

37.B Stereometrie

Stereometrie se zabývá vlastnostmi prostorových útvarů.

Základními útvary jsou **body**, **přímky** a **roviny**. Přitom body jsou prvky prostoru, zatímco přímky a roviny (příp. jejich části) jsou podmnožiny prostoru.

Polohové vlastnosti přímek a rovin

Dvě přímky v prostoru

Přímka a rovina

Dvě roviny

Některé věty:

- a) Dvěma různými body A, B je určena jediná přímka.
- b) Leží-li dva různé body v rovině ρ , pak přímka p jimi určená leží také v rovině ρ .
- c) Mají-li dvě různé roviny ρ a σ společný bod A, pak mají společnou celou přímku, která tímto bodem prochází. Mimo tuto přímku nemají společné již žádné body.
- d) Rovina je jednoznačně určena:
 - 1) Přímkou a bodem, který na ní neleží.
 - 2) Dvěma různými rovnoběžnými přímkami.
 - 3) Dvěma různoběžnými přímkami.
 - 4) Třemi různými body, které neleží v téže přímce.

Značení: Přímka $\leftrightarrow AB$ určena dvěma body A, B.
Rovina $\leftrightarrow ABC$ určena třemi různými body A, B, C.
Rovina $\leftrightarrow Ap$ určena bodem A a přímkou p , $A \notin p$.
Rovina $\leftrightarrow pq$ určena dvěma přímkami p , q , $p \neq q$.

Rovnoběžnost přímek a rovin

- 1) Daným bodem lze vést k dané přímce jedinou rovnoběžku.
- 2) Rovnoběžnost přímek je tranzitivní: $p \parallel q \wedge q \parallel r \Rightarrow p \parallel r$

Kritérium rovnoběžnosti přímky a roviny:

- 3) Přímka p je rovnoběžná s rovinou ρ , obsahuje-li rovina ρ aspoň jednu přímku p' , která je s přímkou p rovnoběžná.
- 4) Je-li přímka rovnoběžná s dvěma různoběžnými rovinami, je rovnoběžná i s jejich průsečnicí.

Kritérium rovnoběžnosti dvou rovin

- 5) Dvě roviny ρ a σ jsou rovnoběžné, jestliže jedna z nich např. ρ obsahuje dvě různoběžné přímky p , q , které jsou rovnoběžné s rovinou σ .
- 6) Daným bodem lze vést k dané rovině jedinou rovinu s ní rovnoběžnou.
- 7) Rovnoběžnost rovin je tranzitivní: $\rho \parallel \sigma \wedge \sigma \parallel \tau \Rightarrow \rho \parallel \tau$
- 8) Dvě rovnoběžné roviny protíná třetí rovina v rovnoběžných přímkách.

Metrické vlastnosti přímek a rovin

Odchylky přímek a rovin

- 1) Odchylka dvou různoběžných přímek - je velikost každého z ostrých nebo pravých úhlů, které přímky spolu svírají.
- 2) Odchylka dvou rovnoběžných přímek je 0° (0 rad).
- 3) Odchylka dvou mimoběžných přímek - je odchylka různoběžných přímek vedených libovolným bodem prostoru rovnoběžně s danými mimoběžkami. Odchylka dvou mimoběžných přímek nezávisí na volbě bodu, kterým vedeme rovnoběžky s danými přímkami.
- 4) Je-li přímka p kolmá k rovině ρ , je jejich odchylka rovna 90° .
- 5) Pokud přímka p není kolmá k rovině ρ , pak se jejich odchylka rovná odchylce této přímky p od jejího pravouhlého průmětu p' do roviny ρ .
- 6) Odchylka dvou rovin je odchylka jejich průsečnic s rovinou kolmou na obě roviny.
Pozn.: Odchylka dvou rovin je odchylka jejich normál (normála roviny je každá přímka kolmá k rovině)

Kolmost přímek a rovin

- 1) Dvě přímky jsou k sobě kolmé právě tehdy, když jejich odchylka je 90° .
- 2) Dvě úsečky jsou kolmé právě když leží na kolmých přímkách. (Ve stereometrii mohou být kolmými i mimoběžné přímky.)
- 3) Přímka a rovina jsou k sobě kolmé právě tehdy, když je přímka kolmá ke všem přímkám roviny.

Kritérium kolmosti přímky a roviny:

- 4) Je-li přímka kolmá ke dvěma různoběžkám roviny, pak je k rovině kolmá.
- 5) Daným bodem lze vést k dané rovině jedinou kolmici.
- 6) Daným bodem lze vést k dané přímce jedinou kolmou rovinu.

Kritérium kolmosti dvou rovin:

- 7) Dvě roviny jsou k sobě kolmé právě tehdy, když jedna z nich obsahuje přímku kolmou k druhé rovině.

