

OBWODY FIGUR PŁASKICH

trójkąt różnoboczny

$$Ob = a + b + c$$

trójkąt równoramienny

$$Ob = a + 2b$$

trójkąt równoboczny

$$Ob = 3a$$

prostokąt

$$Ob = 2a + 2b$$

kwadrat

$$Ob = 4a$$

równoległobok

$$Ob = 2a + 2b$$

romb

$$Ob = 4a$$

trapez

$$Ob = a + b + c + d$$

trapez równoramienny

$$Ob = a + 2b + c$$

deltoid

$$Ob = 2a + 2b$$

okrąg

okrąg o środku w punkcie O i promieniu R jest to zbiór wszystkich punktów płaszczyzny, leżących w odległości R od punktu O

R - promień okręgu
 d - średnica okręgu
 $d = 2 \cdot R$
 l - długość okręgu
 $l = 2\pi \cdot R$

długość łuku

$$l = \frac{\alpha}{360^\circ} \cdot 2\pi r$$

sześciokąt foremny

$$Obw = 6a$$

POŁA FIGUR PŁASKICH

trójkąt

$$P = \frac{1}{2} \cdot a \cdot h$$

trójkąt równoboczny

$$P = \frac{a^2 \sqrt{3}}{4}$$

Jest to specyficzny wzór, tylko dla trójkąta równobocznego. Pole trójkąta równobocznego możemy oczywiście liczyć także ze wzoru ogólnego, dla wszystkich trójkątów.

prostokąt

$$P = a \cdot b$$

kwadrat

$$P = a^2$$

sześciokąt foremny

$$P = 6 \cdot \frac{a^2 \sqrt{3}}{4}$$

pole wycinka koła

$$P_w = \frac{\alpha}{360^\circ} \cdot \pi r^2$$

długość łuku

$$l = \frac{\alpha}{360^\circ} \cdot 2\pi r$$

równoległobok

$$P = a \cdot h$$

deltoid

$$P = \frac{1}{2} d_1 \cdot d_2$$

romb

$$P = a \cdot h$$

$$P = \frac{1}{2} d_1 \cdot d_2$$

Mamy aż dwa wzory na pole rombu, bo romb jest jednocześnie równoległobokiem i deltoidem.

trapez

$$P = \frac{(a + b) \cdot h}{2}$$

lub ten sam wzór tylko w innej postaci

$$P = \frac{1}{2} (a + b) \cdot h$$

koło

koło o środku w punkcie O i promieniu R jest to zbiór wszystkich punktów płaszczyzny, leżących w odległości **mniejszej lub równej** R od punktu O

R - promień koła
 d - średnica koła ($d = 2 \cdot R$)

