

PLANIMETRIE

ZOBRAZENÍ V ROVINĚ

- **SHODNÁ ZOBRAZENÍ**

ZOBRAZENÍ V ROVINĚ

ZOBRAZENÍ Z v rovině je předpis, který každému bodu X roviny přiřazuje **právě jeden bod** X' roviny. Bod X se nazývá **VZOR**, bod X' jeho **OBRAZ**. Zapisujeme:

$$Z: X \rightarrow X'$$

Poznámka:

- bod X označujeme jako **vzor** bodu X'
- bod X' označujeme jako **obraz** bodu X v zobrazení Z

SHODNÉ ZOBRAZENÍ V ROVINĚ

Shodné zobrazení, stručněji **shodnost**, se nazývá zobrazení, které každým dvěma bodům A, B přiřazuje body A', B' tak, že $|A'B'| = |AB|$.

Útvary, které si v zobrazení odpovídají, se nazývají **vzor** a **obraz**.

Ve shodnosti na obrázku je bod A vzor bodu A' a bod A' obraz bodu A .

Vzor a jeho obraz ve shodném zobrazení jsou shodné útvary.

Na obrázku je úsečka AB (vzor) shodná s úsečkou $A'B'$ (obraz).

$$AB \cong A'B'$$

$$|AB| = |A'B'|$$

SHODNÉ ZOBRAZENÍ V ROVINĚ

Bod, který v daném zobrazení splývá se svým obrazem, je *samodružný bod* tohoto zobrazení.

Platí, že ve shodnosti se zachovává velikost stran a velikost úhlů (tzn. rovnoběžky se zobrazí na rovnoběžky, kolmice na kolmice ...). Body, které se zobrazí sami na sebe, se nazývají *samodružné body*. Útvary, které se zobrazí sami na sebe, se nazývají *samodružné útvary*.

Bod D je samodružný

Čtýřúhelník KLMN je samodružný (útvár)

OBRAZ TROJÚHELNÍKA ABC V RŮZNÝCH ZOBRAZENÍ

Pro nás budou zajímavé dvě skupiny zobrazení:

- zobrazení, ve kterých se každý trojúhelník zobrazí na trojúhelník stejného tvaru – **podobná zobrazení (podobnosti)**,
- zobrazení, ve kterých se každý trojúhelník zobrazí na shodný trojúhelník – **shodná zobrazení (shodnosti)**.

PŘÍKLAD 1

Jaký je množinový vztah mezi shodnostmi a podobnostmi? Mezi zobrazenými trojúhelníky najdi trojúhelníky shodné a podobné se vzorem. Předpokládej, že to, co vypadá shodné, je shodné, to, co vypadá podobné, je podobné.

GEONExT – úsečka ve středové souměrnosti

GEONExT – trojúhelník ve středové souměrnosti

PŘÍKLAD 2

GEONExT – úsečka v osově souměrnosti

GEONExT – trojúhelník v osově souměrnosti

Nakresli obrazy úsečky AB a trojúhelníku ABC ve dvou základních shodnostech, které se probírají už na základní škole.

Středová souměrnost

Osová souměrnost

PŘÍKLAD 3

Nakresli obrazy čtverce $ABCD$ ve dvou základních shodnostech, které se probírají už na základní škole.

Středová souměrnost

Osová souměrnost

Středová souměrnost se středem v bodě B ,
osová souměrnost pomocí osy o .

PŘÍKLAD 3

Na obou obrázcích si červeně vyznačíme body, které jsou zajímavé tím, že se zobrazily sami na sebe.

PŘÍKLAD 3

Takovým bodům říkáme samodružné body. Na pravém obrázku je dokonce samodružný celý útvar – úsečka BC .

DĚLENÍ SHODNOSTÍ

- **Přímá shodnost** – pokud objekty jenom přesouváme

Platí:

$$|AB| = |KL|$$

$$|BC| = |LM|$$

$$|AC| = |KM|$$

- **Nepřímá shodnost** – pokud musíme jeden objekt převrátit (zrcadlový obraz)

Platí:

$$|AB| = |KL|$$

$$|BC| = |LM|$$

$$|AC| = |KM|$$

SHODNOST TROJÚHELNÍKŮ

Když chceme zjistit, zda jsou dva trojúhelníky shodné, stačí porovnat jen některé jejich strany a úhly. O shodnosti trojúhelníků mluví následující věty:

Věta sss: Pokud se dva trojúhelníky shodují ve všech **třech stranách**, pak jsou shodné.

Věta sus: Pokud se dva trojúhelníky shodují ve **dvou stranách** a **úhlu jimi sevřeném**, pak jsou shodné.

SHODNOST TROJÚHELNÍKŮ

Věta usu: Pokud se dva trojúhelníky shodují v **jedné straně** a v obou **úhlech k této straně přilehlých**, pak jsou shodné.

Věta Ssu: Pokud se dva trojúhelníky shodují ve **dvou stranách** a **úhlu naproti delší straně**, pak jsou shodné.

(**důležité:** úhel musí ležet **naproti delší straně**. Kdyby ležel naproti kratší straně, tak trojúhelník shodný být nemusí.)

SHODNÁ ZOBRAZENÍ V ROVINĚ

V rovině existuje *několik shodných zobrazení*, která jsou (z pohledu geometrických konstrukcí) považována za základní:

- *identita*
- *středová souměrnost*
- *osová souměrnost*
- *posunutí*
- *otočení*

Identita (identické zobrazení)

- zvláštní případ shodnosti
- zobrazení, které každý bod zobrazuje na sebe sama (vzor a obraz jsou totožné body)
- může být speciálním případem jiných shodných zobrazení: **posunutí** o úsečku nulové délky nebo **otočení** o nulový úhel.