
MATEMATIKA SHRNUTÍ LÁTKY 6. ROČNÍKU
 Mgr. Iva Lulayová

1

ARITMETIKA

CELÁ ČÍSLA

• Celá čísla jsou …. -6, -5, -4, -3, -2, -1, 0, 1, 2, 3, 4, 5, 6, …

• Celá čísla rozdělujeme na
záporná (-1, -2, -3, …)
kladná (1, 2, 3, ….)
nula 0 (není číslo kladné ani záporné)

• absolutní hodnota čísla – udává vzdálenost obrazu čísla na číselné ose od obrazu čísla nula
Př. -76 < -74, protože |�76| � 76, |�74| � 74 a 76 > 74

• opačné číslo k číslu n je číslo, které leží na opačné polopřímce o od obrazu čísla nula je stejně vzdáleno
jako číslo n (značíme – n). Opačné číslo k – 54 je 54, opačné číslo k -96 je 96

• porovnávání
Na číselné ose jsou čísla uspořádána podle velikosti. Číslo vlevo je vždy menší než číslo vpravo.
Ze dvou záporných čísel je menší to, které má větší absolutní hodnotu.

• Sčítání a odčítání
Jsou-li oba sčítanci kladní, znaménko výsledku je + +421 +23 = + 444

• Jsou-li oba sčítanci záporní, znaménko výsledku je - - 726 – 53 = - 779

• Je-li jeden sčítanec kladný a druhý záporný, odečteme jejich absolutní hodnoty a znaménko součtu
bude takové, jaké má číslo s větší absolutní hodnotou.
- 264 + 52 = - 212+ 264 +(– 52) = 212

• Rozdíl dvou celých čísel a – b je roven součtu čísla a s číslem opačným k číslu b.

a – b = a + (-b)

• pravidla pro odstraňování závorek, při sčítání a odčítání
a – (+ b) = a – b 3 – (+ 5) = 3 – 5 = - 2
a – (- b) = a + b 3 – (-5) = 3 + 5 = 8
- a + (- b) = - a – b -3 + (- 5) = -3 – 5 = -8

• Násobení
Součinem dvou kladných čísel je číslo kladné 20 ∙ 12 = + 240 + ∙ + = +
Součinem dvou záporných čísel je číslo kladné - 12 ∙ (-12) = + 144 - ∙ - = +
Součinem kladného a záporného čísla je číslo záporné 13 ∙ (-13) = -169 + ∙ - = -
Součinem záporného a kladného čísla je číslo záporné -11 ∙ 11 = - 121 - ∙ + = -
Součin nuly a nenulového čísla je vždy číslo nula.

• Dělení
Podílem dvou kladných čísel je číslo kladné 200 : 20 = 10 + : + = +
Podílem dvou záporných čísel je číslo kladné - 150 : (-10) = 15 - : - = +
Podílem kladného a záporného čísla je číslo záporné 40 : (-2) = -20 + : - = -
Podílem záporného a kladného čísla je číslo záporné -6 : 3 = -2 - : + = -
Podíl nuly a nenulového čísla je vždy roven nule. Nulou však dělit nesmíme.

MATEMATIKA SHRNUTÍ LÁTKY 6. ROČNÍKU
 Mgr. Iva Lulayová

2

DESETINNÁ ČÍSLA

• Desetinné číslo se skládá z celé části, desetinné čárky, desetin, setin, tisícin,….
Zapisujeme:

1 4 , 5 6 7 9 8 3

1 4 , 5 6 7 9 8

stovky
celá část

jednotky
celá část

desetinná
čárka

desetiny setiny tisíciny desetitisíciny stotisíciny

• Porovnávání
Desetinná čísla porovnáváme podle celých částí, a pokud jsou stejné, podle míst za desetinnou čárkou
(vždy porovnáváme zleva)
32,9 < 35,6 4,91 < 46,8 78,4 > 78,25 346,897 < 346,898