obwód

$$Ob. = 2\pi \cdot R$$

pole powierzchni

$$P = \pi \cdot R^2$$

POLA I OBJĘTOŚCI FIGUR PRZESTRZENNYCH

GRANIASTOSŁUP

- pole powierzchni całkowitej i pole powierzchni bocznej

$$P_c = 2P_p + P_b$$

$$P_b = Obw \cdot H$$

- objętość graniastostupa

$$V = P_p \cdot H$$

P_p - pole podstawy, Obw - obwód podstawy, P_b - pole powierzchni bocznej

PROSTOPADŁOŚCIAN - szczególny przypadek graniastostupa

- objętość prostopadłościanu

$$V = a \cdot b \cdot c$$

- przekątna prostopadłościanu

$$d = \sqrt{a^2 + b^2 + c^2}$$

SZEŚCIAN

- pole powierzchni całkowitej i pole powierzchni bocznej

$$P_c = 6a^2$$

- objętość sześcianu

$$V = a^3$$

- przekątna sześcianu

$$d = a\sqrt{3}$$

OSTROSŁUP

- pole powierzchni całkowitej ostrosłupa

$$P_c = P_p + P_b$$

- objętość ostrosłupa

$$V = \frac{1}{3} P_p \cdot H$$

CZWOROŚCIAN FOREMNY

- pole powierzchni całkowitej

$$P_c = a^2\sqrt{3}$$

- objętość czworościanu foremnego

$$V = \frac{a^3\sqrt{2}}{12}$$

- wysokość czworościanu foremnego

$$H = \frac{a\sqrt{6}}{3}$$

BRYŁY OBROTOWE

WALEC

pole powierzchni całkowitej

$$P_c = 2\pi r^2 + 2\pi rH$$

$$P_c = 2\pi r(r + H)$$

objętość

$$V = \pi r^2 H$$

STOŻEK

pole powierzchni całkowitej

$$P_c = \pi r^2 + \pi r l \quad \text{lub} \quad P_c = \pi r(r + l)$$

$$P_b = \pi r l$$

objętość

$$V = \frac{1}{3} \pi r^2 H$$

l - tworząca stożka, r - promień podstawy

KULA

pole powierzchni całkowitej (sfery)

$$P_c = 4\pi r^2$$

objętość

$$V = \frac{4}{3} \pi r^3$$

INNE PRZYDATNE WZORY I ZWIĄZKI

TWIERDZENIE PITAGORASA

$$c^2 = a^2 + b^2$$

ZWIĄZKI MIAROWE W TRÓJKĄCIE 30°, 60°, 90°

LUB

ZWIĄZKI MIAROWE W TRÓJKĄCIE 45°, 45°, 90°

TRÓJKĄT RÓWNOBOCZNY

- wysokość trójkąta równobocznego

$$h = \frac{a\sqrt{3}}{2}$$

- promień okręgu wpisanego w trójkąt równoboczny

$$r = \frac{1}{3}h \quad \text{czyli} \quad r = \frac{a\sqrt{3}}{6}$$

- promień okręgu opisanego na trójkącie równobocznym

$$R = \frac{2}{3}h \quad \text{czyli} \quad R = \frac{a\sqrt{3}}{3}$$

Suma promieni okręgu wpisanego i opisanego na trójkącie równobocznym jest równa wysokości tego trójkąta.

$$R + r = h$$

KWADRAT

$$P = \frac{1}{2} d^2$$

- przekątna kwadratu

$$d = a\sqrt{2}$$

- promień okręgu wpisanego w kwadrat

$$r = \frac{1}{2} a$$

Promień jest połową długości boku kwadratu.

- promień okręgu opisanego na kwadracie

$$R = \frac{1}{2} a\sqrt{2}$$

Promień jest połową długości przekątnej kwadratu.

SZEŚCIOKĄT FOREMNY

- promień okręgu wpisanego w sześciokąt foremny

Przypominamy: sześciokąt składa się z sześciu identycznych trójkątów równobocznych.

$$r = \frac{a\sqrt{3}}{2}$$

Promień jest równy długości wysokości trójkąta.

- promień okręgu opisanego na sześciokącie foremnym

$$R = a$$

Promień jest równy długości boku sześciokąta.

- przekątne w sześciokącie

$$D = 2a$$

$$d = 2h$$

czyli

$$d = a\sqrt{3}$$

Miara kąta wewnętrznego n -kąta foremnego

$$\alpha = 180^\circ - \frac{360^\circ}{n}$$

Suma miar kątów wewnętrznych n -kąta

$$\alpha = (n - 2) \cdot 180^\circ$$

Liczba przekątnych n -kąta

$$d = \frac{n(n - 3)}{2}$$

INNE WŁASNOŚCI

Jeżeli kąty oparte są na tym samym łuku AB ,
to kąt **środkowy** AOB jest **dwa razy większy**
od kąta **wpisanego** ACB .

Kąt wpisany oparty na średnicy (lub półokręgu)
jest kątem **prostym**.

Jeżeli w kąt wpisemy okrąg, to suma przeciwległych
kątown powstałego czworokąta $AOBS$ jest równa 180° .
 $\alpha + \beta = 180^\circ$

Odpowiednie odcinki trójkąta prostokątnego
utworzone po wpisaniu w niego okręgu mają
jednakową długość.

Odcinki od punktów styczności do wierzchołków
trójkąta mają jednakową długość.

$$|AE| = |AD| = r$$

$$|BE| = |BF| = x$$

$$|CD| = |CF| = y$$