

GUIA DE EJERCICIOS PROPUESTOS Y RESUELTOS.

EJERCICIOS PROPUESTOS.

- 1. Dada una circunferencia de radio igual a 2,5 cm inscrita en un hexágono estrellado falso de dos en dos, se pide:
- a.- Determinar la figura que se forma al unir correlativamente los polos de los lados del hexágono dado con respecto a la circunferencia de inversión que circunscribe al hexágono dado.
- **2.-** Dado un rectángulo ABCD de lado AB igual a 3cm y lado BC 6 cm, se pide:
- a.-Determinar la forma que se genera al unir correlativamente los polos de las rectas AB, BC CD y DA, con respecto a la circunferencia de inversión de radio igual a 4,5 cm. y centro en el punto tercio del lado BC.

- a.- Determinar el inverso del octógono dado y las áreas destacadas en color, con respecto a la circunferencia de inversión con centro en uno de sus vértices.
- b.- Determinar la polar de la circunferencia que inscribe al polígono e identificar la forma que se genera.

- 4.- Dado un triángulo equilátero ABC de lado 4 cm. inscrito en una circunferencia de centro I y una circunferencia de inversión de centro O y radio 4 cm. ubicada en la posición que se indica con respecto al triángulo dado, se pide:
- a.- Determinar la transformación T del triángulo y de la circunferencia de centro I de acuerdo al siguiente producto.

T = T4T3T2T1 si T1 = T(BA); $T2 = T(Ii, 60^a)$; T3 = H(O, -0.5); T4 = T(3BiCi)

i= Corresponde a la última posición de la transformación. O= centro de la circunferencia de inversión.

- b. Determine el perímetro y área inversa de los triángulos A1B1C1 y A2B2C2, con respecto a la circunferencia de inversión dada.
- c.- Determine la polar de la circunferencia de centro l3 con respecto a la circunferencia de inversión dada.

5.- Dado un pentágono regular de lado igual a 4 cm. y una circunferencia de inversión de radio 5 cm. y concéntrica a la circunferencia que inscribe al polígono dado, se pide: Determinar la forma original y su inversa circular de dicha forma si los vértices del polígono dado son los polos de los lados de la forma original.

Facultad de Arquitectura y Urbanismo Profesora: Mirtha Pallarés Torres

Geometría Primer Año

EJERCICIOS RESUELTOS.

Ejercicio Nº 1.

Dado un cuadrado de lado igual a 4 cm. y una circunferencia inscrita en él, se pide:

a.- Determinar la inversión circular de las formas dadas con respecto a una circunferencia de inversión de centro O y radio 4 cm. y tangente al lado BC en su punto medio.

b.- Defina la figura que se forma al interceptarse las polares de los cuatro vértices del polígono dado

Procedimiento.

Paso 1.

De acuerdo a los datos dados tenemos que:

a.-

La inversa de la circunferencia de centro E y radio 2 cm. que no pasa por el centro de inversión y no es concéntrica tendrá como inversa una circunferencia no concéntrica y que no pasa por el centro de inversión.

Para determinarla se unen los centros O y E, se determinan los puntos diámetros 2 y 4, se invierten los punto 2 y 4 y los puntos 2' y 4' corresponden al diámetro de la circunferencia inversa de la circunferencia de centro E y radio 2 cm. con respecto a la circunferencia de inversión dada.

Paso 2.-

Para definir los lados del cuadrado o como unir los inversos de los vértices del cuadrado se contiene cada uno de los lados del cuadrado en una recta. En el caso de las rectas LAB y LDC que son secantes a la circunferencia de inversión sus inversas serán circunferencias secantes a la circunferencia de inversión.

Paso 3.Como la recta LDA es exterior a la circunferencia de inversión su inversa será una circunferencia interior a la circunferencia de inversión que pasa por el centro de inversión.

Paso 4.

Como la recta LBC es tangente a la circunferencia de inversión su inversa será una circunferencia tangente interior a la circunferencia de inversión que pasa por el centro de inversión.

Paso 5.

Perímetro inverso del cuadrado ABCD y de su circunferencia inscrita con respecto a la circunferencia de inversión dada

LAB

LDC

LDA

Facultad de Arquitectura y Urbanismo

Profesora: Mirtha Pallarés Torres

Geometría Primer Año

b.- Para definir la figura que forman la intersección de las polares de los vértices A, B, C y D, se invierte cada uno de estos puntos con respecto a la circunferencia de inversión dada, obteniendo A1, B1, C1 y D1 y luego se traza por cada punto inverso una recta perpendicular a la recta definida por el centro del inversión y el punto que dio origen al inverso, obteniendo la Polar de A, la Polar de B, la Polar de C y la Polar de D.

Ejercicio Nº 2

Defina la polar de una circunferencia de centro P y radio 3cm. que es tangente interior a una circunferencia de inversión de centro O y radio 6 cm. Identifique la cónica que se genera con las polares de todos los puntos de la circunferencia de centro P.

Procedimiento.

Paso 1.-

Se debe invertir la circunferencia de centro P con respecto a la circunferencia de centro O, ahora como la circunferencia a invertir contiene al centro de inversión su inversa debe ser una recta que no pasa por el centro de inversión.

Facultad de Arquitectura y Urbanismo Profesora: Mirtha Pallarés Torres

Geometría Primer Año

El procedimiento para determinar la recta consiste en unir los centros P y O para determinar el punto diámetro D de la circunferencia a invertir.