• Zaokrouhlování
Desetinná čísla zaokrouhlujeme podobně jako čísla přirozená
Pro číslice 0, 1, 2, 3, 4 DOLŮ
Pro číslice 5, 6, 7, 8, 9 NAHORU

Zaokrouhli na desetiny 12,568 � 12,6
Zaokrouhli na setiny 14,124 � 14,12

• Sčítání a odčítání
Sčítáme a odčítáme podobně jako čísla přirozená, je však třeba je pečlivě a správně zapsat pod sebe.

sčítání: odčítání:

• Násobení
Při násobení desetinných čísel si nejprve desetinné čárky nevšímáme a násobíme čísla jako čísla
přirozená. V součinu umístíme desetinnou čárku tak, aby se počet desetinných míst v součinu rovnal
součtu počtů desetinných míst v činitelích.

• Dělení

• Dělení desetinného čísla přirozeným číslem
Desetinnou čárku zapíšeme do podílu IHNED potom, jakmile ji překročíme v dělenci.

49,2 : 4 = 12,3 5,3 : 2 =
09 5,30 : 2 = 2,65
 1 2 1 3
 0 10
 0

• Dělení desetinného čísla číslem desetinným
Dělence i dělitele násobíme takovým číslem (10, 100, 1 000 …), aby DĚLITEL byl PŘIROZENÉ číslo.

28 : 1,4 = 10,5 : 5,25 =
280 : 14 = 20 1050 : 525 = 2
28 : 1,4 = 20 10,5 : 5,25 = 2

1 256, 587
+ 745, 620

2 002, 210

1 256, 587
- 745, 623

510,964

DESETINNOU ČÁRKU PÍŠEME
DŮSLEDNĚ POD SEBE !

9,2
∙ 0,8

7,36

PODLE POTŘEBY PŘI VÝPOČTU DOPLŇUJEME
ZA DESETINNOU ČÁRKU NULY!

MATEMATIKA SHRNUTÍ LÁTKY 6. ROČNÍKU
 Mgr. Iva Lulayová

3

DĚLITELNOST PŘIROZENÝCH ČÍSEL

• Každé číslo má dva samozřejmé dělitele – jedničku a samo sebe
• Číslo b je dělitelem čísla a, pokud dělení čísla a číslem b vyjde beze zbytku.
• Číslo a je násobkem čísla b, pokud dělení čísla a číslem b vyjde beze zbytku.

• Jestliže jsou dvě čísla dělitelná daným číslem, je tímto číslem dělitelný i jejich součet.
• Jestliže jsou dvě čísla dělitelná daným číslem, je tímto číslem dělitelný i jejich rozdíl.

• Jestliže je v součinu dvou čísle alespoň jedno dělitelné daným číslem, je tímto číslem dělitelný i jejich
součin.

• Znaky dělitelnosti
DVĚMA – číslo má na místě jednotek 0, 2, 4, 6, 8, (je sudé)
 Zajímá mě – poslední číslice

TŘEMI – ciferný součet je dělitelný třemi
 Zajímá mě – ciferný součet

ČTYŘMI – poslední dvojčíslí je dělitelný čtyřmi
 Zajímá mě – poslední dvojčíslí

PĚTI – číslo má na místě jednotek 0, 5
 Zajímá mě – poslední číslice

ŠESTI – číslo je dělitelné třemi a zároveň dvěma

OSMI – poslední trojčíslí je dělitelné osmi

DEVÍTI – ciferný součet je dělitelný devíti
 Zajímá mě – ciferný součet

DESETI – číslo má na místě jednotek 0
 Zajímá mě - poslední číslice

• Prvočíslo – číslo, které je dělitelné pouze jedničkou a samo sebou (1, 2, 3, 7, 11, …)

• Složená čísla – čísla, která mají více než dva dělitele. Lze je rozdělit na součin prvočísel.

• Největším společným dělitelem daných čísel je největší číslo, kterým jsou současně dělitelná daná
čísla.

