Geometriaa kuvauksin

Siirto eli translaatio

Janan AB kuva on jana A'B' ja ABB'A' on suunnikas. Suora kuvautuu itsensä kanssa yhdensuuntaiseksi suoraksi. Kulmat säilyvät. Kuva ja alkukuva ovat yhtenevät.

- 1. On annettu O-keskinen ympyrä, jonka säde on r, sekä jana AB, jonka pituus on a < 2r. Konstruoi ympyrään suorakaide, jonka yksi sivu on a:n pituinen ja AB:n suuntainen.
- **2.** On annettu kolmio ABC ja jana DE, joka on lyhempi kuin kolmion pisin sivu. Määritä kolmion piiriltä pisteet F ja G siten, että FG = DE ja FG || DE.
- **3.** Suorat ℓ_1 ja ℓ_2 ovat yhdensuuntaiset, suora ℓ_3 leikkaa ne. a on suurempi kuin suorien ℓ_1 ja ℓ_2 etäisyys. Konstruoi tasasivuinen kolmio, jonka sivun pituus on a ja jonka kärjet ovat suorilla ℓ_1 , ℓ_2 ja ℓ_3 .
- **4.** On annettu ympyrät ω_1 ja ω_2 sekä suora ℓ . Konstruoi ℓ :n suuntainen suora, josta ω_1 ja ω_2 leikkaavat yhtä pitkät jänteet.
- **5.** On annettu tason pisteet A, B, C ja D. Konstruoi pisteiden kautta yhdensuuntaiset suorat a, b, c ja d niin, että a ja b ovat toisistaan yhtä etäällä kuin c ja d.
- **6.** Samansäteisten ympyröiden keskipisteiden O_1 ja O_2 kautta kulkevan suoran suuntainen suora leikkaa edellisen ympyrän pisteissä A ja B ja jälkimmäisen ympyrän pisteissä C ja D. Määritä janan AC pituus.
- 7. Määritä puolisuunnikas, kun tiedetään sen lävistäjien pituudet ja niiden välinen kulma sekä yksi puolisuunnikkaan sivu.
- 8. Todista: jos puolisuunnikkaan yhdensuuntaisten sivujen keskipisteiden kautta kulkeva suora muodostaa yhtä suuret kulmat puolisuunnikkaan ei-yhdensuuntaisten sivujen kanssa, niin puolisuunnikas on tasakylkinen.
- 9. Kaksi samansäteistä ympyrää sivuaa toisiaan pisteessä K. Ympyröiden keskipisteiden kautta kulkevan suoran suuntainen suora ℓ leikkaa ympyrät pisteissä A,B,C ja D. Todista, että kulman AKC suuruus ei riipu suoran ℓ valinnasta.
- 10. Puolisuunnikkaan ei-yhdensuuntaiset sivut ovat kohtisuorassa toisiaan vastaan. Yhdensuuntaisten sivujen pituudet ovat a ja b, a < b. Olkoot M ja N yhdensuuntaisten sivujen keskipisteet. Osoita, että 2MN = b a.

Kierto

Piste O kuvautuu itselleen ja pisteen P kuva on P' niin, että $PO = P'O \angle POP' = \alpha$. Kiertosuunta. Etäisyydet säilyvät, kulmat säilyvät, yhdensuuntaisten kuvat ovat yhdensuuntaisia.

- **11.** Kolmion ABC sivut kantoina piirretään kolmion ulkopuolelle tasasivuiset kolmiot ARB, BPC ja CQA. Osoita, että AP = BQ = RC ja että AP, BQ ja CR kulkevat saman pisteen F kautta. (F on kolmion ABC Fermat'n piste.)
- 12. Määritä kolmion ABC piste P, jolle AP + BP + CP on mahdollisimman pieni.
- 13. Todista: suunnikkaan sivut sivuina piirrettyjen neliöiden keskipisteet ovat neliön kärjet.
- ${f 14.}$ Konstruoi tasasivuinen kolmio, jonka yksi kärki on A ja kaksi muuta kärkeä ovat kahdella annetulla ympyrällä.
- **15.** Kolmion ABC sivuille konstruoidaan neliöt ABMN ja BCQP. Osoita että näiden neliöiden keskipisteet, sivun AC keskipiste ja janan MP keskipiste ovat neliön kärjet.
- 16. Konstruoi ympyrän annetun sisäpisteen kautta annetun pituinen ympyrän jänne.
- 17. Konstruoi neliö, jonka sivut tai niiden jatkeet kulkevat neljän annetun pisteen kautta.
- **18.** Konstruoi neliö ABCD, kun tunnetaan sen keskipiste O ja suorien AB ja BC pisteet M ja N, $OM \neq ON$.
- **19.** Tasasivuisen kolmion ABC sivujen AB, BC ja CA pisteille M, N ja P pätee AM: MB = BN : NC = CP : PA. Osoita, että kolmio MNP on tasasivuinen.
- **20.** Neliön ABCD sivuilla AB, BC, CD ja DA on pisteet M, N, P ja Q niin, että AM:MB=BN:NC=CP:PD=DQ:QA. Osoita, että MNPQ on neliö.
- **21.** Konstruoi tasasivuinen kolmio, jonka yksi kärki on A ja kaksi muuta kärkeä ovat suorilla ℓ_1 ja ℓ_2 .
- **22.** Tasasivuisen kolmion keskipisteen kautta on piirretty kaksi suoraa, joiden välinen kulma on 60°. Osoita, että kolmion näistä suorista erottamat janat ovat yhtä pitkät.
- **23.** Neliöt MPOR ja MUVW ovat samoin suunnistetut. Osoita, että UP = WR ja $UP \bot WR$.
- **24.** Kolmion ABC sivuille BC, CA ja AB piirretään neliöt, joiden keskipisteet ovat O_1 , O_2 ja O_3 . Osoita, että janat O_1O_2 ja CO_3 ovat yhtä pitkät ja kohtisuorassa toisiaan vastaan.

