

- PARELELKENAR

Karşılıklı kenarları eşit ve paralel olan dörtgenlere paralelkenar denir.

$$[AB] // [DC]$$

$$[AD] // [BC]$$

$$|AB| = |DC|$$

$$|AD| = |BC|$$

- Bir dörtgende karşılıklı kenarlar paralel ise eşit, eşit ise paralel olmak zorundadır.

1. Paralelkenarda karşılıklı açılar eş, komşu açılar

bütünlerdir.

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

2. Paralelkenarın Alanı

a. Paralelkenarın alanı herhangi bir kenarla o kenara ait yüksekliğin çarpımına eşittir.

$$A(ABCD) = a \cdot h_a = b \cdot h_b$$

b. İki kenarı ve bir açısının ölçüsü bilinen paralelkenarın alanı;
 $A(ABCD) = a \cdot b \cdot \sin\alpha$

c. Köşegen uzunlukları ve köşegenleri arasındaki açısının ölçüsü bilinen paralelkenarın alanı;

$$A(ABCD) = \frac{1}{2} |AC| \cdot |DB| \cdot \sin \beta$$

3. Paralelkenarda Köşegen Özellikleri

a. Paralelkenarda köşegenler birbirini ortalar.

$$|AE| = |EC|$$

$$|DE| = |EB|$$

b. Paralelkenarda köşegenler alanı dört eşit parçaya bölerler.

c. Paralelkenarda bir kenar üzerinde alınan bir noktanın karşı köşelere birleştirilmesiyle oluşan alan tüm alanın yarısına eşittir.

$$A(PCD) = A(APD) + A(BPC)$$

d. Paralelkenarın içinde alınan herhangi bir P noktası köşelere birleştirildiğinde oluşan karşılıklı üçgenlerin alanları toplamı eşittir.

$$S_1 + S_3 = S_3 + S_4$$

- Bir ABCD paralelkenarında bir köşeyi, karşı kenarların ortanoktaları ile birleştirdiğimizde alanlar şekildeki gibibölünür.

e. ABCD paralelkenarında K ve L noktaları kenarların orta noktaları olduğuna göre, E ABD üçgeninin, F de DCB üçgeninin ağırlık merkezidir.

$$|AE| = 2|EN|$$

$$|FC| = 2|NF|$$

$$|AE| = |EF| = |FC|$$

[AC] köşegeni, [DK] ve [DL] doğru parçaları paralelkenarın alanını şekildeki gibi bölerler.

- f. Paralelkenarda komşu iki açının açıortayları arasında kalan açı 90° dir.

- E noktasından $[AB]$ ve $[DC]$ kenarlarına çizilen paralel AED dik üçgeninde hipotenüse ait kenarortayın uzantısıdır.

$$[AB] \parallel [KL] \parallel [DC] \Leftrightarrow |AK| = |KD| = |KE| \\ |BL| = |LC|$$

- Açıortaylarının kesistikleri noktanın paralelkenarın dışında kalması durumunda

$$|AD| = |AK| = |LB| = |BC|$$

- g. ABCD paralelkanarının alanının taralı alana oranı;

- EŞKENAR DÖRTGEN

1. Eşkenar Dörtgen

Dört kenarı birbirine eşit olan paralelkenara eşkenar dörtgen denir.

- Paralelkenar için geçerli olan bütün özellikler eşkenar dörtgen için de geçerlidir.

2. Eşkenar Dörtgenin Özellikleri

a. Bütün kenar uzunlukları eşit olduğundan, alanı

A(ABCD) = a \cdot h

b. Eşkenar dörtgende köşegenler birbirini dik keser.
 $\sin 90^\circ = 1$ olduğundan

$$A(ABCD) = \frac{|AB| + |BD|}{2}$$

c. Eşkenar dörtgenin köşegenleri aynı zamanda açıortay doğrularıdır.