D (36, 84) = 2 ∙ 2 ∙ 3 = 12
36 = 2 ∙ 2 ∙ 3 ∙ 3
84 = 2 ∙ 2 ∙ 3 ∙ 7

• Nesoudělná čísla jsou taková čísla, jejichž největší společný dělitel je 1.
• Soudělná čísla jsou čísla, jejichž největší společný dělitel je větší než 1.

• Nejmenší společným násobkem daných čísel je nejmenší číslo, které je dělitelné všemi danými čísly.

n (45, 18) = 2 ∙ 3 ∙ 3 ∙ 5 = 90
45 = 3 ∙ 3 ∙ 5
18 = 2 ∙ 3 ∙ 3

1. Rozložíme na součin prvočísel
2. Nalezneme tu část rozkladu, která se vyskytuje v obou číslech 2 ∙ 2 ∙ 3

.
3. Číslo 12 je největším společným dělitelem čísel 36 a 84

1. Rozložíme na součin prvočísel
2. Nalezneme nejmenší součin prvočísel, který obsahuje rozklady obou

čísel 2 ∙ 3 ∙ 3 ∙ 5.
3. Číslo 90 je nejmenší společný násobek čísel 45 a 18.

MATEMATIKA

GEOMETRIE

• Přímky dělíme:
rovnoběžné různoběžné

ÚHEL

• Úhel je část roviny ohraničená dvěma polopřímkami, která mají společný počátek
úhloměrem.

• úhly dělíme:
 konvexní 0° < α < 180°

• konvexní úhly dělíme
ostrý úhel 0° < α < 90° pravý úhel

• rozeznáváme úhly
vrcholové

• osa úhlu – přímka, která prochází vrcholem úhlu a půlí ho.

 SHRNUTÍ LÁTKY 6. ROČNÍKU

4

různoběžné totožné kolmé (zvláštní případ různoběžných)

je část roviny ohraničená dvěma polopřímkami, která mají společný počátek

 nekonvexní 180° < α <360°

pravý úhel α = 90° tupý úhel 90° < α < 180° přímý úhel

 vedlejší souhlasné

přímka, která prochází vrcholem úhlu a půlí ho. Konstrukce úhlu bez úhloměru
 30°, 60°, 15°, 45°, 90°,

SHRNUTÍ LÁTKY 6. ROČNÍKU
Mgr. Iva Lulayová

zvláštní případ různoběžných)

je část roviny ohraničená dvěma polopřímkami, která mají společný počátek, úhly měříme

α <360°

přímý úhel α = 180°

 střídavé

Konstrukce úhlu bez úhloměru
30°, 60°, 15°, 45°, 90°,

p

q

MATEMATIKA

• Počítání s úhly – uvádíme ve stupních a minutách
1° = 60´ 1 stupeň = 60 minut

sčítání
α = 28°45´
β = 32°50´

α + β = 61°35´

odčítání
α = 65° 27´
β = 38°47´

α – β = 26° 40´

• Grafické přenášení úhlu

• Grafické sčítání a odčítání úhlů
Grafické sčítání úhlů

TROJÚHELNÍKY

• Trojúhelník je geometrický útvar, který má tři vrcholy a tři strany.

α, β, γ
A,B, C

•

•

• Vnější úhel trojúhelníku – je vedlejším k

• Součet vnitřního úhlu a příslušného vnějšího úhlu je 180°.
• Vnější úhly 	´, 	´´, �´, �´´, �´, �´´

28° 45´
32° 50´

60° 95´

65° 27´
38° 47´

 SHRNUTÍ LÁTKY 6. ROČNÍKU

5

uvádíme ve stupních a minutách

Grafické sčítání a odčítání úhlů

 Grafické odčítání úhlů

je geometrický útvar, který má tři vrcholy a tři strany.