Symmetria pisteen suhteen

Pisteen O kuva on O, pisteen P kuva on P' siten, että O on janan PP' keskipiste. Itse asiassa 180° kierto. Suora kuvautuu itsensä kanssa yhdensuuntaiseksi.

- **25.** Konstruoi ympyrän ω jänne, jonka keskipiste on annettu piste P.
- **26.** Konstruoi ympyrän ω ulkopuolella olevan pisteen M kautta suora, joka leikkaa ω :n pisteissä A ja B niin, että AB = BM.
- 27. Konstruoi viisikulmio, kun tunnetaan sen sivujen keskipisteet.
- **28.** Olkoon A ympyröiden ω_1 ja ω_2 leikkauspiste. Konstruoi A:n kautta suora, josta molemmat ympyrät leikkaavat yhtä pitkän jänteen.
- 29. Kuusikulmion vastakkaiset sivut ovat pareittain yhdensuuntaiset ja yhtä pitkät. Osoita, että kuusikulmion vastakkaisia kärkiä yhdistävät lävistäjät kulkevat saman pisteen kautta.
- **30.** Kolmion ABC keskijanojen leikkauspiste on M. Pisteet P, Q ja R ovat janojen AM, BM ja CM keskipisteet. Osoita, että kolmiot ABC ja PQR ovat yhdenmuotoiset.
- **31.** Konstruoi kolmio, kun tunnetaan sivujen pituudet a ja b ja mediaani m_c .
- **32.** Merkinnät kuten tehtävässä 30. Osoita, että pisteiden P, Q ja R kautta piirrettyjen sivujen BC, CA ja AB kanssa yhdensuuntaisten suorien leikkauspisteet ovat ABC:n kanssa yhtenevän kolmion kärjet.
- **33.** Konstruoi suunnikas, jonka kärjet ovat annetuilla ympyröillä ω_1 ja ω_2 ja jonka lävistäjät kulkevat annetun pisteen P:n kautta.
- **34.** Ympyrälle piirretään sen halkaisijan BC päätepisteistä yhtä pitkät jänteet AB ja CD, eri puolille BC:tä. Ympyrän keskipiste on O. Osoita, että A, O ja D ovat samalla suoralla.
- **35.** Kuusikulmion vastakkaiset sivut ovat yhdensuuntaiset ja kuusikulmion sisään on piirretty ympyrä. Osoita, että kuusikulmion vastakkaiset sivut ovat yhtä pitkät.
- **36.** Kuusikulmion ABCDEF vastakkaiset sivut ovat pareittain yhdensuuntaiset ja yhtä pitkät. Määritä kolmion ACE ja kuusikulmion alojen suhde.

Peilaus suorassa

Suoran ℓ pisteet kuvautuvat itselleen, jos $P \notin \ell$, niin P' on piste, jolle ℓ on PP':n keskinormaali. Kulmat ja etäisyydet säilyvät, kiertosuunta vaihtuu.

- **37.** Pisteet A ja B ovat samalla puolella suoraa ℓ . Jos piste X on suoralla ℓ , niin murtoviiva AXB on lyhin, kun AX:n ja ℓ :n välinen kulma on sama kuin BX:n ja ℓ :n välinen kulma.
- **38.** Määritä annetun teräväkulmaisen kolmion sisään piirretyistä kolmioista se, jonka piiri on pienin.
- **39.** Konstruoi tasasivuinen kolmio, jonka kaksi kärkeä kuuluvat kahteen annettuun ympyrään ja kolmannesta kärjestä piirretty korkeusjana on annetulla suoralla.
- **40.** Piste P on puoliympyrän halkaisijalla AB. Pisteet M, N, N_1 ja M_1 ovat puoliympyrän kehällä niin, että $\angle APM = \angle BPM_1$ ja $\angle APN = \angle BPN_1$. Janat MN_1 ja M_1N leikkaavat pisteessä Q. Osoita, että $PQ \perp AB$.
- **41.** Konstruoi annetun pisteen kautta suora, joka leikkaa kaksi annettua suoraa samassa kulmassa.
- **42.** Konstruoi kolmio ABC, kun tunnetaan c, a b (a > b) ja $\angle ABC$.
- **43.** Konstruoi kolmio ABC, kun tunnetaan a, b ja $\angle CAB \angle CBA$.
- 44. Voiko seitsenkulmion lävistäjä olla sen symmetria-akseli?
- 45. Konstruoi kolmio, kun tunnetaan sen sivujen keskinormaalit.
- **46.** Nelikulmion ABCD sisään on piirretty ympyrä, jonka keskipiste on O. Todista, että $\angle AOB + \angle COD = 180^{\circ}$.
- **47.** Mihin suuntaan on lyötävä suorakaiteen muotoisella biljardipöydällä olevaa palloa, jotta se palaisi lähtöpisteeseensä?

