
Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

A középpontos hasonlósági transzformáció

Keszeg Attila

2016.01.29.

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

1 Defińıció

2 A középpontos hasonlósági transzformáció tulajdonságai

3 Feladatok

4 Házi feladat

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

Defińıció

Adott egy OOO pont és egy λ 6= 0λ 6= 0λ 6= 0 valós szám. a tér minden egyes PPP
pontjához rendeljünk hozzá egy P ′P ′P ′ pontot , a következő módon:

1 ha P = OP = OP = O, akkor P = P ′P = P ′P = P ′

2 ha P 6= OP 6= OP 6= O , akkor P ′P ′P ′ az OPOPOP egyenes azon pontja, amelyre
OP ′ = |λ| · OPOP ′ = |λ| · OPOP ′ = |λ| · OP, és ha λ > 0λ > 0λ > 0, akkor P ′P ′P ′ az OPOPOP pontja , ha
0 > λ0 > λ0 > λ, akkor PPP-t és P ′P ′P ′-t OOO elválasztja egymástól.

Az OOO pont a transzformáció centruma középpontja, λλλ a
középpontos hasonlóság aránya. Ha |λ| < 1|λ| < 1|λ| < 1, akkor középpontos
kicsinýıtésről, ha |λ| > 1|λ| > 1|λ| > 1, akkor középpontos nagýıtásról beszélünk.

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

Megjegyzés

A középpontos hasonlósági transzformáció egy olyan ponthoz
pontot rendelő kölcsönösen egyértelmű függvény, amelynek
értelmezési tartománya is és értékkészlete is a tér (vagy śık)
pontjainak halmaza.

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

A középpontos hasonlósági transzformáció tulajdonságai

1 Ha λ 6= 1λ 6= 1λ 6= 1, akkor a transzformáció egyetlen fixpontja az OOO
középpont. Ha λ = 1λ = 1λ = 1, akkor a tér minden pontja fixpont, azaz
a transzformáció az identikus transzformáció

2 Az OOO középpontra illeszkedő egyenesek a transzformáció
invariáns egyenesei. Ha λ 6= 1λ 6= 1λ 6= 1, akkor más invariáns egyenes
nincs

3 Bármely, az OOO középpontra nem illeszkedő egyenes képe az
eredetivel párhuzamos, OOO-ra nem illeszkedő egyenes

4 A fenti tulajdonságok alapján a középpontos hasonlóság
szögtartó transzformáció, azaz bármely szög és képe
egyenlő nagyságúak

5 a λλλ arányú középpontos hasonlóságnál bármely szakasz
képének hossza az eredeti szakasz hosszának |λ||λ||λ|-szorosa, azaz
bármely AAA és BBB pontok esetén A′B ′ = |λ| · ABA′B ′ = |λ| · ABA′B ′ = |λ| · AB

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

A középpontos hasonlósági transzformáció tulajdonságai
(folyt.)

6 A középpontos hasonlóság akkor és csak akkor egybevágóság,
ha |λ| = 1|λ| = 1|λ| = 1. Ha λ = 1λ = 1λ = 1, akkor identitás, ha λ = −1λ = −1λ = −1, akkor
középpontos tükrözés

7 A śıkbeli középpontos hasonlóság nem változtatja meg az
alakzatok körüljárási irányát, azaz iránýıtástartó

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

1.Feladat

Feladat

Vegyél fel egy ABCDABCDABCD konvex négyszöget, a belsejében egy OOO
pontot és az OAOAOA szakaszon egy pmbA′ pontot! Kicsinýıtsd az
ABCDABCDABCD négyszöget OOO – ból úgy, hogy az AAA pont képe A′A′A′ legyen!

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

1.Feladat megoldása

Kidolgozás

A szerkesztés lépései:

1 Először kössük össze az OOO középpontot a négyszög csúcsaival

2 Ezt követően húzzunk párhuzamost ABABAB – vel az A′A′A′ - n
keresztül, és az OBOBOB – vel vett metszéspont lesz a keresett
négyszög B ′B ′B ′ csúcsa.

3 Ezután húzzunk párhuzamost BCBCBC– vel a B ′B ′B ′ csúcson keresztül,
s az OCOCOC - vel vett metszéspont lesz a keresett négyszög C ′C ′C ′

csúcsa

4 Végül a C ′C ′C ′ csúcson keresztül húzzunk párhuzamost a CDCDCD–
vel, s az ODODOD- vel vett metszéspont lesz a négyszög D ′D ′D ′ csúcsa.

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

1.Feladat megoldása

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

2.Feladat

Feladat

Szerkessz egy háromszögbe olyan négyzetet, amelynek egyik oldala
a háromszög leghosszabb oldalára, másik két csúcsa pedig a másik
két oldalra illeszkedjen!

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

2.Feladat megoldása

Kidolgozás

1 Először vegyünk fel egy E ′F ′G ′H ′E ′F ′G ′H ′E ′F ′G ′H ′ négyzetet úgy, hogy az
E ′F ′E ′F ′E ′F ′ oldala illeszkedjen a háromszög ABABAB oldalára, illetve a G ′G ′G ′

csúcsa illeszkedjen a háromszög másik BCBCBC oldalára. Legyen a
hasonlóság középpontja a háromszög BBB csúcsa. EkkorBBB- t
összekötve H ′H ′H ′ - vel, a háromszög ACACAC oldalán metszéspontként
adódik a keresett négyzet HHH csúcsa

2 A HHH csúcsból húzzunk párhuzamosakat a G ′H ′G ′H ′G ′H ′ és E ′H ′E ′H ′E ′H ′

oldalakkal, s ı́gy a háromszög további oldalain
metszéspontként megkapjuk a keresett négyzet EEE és GGG
csúcsait

3 Végül az EHEHEH oldallal húzzunk párhuzamost a GGG csúcson
keresztül, s ı́gy metszéspontként megkapjuk a keresett négyzet
FFF csúcsát is

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

2.Feladat megoldása

Keszeg Attila A középpontos hasonlósági transzformáció

Defińıció
A középpontos hasonlósági transzformáció tulajdonságai

Feladatok
Házi feladat

Házi feladat

Vegyél fel egy tetszőleges háromszöget! Szerkessz a
háromszögbe olyan téglalapot, amelyben a szomszédos
oldalak aránya 1 : 21 : 21 : 2, hosszabb oldala a háromszög leghoss-
zabb oldalára, másik két csúcsa a háromszög másik két
oldalára illeszkedjen!

Keszeg Attila A középpontos hasonlósági transzformáció

	Definíció
	A középpontos hasonlósági transzformáció tulajdonságai
	Feladatok
	Házi feladat

