

Geometria Elementarna 2016/17

Zestaw ćwiczeń 10, na dzień 19 grudnia 2016r.

Niech $\triangle ABC$ będzie dowolnym trójkątem, a l prostą przecinającą BC i AC odpowiednio w punktach P i Q , różnych od wierzchołków trójkąta. Prosta l nazywamy *antyrownoległą* trójkąta $\triangle ABC$ względem boku AB wtedy i tylko wtedy, gdy

$$\sphericalangle QPC = \sphericalangle BAC.$$

Wtedy również $\sphericalangle PQC = \sphericalangle ABC$.

Zadanie 47 Niech prosta PQ będzie antyrownoległą trójkąta $\triangle ABC$ względem boku AB (rysunek obok). Wykazać, że symediana CD tego trójkąta przechodzi przez środek M odcinka PQ .

Zadanie 48 Punkty A_1, A_2, B_1, B_2 i C_1, C_2 leżą na bokach trójkąta $\triangle ABC$ jak na rysunku obok. Proste A_1B_2, B_1C_2 i C_1A_2 przecinają się w punkcie L i są antyrownoległymi tego trójkąta odpowiednio względem boków AB, BC i AC . Wykazać, że jeśli L jest punktem Lemoine'a $\triangle ABC$ (patrz: zadanie 45), to punkty A_1, A_2, B_1, B_2, C_1 i C_2 leżą na jednym okręgu, którego środkiem jest L (okrąg Lemoine'a).

Zadanie 49

1. Wykazać, że
 - (a) jeśli punkt Q nie leży na prostej l , to złożenie symetrii osiowej z symetrią środkową $S_Q \circ S_l$ (oraz $S_l \circ S_Q$) jest symetrią z poślizgiem. Wskazać oś tej symetrii oraz jej wektor translacji;
 - (b) jeśli punkt $Q \in l$, to $S_Q \circ S_l$ (oraz $S_l \circ S_Q$) jest symetrią osiową o osi prostopadłej do l przechodzącej przez punkt Q .
2. Rozważmy punkt $Q = (0, 1)$ i prostą l określoną równaniem $x - y = 0$. Przedstawić $S_Q \circ S_l$ i $S_l \circ S_Q$ jako złożenie symetrii osiowej z translacją. Wyznaczyć obraz okręgu $O(\theta, 1)$ względem $S_Q \circ S_l$.

Zadanie 50

1. Proste l_1 i l_2 są równoległe (i różne), a prosta l_3 jest do nich prostopadła. Wykazać, że złożenie $S_{l_i} \circ S_{l_j} \circ S_{l_k}$, gdzie $\{i, j, k\} = \{1, 2, 3\}$, jest symetrią z poślizgiem.
2. Rozważmy proste l_1, l_2 i l_3 określone odpowiednio równaniami $y + 1 = 0$, $x - 1 = 0$ i $x - y = 0$. Przedstawić złożenie $S_{l_1} \circ S_{l_3} \circ S_{l_2}$ w postaci macierzowej.

Zadanie 51

1. Czy prawdziwe jest twierdzenie

”każde dwa kwadraty są podobne”?

Jeśli tak, to określić ilość podobieństw przekształcających jeden kwadrat na drugi i podać ich skale.

2. Wyznaczyć skalę podobieństwa okręgu opisanego na danym trójkącie ostrokątnym $\triangle ABC$ i okręgu opisanego na spodkach wysokości tego trójkąta.

Zadanie 52 Niech $\mathcal{O}_1 = O(\theta, 1)$ i $\mathcal{O}_2 = O(S_2, 2)$, gdzie $S_2 = (10, 0)$. Wyznaczyć wszystkie jednokładności przekształcające okrąg \mathcal{O}_1 na \mathcal{O}_2 .