úhel RST. Sestroj jejich rozdíl. Změř velikosti úhlů a výsledek ověř výpočtem.
43. Narýsuj tupý úhel KLM a ostrý úhel RST. Sestroj jejich součet. Změř velikosti úhlů a výsledek ověř výpočtem.
44. Zjisti velikosti úhlů, pod kterým vidí pozorovatelé v místech A, B komín.

45. Narýsuj úhel o velikosti 240° .
46. Narýsuj úhel o velikosti 255° .

47. Narýsuj úhel o velikosti 300° .
48. Narýsuj úhel o velikosti 75° .
49. Narýsuj úhel o velikosti 105° .
50. Narýsuj úhel o velikosti 135° .
51. Narýsuj úhel o velikosti 150° .
52. Narýsuj úhel o velikosti 165° .
53. Sestroj podle obrázku úhel AVB a polopřímku YZ. Přenes úhel AVB k polopřímce YZ do obou polorovin určených přímkou YZ. Proveďte kontrolu správnosti a přesnosti přenesení měřením.

54. Na obrázku je zobrazena krychle ABCDEFGH.. Rozhodni, zda je správný zápis: Úhel ABF = úhlu DCG

55. Jsou dány tři úhly: $\alpha = \text{AVB}$, $\alpha + \beta = \text{KLM}$, $\alpha + \beta + \gamma = \text{PQR}$.. Sestroj úhly β a γ .

56. Houpačku tvoří prkno podepřené uprostřed. Je-li na zemi chlapec A, svírá houpačka se zemí úhel $\alpha = 25^\circ$. Nakresli polohu houpačky, kdy je na zemi chlapec B a urči, o jaký úhel se houpačka překlopila.
57. Jsou dány úhly α a β , pro které platí $\alpha = 38^\circ$, $\beta = 65^\circ$. Od dvojnásobku velikosti úhlu α odečti velikost úhlu β .
58. Jsou dány úhly α a β , pro které platí $\alpha = 38^\circ$, $\beta = 65^\circ$. Od dvojnásobku velikosti úhlu β

odečti trojnásobek velikosti úhlu α .

59. Narýsuj úhel AVB a sestroj jeho dvojnásobek.
60. Narýsuj úhel AVB a sestroj jeho polovinu.
61. Narýsuj ostrý úhel AVB a sestroj jeho dvojnásobek.
62. Narýsuj tupý úhel AVB a sestroj jeho polovinu.
63. Narýsuj dvojnásobek pravého úhlu.
64. Sestroj pomocí půlení úhel 30° .
65. Sestroj pomocí půlení úhel 15° .
66. Sestroj pomocí půlení úhel 75° .
67. Sestroj pomocí půlení úhel 105° .
68. Sestroj pomocí půlení úhel 120° .
69. Narýsuj čtverec ABCD. Na straně AB zvol bod E a na straně CD bod F. Sestroj přímkou EF. Vypiš všechny vedlejší úhly.
70. Narýsuj čtverec ABCD. Na straně AB zvol bod E a na straně CD bod F. Sestroj přímkou EF. Vypiš všechny střídavé úhly.
71. Narýsuj čtverec ABCD. Na straně AB zvol bod E a na straně CD bod F. Sestroj přímkou EF. Vypiš všechny vrcholové úhly.
72. Jsou dány rovnoběžné přímky a, b. Přímky jsou protnuty přímkou p, která s nimi svírá úhel 55° . Narýsuj obrázek a urči velikosti všech úhlů, které svírají rovnoběžky s danou přímkou.
73. Narýsuj přímkou a a zvol na ní dva různé body A, B. Sestroj dvojici souhlasných úhlů, které mají jedno rameno v přímce a a vrcholy v bodech A, B.
74. Narýsujte různoběžky a, b a zapište všechny dvojice úhlů vedlejších a dvojice úhlů vrcholových těmito různoběžkami určených.
75. Narýsujte trojúhelník ABC, vyznačte jeho vnitřní úhly $\alpha = 40^\circ$, $\beta = 60^\circ$, $\gamma = 80^\circ$.
76. Vyznačte úhly vrcholové k úhlům α, β, γ . Vyznačte a vypočítejte velikost úhlů vedlejších.
77. Úhel má velikost 76° . Určete velikosti jeho vedlejšího úhlu.
78. Úhel má velikost $28^\circ 46'$. Určete velikosti jeho vedlejšího úhlu.

79. Úhel má velikost $99^{\circ}9'$. Určete velikosti jeho vedlejšího úhlu.
80. Úhel má velikost $141^{\circ}26'$. Určete velikosti jeho vedlejšího úhlu.
81. Úhel má velikost $101^{\circ}10'10''$. Určete velikosti jeho vedlejšího úhlu.
82. Jeden ze čtyř úhlů vyřatých dvěma různoběžkami měří 40° . Určete velikost ostatních tří úhlů.
83. Jeden ze čtyř úhlů vyřatých dvěma různoběžkami měří 130° . Určete velikost ostatních tří úhlů.
84. Dvě přímky se protínají tak, že jeden jimi sevřený úhel je dvojnásobkem druhého. Vypočtete velikost všech čtyř úhlů, jež dané přímky tvoří.
85. Úhel AVB je shodný se sedminou svého vedlejšího úhlu. Vypočtete velikost úhlu AVB .
86. Úhel AVB je shodný s třemi pětinami svého vedlejšího úhlu. Vypočtete velikost úhlu AVB .
87. Úhly α, β jsou vedlejší. Stanovte jejich velikost, je-li $\alpha = 3\beta$.
88. Úhly α, β jsou vedlejší. Stanovte jejich velikost, je-li $\alpha = (1/2)\beta$.
89. Úhly α, β jsou vedlejší. Stanovte jejich velikost, je-li $3\alpha = 2\beta$.
90. Rozhodni, zda se protnou polopřímky AP, BQ, když úhel $\alpha=85^{\circ}$ a úhel $\beta=90^{\circ}$.