Homotetia eli venytys

Piste O kuvautuu itselleen, P' on se suoran OP piste, jolle $OP' = k \cdot OP$; jos k > 0, P ja P' ovat samalla puolen O:ta, jos k < 0, O on P:n ja P':n välissä. Kulmat säilyvät, erityisesti yhdensuuntaisuus; kuva on alkukuvan kanssa yhdenmuotoinen suhteessa |k|: 1.

- **48.** Piste P on kiinteä, mutta piste Q kiertää pitkin ympyrää ω . Miten janan PQ keskipiste M liikkuu?
- **49.** Konstruoi teräväkulmaiseen kolmioon ABC neliö, jonka kaksi kärkeä on sivulla BC ja kaksi muuta kärkeä sivuilla AB ja AC.

- **50.** Puolisuunnikkaan ABCD sivut AB ja CD ovat yhdensuuntaisia. Lävistäjien AC ja BD leikkauspiste on P. Kolmioiden ABP ja CDP alat ovat S_1 ja S_2 ; puolisuunnikkaan ala S. Osoita, että $\sqrt{S_1} + \sqrt{S_2} = \sqrt{S}$.
- **51.** Kolmioon ABC on piirretty ympyrä, joka sivuaa AB:tä pisteessä M. MM_1 on ympyrän halkaisija, ja suora CM_1 leikkaa AB:n pisteessä C_1 . Osoita, että $AC + AC_1 = BC + BC_1$.
- **52.** Jos kaksi samoin suunnistettua kuviota ovat yhdenmuotoiset, on olemassa joko translaatio tai homotetia ja kierto, jotka kuvaavat kuviot toisikseen.
- **53.** Piste M on kulman ABC aukeamassa. Konstruoi jana, jonka päätepisteet ovat kulman kyljillä ja jonka M jakaa suhteessa 1:2.
- **54.** Ympyrät ω_1 ja ω_2 sivuavat toisiaan pisteessä M. Kaksi M:n kautta piirrettyä suoraa leikkaavat ω_1 :n myös pisteissä A ja B ja ω_2 :n myös pisteissä C ja D. Osoita, että $AB \parallel CD$.
- **55.** Ympyrät ω_1 ja ω_2 sivuavat toisiaan pisteessä M. Ympyrän ω_i keskipiste on O_i . M:n kautta kulkeva suora leikkaa ω_i :n myös pisteessä A_i . Osoita, että $A_1O_1\|A_2O_2$.
- **56.** Jos kahdesta homotetiasta yhdistetty transformaatio on homotetia, niin kaikkien kolmen homotetian homotetiakeskukset ovat samalla suoralla.
- **57.** Keskenään eripituiset janat MN, PQ ja RS ovat yhdensuuntaiset, mutta eri suorilla. Janat ovat samoin suunnistettuja. Osoita, että suorien PM ja QN; RP ja SQ sekä MR ja NS leikkauspisteet ovat samalla suoralla.

Inversio eli ympyräpeilaus

O-keskisen r-säteisen ympyrän \mathcal{C} pisteet kuvautuvat itselleen, jos $P \neq O$ ja $P \notin \mathcal{C}$, niin P' on se säteen OP piste, jolle $OP \cdot OP' = r^2$.

- ${\bf 58.}$ Inversiokuvauksessa jokainen ympyrä, joka kulkee $O{:}$ n kautta, kuvautuu suoraksi ja kääntäen.
- **59.** Inversiokuvauksessa jokainen ympyrä, joka ei kulje O:n kautta, kuvautuu ympyräksi.
- **60.** Jos ympyrät leikkaavat kulmassa α , niin niiden inversiokuvat leikkaavat kulmassa α .
- 61. Selvitä, miten ympyrän keskipiste kuvautuu inversiossa.
- **62.** Konstruoi harpilla annetun pisteen inversiopiste annetussa ympyrässä.
- 63. Konstruoi harpilla annetun janan keskipiste.
- **64.** Tasossa on neljä pistettä A, B, C, D. Osoita, että $AB \cdot CD + BC \cdot AD \geq AC \cdot BD$, ja että epäyhtälö on yhtälö jos ja vain jos A, B, C, D ovat ympyrän pisteitä tässä järjestyksessä.