α, β, γ – vnitřní úhly trojúhelníku
A,B, C – vrcholy trojúhelníku (popisují se proti směru hodinových
 a, b, c – strany trojúhelníka, leží vždy proti vrcholu

• trojúhelníková nerovnost – pro každý trojúhelník platí, že součet délek
libovolných dvou stran je delší než strana třetí.

• Součet vnitřních úhlů v trojúhelníku je 180°

je vedlejším k vnitřnímu úhlu trojúhelníku.

Součet vnitřního úhlu a příslušného vnějšího úhlu je 180°.
´´

28° 45´
32° 50´

60° 95´ = 61°35´

Pokud ve výsledku překročí počet minut 60´ je
třeba je přepočítat na stupně

27´- 47´ nelze, proto číslo,
od kterého budeme odčítat
převedeme pomocí pravidla
1° = 60´

SHRNUTÍ LÁTKY 6. ROČNÍKU
Mgr. Iva Lulayová

vrcholy trojúhelníku (popisují se proti směru hodinových

pro každý trojúhelník platí, že součet délek

Pokud ve výsledku překročí počet minut 60´ je
třeba je přepočítat na stupně

64° 87´
38° 47´

26° 40´

MATEMATIKA SHRNUTÍ LÁTKY 6. ROČNÍKU
 Mgr. Iva Lulayová

6

• Obvod trojúhelníku
O = a + b + c

• Výška trojúhelníku – je úsečka jejímiž krajními body jsou vrchol trojúhelníku a pata kolmice vedená tímto

vrcholem k protější straně

��, ��,�� - paty výšek
��,��,�� - výšky trojúhelníku

• Těžnice trojúhelníku – úsečka spojující vrchol trojúhelníku se středem protější strany

��, ��,�� - středy stran trojúhelníku
��,��,�� - těžnice trojúhelníku

• Střední příčka trojúhelníku – je úsečka, která spojuje středy dvou stran trojúhelníku. Je rovnoběžná se stranou
třetí.

��, ��,�� - středy stran trojúhelníku
��,��,�� - střední příčky trojúhelníku

• Kružnice trojúhelníku opsaná
Střed kružnice trojúhelníku opsané leží na průsečíku os stran trojúhelníku.

 � ��, �� - kružnice opsaná
��,��,�� - osy stran trojúhelníku
� � |��| – poloměr kružnice opsané

• Kružnice trojúhelníku vepsaná
Střed kružnice trojúhelníku vepsané leží na průsečíku os vnitřních úhlů trojúhelníku.

 � ��, �� - kružnice vepsaná
��,��,�� - osy úhlů trojúhelníku

� � kolmé na AB

• Tři střední příčky rozdělují daný
trojúhelník na čtyři shodné
trojúhelníky.

• Délka střední příčky je rovna polovině
strany, jejíž střed nespojuje.

• Těžnice trojúhelníku se protínají ve
dvou třetinách svých délek.

MATEMATIKA SHRNUTÍ LÁTKY 6. ROČNÍKU
 Mgr. Iva Lulayová

7

• Druhy trojúhelníku podle délky stran

• Druhy trojúhelníků podle velikosti vnitřních úhlů

• Konstrukce trojúhelníku zadaného třemi stranami

Sestrojte trojúhelník ABC je-li dáno 4. popis konstrukce
a = 4 cm 1. ��; |��| � 5"#
b = 3 cm 2. �; ���; 3 "#�
c = 5 cm 3. %; %��; 4 "#�
 4. &; & ' % (�
 5. ∆ ��&
1. zkouška – trojúhelníková nerovnost
4 + 3 > 5
Závěr: trojúhelník lze sestrojit 5. konstrukce

2. náčrt

3. rozbor
|��| � 5 "#
& (���; 3 "#� 6. ověření
 %��; 4"#�
 trojúhelník vyhovuje zadání

Různostranný
trojúhelník

Rovnostranný
trojúhelník

Rovnoramenný
trojúhelník

Ostroúhlý
trojúhelník

Tupoúhlý
trojúhelník

Pravoúhlý
trojúhelník

Ostroúhlý trojúhelník má
všechny tři vnitřní úhly ostré.