Luego se invierte dicho punto diámetro D y finalmente por el inverso del punto D se traza una perpendicular a OD que será la inversa de la circunferencia de centro P.

Paso 2.-

Se definen puntos en la circunferencia que tendrán sus inversos en la recta L y luego por cada punto inverso se traza una recta perpendicular al trazo definido por el punto inverso y el centro de inversión.

Se generan infinitas rectas que dan origen a rectas tangentes a una parábola.

Ejercicio Nº 3.

Dado un cuadrado ABCD inscrito en una circunferencia de radio 5 cm., y una circunferencia de inversión con centro en O y de radio 5 cm., ubicados en la posición que se indica, se pide:

a.- Determinar la Transformación T = T2 T1

i = subíndice de la última transformación realizada.

b.- Determinar el perímetro inverso del cuadrado dado y de los cuadrados A1B1C1D1 y A2B2C2D2, obtenidos de las transformaciones T1 y T2, con respecto a la circunferencia dada y el área inversa de la intersección de los cuadrados obtenida en el item a.

c.- Determinar la inversión polar y los polos de las rectas que contienen a los puntos AC y AD.

Facultad de Arquitectura y Urbanismo Profesora: Mirtha Pallarés Torres

Geometría Primer Año

Procedimiento.

Paso 1.-

Se determina la Transformación T, Al cuadrado dado ABCD se le aplica la transformación T1 (homotecia inversa con una razón K menor que 1 lo que implica que se reduce la forma) y a su resultado se aplica T2 que es una traslación.

Paso 2.-

Se determina el perímetro inverso de los cuadrados ABCD, A1B1C1D1 y A2B2C2D2 con respecto a la circunferencia de inversión de centro O y radio OA

Facultad de Arquitectura y Urbanismo Profesora: Mirtha Pallarés Torres

Geometría Primer Año

Paso 3.-

Paso 4.-

Se determina la polar de los puntos A, C y D y luego la intersección de las polar de A con la polar de C se obtiene el Polo AC y de la intersección de la polar de A con la Polar de D se obtiene el polo AD con respecto a la circunferencia de inversión de centro O y radio OA

Profesora: Mirtha Pallarés Torres

Geometría Primer Año

Ejercicio Nº 4.

Dado un triángulo Isósceles ABC rectángulo en A de lado AB igual a 3 cm, se pide:

a. Determinar la siguiente transformación:

$$\begin{array}{ll} T=T_4\ T_3\ T_2\ T_1 & T_1=R\ (A,\ 45^o) & T_2=R\ (AB) \\ T_3=T(\ AiCi\)\ ;\ T_4=H\ (Ci,\ -2\) \end{array}$$

i= corresponde al subíndice de la última transformación.

b.- Determinar el perímetro inverso de los triángulos ABC y A1B1C1 y el área inversa de su intersección, con respecto a una circunferencia de inversión de centro O y radio 6cm.

c.- Determine la polar y el polo de la recta L que contiene a los puntos B1C1. Determine la polar de todos los puntos contenidos en L que pasa por A1B1, obtenidos en el ítem a.

Resolución.

Paso 1.-

Construir la transformación T.

Paso 2.-Determinar la inversión circular del perímetro del triángulo ABC.

Facultad de Arquitectura y Urbanismo Profesora: Mirtha Pallarés Torres

Geometría Primer Año

Paso 3.-Se determina la inversión circular del perímetro del triángulo A1B1C1.

Paso 4.Determinar la inversión circular del área intersección de los triángulos ABC y A1B1C1.

Facultad de Arquitectura y Urbanismo Profesora: Mirtha Pallarés Torres

Geometría Primer Año

Paso 5.Determinar la polar y el polo de la recta B1C1.

Ejercicio Nº 5.

Dado un triángulo equilátero OAB rectángulo en de lado igual a 5 cm y una circunferencia de inversión de centro O y radio 5 cm. Ubicados en la posición que se indica, se pide:

a. Determinar la siguiente transformación:

$$T=T_4 T_3 T_2 T_1$$
 $T_1=R (AB/2 OA/2) T_2=T (BiOi/2)$ $T_3=H (Oi, -2)$

i= corresponde al subíndice de la última transformación.

- b.- Determinar el perímetro y área inversa de los triángulos O1A1B1 y O2A2B2, con respecto a la circunferencia de inversión dada.
- c.- Determinar las polares de los segmentos que definen el triángulo O1A1B1, con respecto a la circunferencia de inversión dada.

Facultad de Arquitectura y Urbanismo Profesora: Mirtha Pallarés Torres

Geometría Primer Año

4.- Determinar la forma que se genera producto de unir en forma correlativa los polos del perímetro del triángulo O1A1B1.

Resolución. Paso 1.-

Construir la transformación T.

Paso 2.Determinar la inversión circular del perímetro de los triángulos O1A1B1 y O2A2B2.

Facultad de Arquitectura y Urbanismo Profesora: Mirtha Pallarés Torres

Geometría Primer Año

Paso 4.Determinar la inversión circular del área inversa de los triángulos O1A1B1 y O2A2B2

Paso 5.Determinar la polar de los segmentos que definen el triángulo O1A1B1.

Facultad de Arquitectura y Urbanismo Profesora: Mirtha Pallarés Torres

Geometría Primer Año

Paso 6.-

Determinar la nueva forma que se genera producto de unir en forma correlativa los polos de los segmentos que definen el triángulo O1A1B1.

