Lektion 2. Punktsymmetri. Sammansättning av symmetrier

Problem 1. Två lika stora cirklar tangerar varandra i en punkt М. Tre räta linjer genom M skär en av cirklarna i punkter А1, В1 och С1 samt den andra cirkeln i punkter А2, В2 resp. С2. Visa att:
а) trianglarna А1В1С1 och А2В2С2 är kongruenta;
b) till de tre sträckorna som binder samman medelpunkterna av cirklar inskrivna i dessa trianglar, av cirklar omskrivna kring dessa trianglar resp. skärningspunkterna av tringlarnas medianer är М en gemensam mittpunkt.

Definition 1. Punkter А och В kallas symmetriska kring punkten O om О är mittpunkten på sträckan АВ (О är symmetrisk till sig själv). Punktsymmetri SО med symmetripunkten О är planets transformation som ordnar varje punkt till den symmetriska punkten kring О.

Egenskap. Punktsymmetri är en förflyttning.

Upp 2. Bestäm alla symmetripunkter till en rät linje, en sträcka, en vinkel, en cirkel, en rektangel och en kvadrat.

Upp 3. Visa att en fyrhörning med en symmetripunkt är en parallellogramm.

Upp 4. Varje sida i en sexhörning är lika lång som och parallell med den motsatta sidan. Visa att sexhörningen är punktsymmetrisk.

Problem 5. En cirkel är inskriven i en triangel. Tre tangenter till denna cirkel är dragna parallellt med triangelns sidor så fick man denna cirkel inskriven i en sexhörning. Visa att motsatta sidor i denna sexhörning är parvis kongruenta.

Problem 6. Två spelare turas om att placera 5-kronors mynt på bordet, ett mynt per drag. Man får placera mynten bara på ledig plats. Den som kan inte göra sitt drag förlorar spelet. Visa att Den Förste kan vinna oavsett hur motståndaren spelar.

Problem 7. En figur har två symmetraxlar som är vinkelräta mot varandra. Visa att figuren är punktsymmetrisk.

Definition 2. Sammansättning av två transformationer F och G betecknas GoF, vilket tolkas som först utförs F sedan G (motiverin på en sådan ordning: tillämpas sammansättningen till en punkt X så skrivs det GoF(X)=G(F(X)).

Beteckningar. TAB är en parallellförflyttning med vektorn AB.

[image: image1.wmf]j

O

R

.är rotationen med vinkeln  kring punkten O.

Upp 8. a) Räta linjer l och m skär varandra vinkerätt i en punkt O. Visa att Sl oSm=SO
b) Räta linjer l och m skär varandra i en punkt O och bildar en vinkel /2 . Visa att Sl oSm=
[image: image2.wmf]j

O

R

.

c) Visa att sammansättning av två punktsymmetrier är en parallellförflyttning, nämligen att SBoSA=T2AB
Problem 9. Visa att flyttar man någon punkt 6 gånger symmetrisk kring punkter A, B, С, A, B och C, så kommer punkten tillbacka i sitt ursprungligt läge.

Problem för den kontinuerliga mattedrabbningen

M3. På sidorna av en parallellogramm bildas utåt 4 liksidiga trianglar. Visa att även deras nya hörn bildar en parallellogramm.

M4. Givet en vinkel samt en punkt D inuti. Konstruera en sträcka med ändpunketr på de vinkelbena sådan att mittpunkten hamnar i D.

Mattecirkeln http://shap.homedns.org/sks/svenska/ den 15 september 2007 Ledaren Alexandre Chapovalov sasja@shap.homedns.org

_153032124.unknown

_280753656.unknown