Tupoúhlý trojúhelník má
jeden vnitřní úhel tupý.

Pravoúhlý trojúhelník má
jeden vnitřní úhel pravý.

MATEMATIKA SHRNUTÍ LÁTKY 6. ROČNÍKU
 Mgr. Iva Lulayová

8

KRUŽNICE

 S – je střed kružnice
 k (S; r) – kružnice k se středem S a poloměrem r
 r – poloměr kružnice
 d – průměr kružnice – d = 2r

ČTYŘÚHELNÍKY

• Čtverec

• čtyřúhelník
• všechny strany stejně dlouhé

• protější strany rovnoběžné
• sousední strany jsou na sebe kolmé

• úhlopříčka – úsečka spojující protější vrcholy
čtyřúhelníku

• úhlopříčky jsou na sebe kolmé
• úhlopříčky jsou stejně dlouhé
• úhlopříčky se navzájem půlí

obvod čtverce
o = 4 ∙ a a – délka strany čtverce

obsah čtverce
S = a ∙ a

• Obdélník

• čtyřúhelník
• protější strany stejně dlouhé
• protější strany rovnoběžné

• sousední strany jsou na sebe kolmé
• úhlopříčky jsou stejně dlouhé
• úhlopříčky se navzájem půlí

 obvod obdélníku
 o = 2 ∙ (a + b) a,b – délka strany obdélníku

 obsah obdélníku
 S = a ∙ b

S

k

MATEMATIKA

HRANOLY

• Hranoly – krychle a kvádr
Zobrazujeme ve volném rovnoběžném promítání

• Postup při sestrojení tělesa ve volném rovnoběžném promítání

• Krychle

• Krychle se skládá ze 6 shodných čtvercových stěn
• Protější stěny jsou rovnoběžné

• Sousední stěny jsou na sebe kolmé
• Stěnové úhlopříčky jsou shodné
• Tělesové úhlopříčky jsou shodné

• Kvádr

• Kvádr se skládá ze 6 stěn

• Protější stěny jsou rovnoběžné a shodné
• Sousední stěny jsou na sebe kolmé
• Tělesové úhlopříčky jsou shodné

 SHRNUTÍ LÁTKY 6. ROČNÍKU

9

volném rovnoběžném promítání

Postup při sestrojení tělesa ve volném rovnoběžném promítání

 síť krychle

Krychle se skládá ze 6 shodných čtvercových stěn
Protější stěny jsou rovnoběžné

Sousední stěny jsou na sebe kolmé
Stěnové úhlopříčky jsou shodné
Tělesové úhlopříčky jsou shodné

 síť kvádru

jsou rovnoběžné a shodné
Sousední stěny jsou na sebe kolmé
Tělesové úhlopříčky jsou shodné

*+

*
a, b, c

povrch kvádru

�

objem

,

SHRNUTÍ LÁTKY 6. ROČNÍKU
Mgr. Iva Lulayová

*+ - stěnová úhlopříčka
* – tělesová úhlopříčka
a – délka strany krychle

povrch krychle

� � 6 · . · .

objem krychle

, � . · . · .

+ - stěnová úhlopříčka
 – tělesová úhlopříčka

a, b, c – délka stran kvádru

povrch kvádru

� 2 · �. · 0 1 0 · " 1 . · "�

bjem kvádru

, � . · 0 · "