Vzdálenosti bodů, přímek a rovin

- 1) vzdálenost bodů A, B je délka úsečky AB značíme ji $|AB|$.
- 2) vzdálenost bodu A od přímky p je délka úsečky AP, kde P je pata kolmice k vedené v rovině $\leftrightarrow Ap$ bodem A k přímce p . Značíme ji $|Ap|$.
- 3) vzdálenost bodu A od roviny ρ je vzdálenost bodu A a jeho pravouhlého průmětu A' do roviny ρ . Značíme ji $|A\rho|$.
- 4) vzdálenost dvou rovnoběžných přímek p, q je vzdálenost libovolného bodu jedné přímky od druhé přímky. Značíme ji $|pq|$.
- 5) vzdálenost dvou mimoběžných přímek p, q je délka osy mimoběžek.
Pozn.: Osa mimoběžek p, q je nejkratší ze všech příček mimoběžek (úseček XY, kde $X \in p, Y \in q$), která je zároveň kolmá k oběma mimoběžkám.
- 6) vzdálenost přímky p od roviny ρ s ní rovnoběžné je vzdálenost libovolného bodu přímky p od této roviny ρ . Značíme ji $|p\rho|$.
- 7) vzdálenost dvou rovnoběžných rovin ρ, σ je vzdálenost libovolného bodu jedné roviny od druhé roviny. Značíme ji $|\rho\sigma|$.

Volné rovnoběžné promítání:

- slouží ke grafickému znázorňování prostorových útvarů do roviny.

- Rovina, do níž těleso promítáme, se nazývá *průmětna*.
- Každá rovina, která je s průmětnou rovnoběžná, se nazývá *průčelná rovina*.
- Průmětem (obrazem) bodu je bod, přímky bod nebo přímka, úsečky bod nebo úsečka.
- Obrazem dvou rovnoběžných přímek jsou dvě rovnoběžné přímky, dva body nebo jedna přímka (zachovává se rovnoběžnost).
- Útvary, které leží v průčelné rovině, se zobrazují ve skutečné velikosti.
- Úsečky, které jsou kolmé k průčelné rovině, se zkracují na polovinu a nanášejí se pod úhlem 45° .
- Při zobrazení úseček na rovnoběžných přímkách se zachovává poměr jejich délek.

Řez tělesa rovinou

Př. 1: Sestrojte řez krychle ABCDEFGH rovinou $\leftrightarrow XYZ$, kde body X, Y, Z jsou středy hran DH, AB, FG.

Řeš.:

Př. 2: Sestrojte řez pravidelného čtyřbokého jehlanu ABCDV rovinou, která je určena přímkou p, která je rovnoběžná s přímkou AC a prochází bodem L, kde L je středem hrany AB. Dále bodem K, který je středem hrany DV.

Řeš.:

Průsečíky přímky s tělesem

Př. 3: Je dána krychle $ABCDEFGH$ a přímka $p = \leftrightarrow PQ$. Bod P je bodem polopřímky DC ,

$|DP| = \frac{4}{3}|CD|$, bod Q je bodem polopřímky EF , $|FQ| = \frac{3}{2}|EF|$. Sestrojte průsečíky přímky

p s povrchem krychle.

Řeš.:

Př. 4: Je dán pravidelný čtyřboký jehlan $ABCDV$. Bod S je středem podstavy. Bod M je

bodem polopřímky BA , $|BM| = \frac{3}{2}|AB|$, bod N je středem úsečky SV . Sestrojte průnik

přímky MN s jehlanem.

Řeš.

Průsečnice dvou rovin

Postup při hledání průsečnice dvou rovin:

- Sestrojíme řezy tělesa pro obě roviny.
- Hledáme společné body hranic obou řezů v jednotlivých stěnách (typicky bychom měli nalézt dva).
- Spojnice nalezených bodů je hledaná průsečnice..

Př. 5.: Je dána krychle ABCDEFGH. Sestroj průsečnici rovin $CS_{AE}S_{GH}$ a BDS_{CG} .

Řeš.:

Společné body obou rovin leží v zadní stěně a v podstavě.

Př. 6.: Je dán pravidelný čtyřboký jehlan $ABCDV$. Sestroj průsečnici roviny $S_{AV}KL$ ($K \in BV$, $|VK|=4 \cdot |KB|$ a $L \in BC$, $|BL|=2 \cdot |LC|$) s rovinou XYS_{CV} ($X \in AV$, $|XV|=3 \cdot |XA|$ a $Y \in AB$, $|AY|=2 \cdot |YB|$).

Řeš.:

Společné body obou rovin leží v levé a pravé stěně.

Průsečík přímky s rovinou

Postup při hledání průsečíku přímky s rovinou:

- Sestrojíme řez tělesa rovinou.
- Sestrojíme řez tělesa další libovolnou (ale vhodně zvolenou) rovinou, která obsahuje přímku.
- Sestrojíme průsečnici obou rovin.
- Průsečík průsečnice a přímky je hledaným bodem.

Př. 7.: Je dána krychle ABCDEFGH. Najdi průsečík přímky KH s rovinou $GS_{BF}S_{AD}$. Bod K leží na polopřímce AB a platí $|AK|=1,5|AB|$.

Řeš.:

Př.: 8 Je dán pravidelný čtyřboký jehlan ABCDV. Sestroj průsečík přímky KS_{DV} (kde $K \in AB$, $|AK|=1,5|AB|$) s rovinou BCV.

