
Magyar Eszter Emelt szintő érettségi tételek

16. tétel:
Húrnégyszög, érintınégyszög és szimmetrikus négyszögek

Sokszög: A sík egy önmagát át nem metszı zárt töröttvonal
által határolt véges része.

Húrnégyszög: Olyan konvex négyszög, melynek minden
oldala ugyanazon kör egy-egy húrja. Oldalfelezı merılegesei
a kör középpontjában metszik egymást. Pl.: négyzet, téglalap,
szimmetrikus trapéz, derékszögő deltoid.

Érintınégyszög: Olyan
konvex négyszög, melynek oldalai ugyanazon kör
érintıi. Belsı szögfelezıi a kör középpontjában metszik
egymást. Pl.: négyzet, rombusz, deltoid, szimmetrikus
trapéz abban az esetben, ha magassága mértani közepe
a párhuzamos oldalai hosszának.

Húrnégyszögek tétele: Ha egy négyszög húrnégyszög, akkor
szemközti szögeinek összege 180°.

Bizonyítás:
Kössük össze a négyszög két szemközti csúcsát a kör
középpontjával. Az ábrán a B és D csúcsokat.

A kerületi és középponti szögek tétele értelmében a BAD
kerületi szöghöz (α) tartozó BOD középponti szög ennek
kétszerese (2α). Ugyanígy, a BCD kerületi szöghöz (γ)
tartozó BOD középponti szög ennek kétszerese (2γ).
Mivel 2α + 2γ = 360°, ezértα + γ = 180°
Ezt kellett bizonyítani.

A tétel megfordítása: Ha egy négyszög szemközti szögeinek összege 180°, akkor az a
négyszög húrnégyszög.

Bizonyítás: Tekintsük az ABCD négyszöget, amelynek
szemközti szögeinek összege 180°. Vegyük a mellékelt ábrát,α
+ γ = 180°.

Magyar Eszter Emelt szintő érettségi tételek

Kössük össze az B és D csúcsokat, az α és a γ szögekkel szemközti átlót.

Húzzuk meg az ABD háromszög köréírt körét. Ilyen mindig van. Azt még nem
bizonyítottuk, hogy ez átmegy-e a negyedik C csúcson.

 Jelöljük ki ennek a körívnek tetszıleges C' pontját a B
és D pontok között (A BD átló azon oldalán, ahol a C
pont van). Az ABC'D négyszög húrnégyszög, ezért a C'
csúcsnál lévı szög az α szög kiegészítı szöge, tehát a
BC'D szög = γ .

Mivel az összes olyan pont, amelybıl a BD átló γ szög
alatt látszik, a BD átlóhoz tartozó szimmetrikus
látóköríveken van, ezért a C pontnak szintén ugyanezen
köríveken valamelyikén kell lenni. Csak az a körív
jöhet szóba, amelyik a BD átlónak az A csúccsal

ellentétes oldalán van. A másik látóköríven nem lehet, mert akkor az ABCD négyszög
nem konvex, hanem konkáv lenne.

Ptolemiosz tétele:
A körbe írt négyszög átlóinak szorzata egyenlı a
szemközti oldalak szorzatának összegével.

Jelöléssel: BDACADBCDCAB ⋅=⋅+⋅ , azaz

fedbca ⋅=⋅+⋅

Érintınégyszögek tétele:
Ha egy négyszög érintınégyszög, akkor szemközti oldalainak összege egyenlı.

Bizonyítás:
Tudjuk, hogy egy körhöz külsı pontból húzott érintıszakaszok hossza egyenlı.

Ezért a mellékelt ábra jelöléseit használva:
AE = AH = a; BE = BF = b; CF = CG = c; DH = DG = d.

Így:

AD + BC = (a + d) + (b + c),

AB + CD = (a + b) +(c + d)

Tehát:
AD + BC = AB + CD

Magyar Eszter Emelt szintő érettségi tételek

Az érintınégystétel megfordítása:

Ha egy négyszög szemközti oldalainak összege egyenlı, akkor az a négyszög érintınégyszög.

Szimmetrikus négyszögek:

Tengelyesen szimmetrikus négyszögek:

Egy alakzat tengelyesen szimmetrikus, ha van olyan egyenes, melyre tükrözve az alakzat
invariáns, azaz a képe önmaga.

Szimmetrikus trapéz: Olyan konvex négyszög, melynek van párhuzamos oldalpárja
(alapok), az egy száron fekvı szögek összege 180°, és az egy alapon fekvı szögek
egyenlık. A trapéz az alapok felezıpontjai által meghatározott tengelyre szimmetrikus.

Deltoid: Olyan négyszög, melynek két-két szomszédos oldala egyenlı hosszú. Az átlóik
merılegesen felezik egymást. Legalább egyik átlója egyben szimmetriatengely is.

Középpontosan szimmetrikus négyszögek:

Egy alakzat középpontosan szimmetrikus, ha van olyan pont, melyre tükrözve az alakzat
invariáns, azaz a képe önmaga.

Paralelogramma: Olyan konvex négyszög, melynek szemközti oldalai párhuzamosak.
Szemközti oldalai és szögei egyenlık, átlói felezik egymást. Az egy oldalon fekvı szögei
egymást 180°-ra egészítik ki. Speciális trapéz. Középpontosan szimmetrikus, szimmetria-
középpontja az átlók metszéspontja.

Tengelyesen és középpontosan szimmetrikus:

Rombusz: Olyan konvex négyszög, melynek oldalai egyenlık. Mindkét átlója
szimmetriatengely. Speciális deltoid és paralelogramma. Tengelyesen és középpontosa
szimmetrikus.

Téglalap: Olyan konvex négyszög, melynek minden szöge derékszög, átlói egyenlık.
Speciális trapéz és paralelogramma. Középvonalai szimmetriatengelyek, az átlók
metszéspontja szimmetria középpont.

Négyzet: Olyan konvex négyszög, melynek minden szöge, oldala egyenlı. Speciális
trapéz, paralelogramma, téglalap, deltoid és rombusz. Átlói, középvonalai
szimmetriatengelyek, az átlók metszéspontja szimmetria középpont.

Forgásszimmetrikus négyszögek:

Egy alakzat forgásszimmetrikus, ha van olyan pont és szög ()k360 ⋅≠α o , amelyre a pont
körül az adott szöggel elforgatva az alakzat invariáns, azaz a képe önmaga.

Forgásszimmetrikus négyszögek a középpontosan szimmetrikus négyszögek.

Magyar Eszter Emelt szintő érettségi tételek

A nevezetes négyszögek közül húrnégyszög a szimmetrikus trapéz, a derékszögő deltoid, a
téglalap és a négyzet.

A nevezetes négyszögek közül érintınégyszög a deltoid, a rombusz, a négyzet és az
érintınégyszög tételnek eleget tevı trapéz.

Alkalmazások:
Matematika:

- területképlet: ()()()()dscsbsasT ınégyszögintér −−−−= illetve

 srT ghúrnégyszö ⋅=

- koordinátageometriai alkalmazások
- kocka

Egyéb:
- építészetben használatos szimmetrikus formák
- papírsárkány ☺
- fizika: súlypont meghatározása