MATEMATIKA SHRNUTÍ LÁTKY 6. ROČNÍKU
 Mgr. Iva Lulayová

10

PŘEVODY JEDNOTEK

• Jednotky délky

∙ 1000

∙ 10

 ∙ 10

∙ 10

 km m dm cm mm

: 1000

: 10

: 10

:10

• Jednotky obsahu

∙ 100

∙ 100

∙ 100

∙ 100

∙ 100

∙ 100
 km² ha a m² dm² cm² mm²

: 100

: 100

: 100

: 100

: 100

: 100

• Jednotky objemu

∙ 1000 000 000

∙ 1000

∙ 1000

∙ 1000

 km³ m³ dm³ cm³ mm³

 : 1000 000 000

: 1000

: 1000

: 1000

∙ 100

∙ 10

∙ 10

∙ 10

hl l dl cl ml

: 100

: 10

: 10

: 10

• Jednotky hmotnosti

∙ 10

∙ 100

∙ 100

∙ 10

 t q kg dkg g

: 10

: 100

: 100

: 10

dm³ = l

MATEMATIKA SHRNUTÍ LÁTKY 6. ROČNÍKU
 Mgr. Iva Lulayová

11

SHODNOST

• Shodné útvary se po vhodném přemístění nebo překlopení překrývají
• Shodné úsečky mají stejnou délku |��| � |&2|, zapisujeme |��| 3 |&2|.

• Shodné úhly mají stejnou velikosti. Zapisujeme 4 	 3 4 �
• Shodné kružnice mají stejné poloměry, shodné trojúhelníky mají stejné délky stran….

• Osová souměrnost

Útvar A ´je souměrný s útvarem A podle přímky o. Tato přímka se nazývá osa souměrnosti. Říkáme, že útvar je
souměrný v osové souměrnosti podle osy o nebo také souměrně sdružený podle osy o.

Jak sestrojovat osově souměrný bod?
Vedeme bod kolmici k ose o. Bod A´bude ležet na této kolmici tak, že osa o bude středem úsečky AA´.

Osa o tedy prochází středem úsečky AA´

Obrazem bodu, který leží na ose souměrnosti je tento bod. Takový bod nazýváme samodružný.

• Osově souměrný útvar
Existuje přímka, která rozdělí daný tvar na dvě souměrné části, pak je útvar osově souměrný. Někdy může být
takových přímek více.

• Počet os souměrnosti v geometrických útvarech

Kružnice – nekonečno os souměrnosti
Čtverec – osm os souměrnosti
Obdélník – dvě osy souměrnosti
Rovnostranný trojúhelník – tři osy souměrnosti
Rovnoramenný trojúhelník – jedna osa souměrnosti

MATEMATIKA SHRNUTÍ LÁTKY 6. ROČNÍKU
 Mgr. Iva Lulayová

12

POUŽITÉ ZDROJE

• http://cs.wikipedia.org/wiki/Troj%C3%BAheln%C3%ADk#Konstrukce_troj.C3.BAheln.C3.ADku
• http://it.pedf.cuni.cz/~proch/gif/trojotp.gif

• http://www.aristoteles.cz/matematika/planimetrie/kruh.gif
• http://dum.rvp.cz/materialy/konstrukce-ctverce-2.html

• http://www.zscholtice.cz/svs/lacko/matematika_6roc/krychlekvadr/ucivo.html
• http://matikabrdickova.sweb.cz/6_pdf/9._Objem_a_povrch_kvadru_a_krychle.pdf

• http://mdg.vsb.cz/jdolezal/StudOpory/ZakladyGeometrie/Planimetrie/GeometrickaZobrazeni/OsovaSoumernost/
osasoum.gif

• http://www.matweb.cz/uhel

• Rosecká Z. a kolektiv; Aritmetika – učebnice pro 6. Ročník, Nová škola, Brno, 1997; ISBN 80-85607-54-9

• Rosecká Z. a kolektiv; Geometrie – učebnice pro 6. Ročník, Nová škola, Brno, 1997; ISBN 80-85607-53-0
• Odvárko, O., Kadleček, J.; Matematika pro 6. ročník základní školy, Desetinná čísla, dělitelnost, Promethetus,

Praha, 1997, ISBN 978-80-7196-143-7
• Binterová H., a kolektit; Matematika 6, geometrie učebnice pro základní školy a víceletá gymnázia; Fraus, Plzeň,

2007, ISBN 978-80-7238-656-7