91. Rozhodni, zda se protnou polopřímky AP, BQ, když úhel $\alpha=85^{\circ}$ a úhel $\beta=95^{\circ}$.

92. Rozhodni, zda se protnou polopřímky AP, BQ, když úhel $\alpha=85^{\circ}$ a úhel $\beta=100^{\circ}$.

93. Rozhodni, zda se protnou polopřímky AP, BQ, když úhel $\alpha=85^\circ$ a úhel $\beta=85^\circ$.

94. Rozhodni, zda se protnou polopřímky AP, BQ, když úhel $\alpha=85^\circ$ a úhel $\beta=105^\circ$.

95. Dvě rovnoběžné přímky a, b jsou protnuty přímkou c, která s rovnoběžkami svírá úhel 42° . Vypočti velikosti všech úhlů, které tak vzniknou.
96. Dvě rovnoběžné přímky a, b jsou protnuty přímkou c, která s rovnoběžkami svírá úhel 48° . Vypočti velikosti všech úhlů, které tak vzniknou. Zapiš všechny souhlasné úhly.
97. Dvě rovnoběžné přímky a, b jsou protnuty přímkou c, která s rovnoběžkami svírá úhel 52° . Vypočti velikosti všech úhlů, které tak vzniknou. Zapiš všechny střídavé úhly.
98. Dvě rovnoběžné přímky a, b jsou protnuty přímkou c, která s rovnoběžkami svírá úhel 30° . Vypočti velikosti všech úhlů, které tak vzniknou. Zapiš všechny vedlejší úhly.
99. Dvě rovnoběžné přímky a, b jsou protnuty přímkou c, která s rovnoběžkami svírá úhel 80° . Vypočti velikosti všech úhlů, které tak vzniknou. Zapiš všechny vrcholové úhly.
100. Narýsuj obdélník ABCD o stranách 5 cm a 8 cm. Narýsuj jeho úhlopříčky. Změř jeden jeho úhel a výpočtem stanov velikosti všech ostatních úhlů, které jsou v daném obrázku.
101. Narýsuj dvě různoběžky p, q, které svírají úhel $\alpha=52^\circ$. Označ ostatní úhly β , γ , δ a zapiš jejich velikosti. Sestroj libovolnou rovnoběžku c s přímkou a. Označ k úhlu β úhel souhlasný a urči jeho velikost.
102. Narýsuj dvě různoběžky p, q, které svírají úhel $\alpha=62^\circ$. Označ ostatní úhly β , γ , δ a zapiš jejich velikosti. Sestroj libovolnou rovnoběžku c s přímkou a. Označ k úhlu β úhel souhlasný a urči jeho velikost.
103. Narýsuj dvě různoběžky p, q, které svírají úhel $\alpha=42^\circ$. Označ ostatní úhly β , γ , δ a zapiš jejich velikosti. Sestroj libovolnou rovnoběžku c s přímkou a. Označ k úhlu β úhel souhlasný a urči jeho velikost.
104. Narýsuj dvě různoběžky p, q, které svírají úhel $\alpha=40^\circ$. Označ ostatní úhly β , γ , δ a zapiš jejich velikosti. Sestroj libovolnou rovnoběžku c s přímkou a. Označ k úhlu β úhel souhlasný a urči jeho velikost.
105. Narýsuj libovolné rovnoběžky a protni je dvěma přímkami, které s rovnoběžkami svírají úhly 60° a 135° . Všechny vzniklé úhly vyznač obloučky a vypočti jejich velikosti.

106. V rovnoběžníku ABCD je AB rovnoběžná s CD (AB \parallel CD) a BC rovnoběžná s AD (BC \parallel AD). Úhel $\angle CAB = \delta = 21^\circ$, úhel $\angle DAC = \mu = 2\delta$. Urči velikost úhlu $\angle DCA = \delta'$.
107. V rovnoběžníku ABCD je AB rovnoběžná s CD (AB \parallel CD) a BC rovnoběžná s AD (BC \parallel AD). Úhel $\angle CAB = \delta = 21^\circ$, úhel $\angle DAC = \mu = 2\delta$. Urči velikost úhlu $\angle ACB = \mu'$.
108. V rovnoběžníku ABCD je AB rovnoběžná s CD (AB \parallel CD) a BC rovnoběžná s AD (BC \parallel AD). Úhel $\angle CAB = \delta = 21^\circ$, úhel $\angle DAC = \mu = 2\delta$. Co platí o velikostech úhlů $\angle DAB$ a $\angle BCD$?