Lektion 22. Rotation
Definition: Rotation
[image: image9.png]

 med vinkel ((motsols) kring punkt О är en trasformation av planet sådan att för vilken som helst punkt X är
[image: image2.wmf]j

O

R

(X) = Х’ där ОХ=ОХ’ och (XOX’=(.

Utför man först en trasformation (ex.
[image: image3.wmf]j

O

R

) och sedan en trasformation till (ex.
[image: image4.wmf]y

P

R

) så kallas det hela kompositionen av transformationer och betecknas
[image: image5.wmf]j

y

O

P

R

R

o

.

Sats 1. Visa att en rotation tillordnar en cirkel till en cirkel.

Sats 2. Visa att en konvex n-gon är regelbunden omm den övergår i sig själv vid en rotation med vinkeln 360(/n kring någon punkt.

Upp3. Två räta linjer genom medelpunkten av en kvadrat är vinkelräta mot varandra. Visa att deras skärningspunkter med kvadratens sidor bildar en kvadrat till.

[image: image1.wmf]j

O

R

Problem 4. Punkterna M och K ligger på sidor BC resp. CD av en kvadrat ABCD. (BAM = (MAK. Visa att BM+KD = AK.

Problem 5. På bilden A, B och C ligger på en rät linje, trianglarna ABE och BCD är liksidiga, K är mittpunkten till AD, M är mittpunkten till CE. Visa att även triangeln BKM är liksidig.

Problem 6. Konstruera en liksidig triangel АВС med hörnen liggande på tre givna parallella linjer.

Problem 7. a) Givet två vinklar med summan som ej är en multipel till 360(. Visa att kompositionen av två rotationer med dessa vinklar också är en rotation. Var ligger då den nya rotationens medelpunkt? Bestäm även rotationens vinkel.

b) Undersök fallet då vinkelsumman är en multipel till 360(.

Problem 8. Låt vinklar (, (, (uppfylla 0<(, (, (<(och (+(+(=(. Visa att är kompositionen
[image: image6.wmf]o

g

2

C

R

EMBED Equation.3[image: image7.wmf]o

b

2

B

R

EMBED Equation.3[image: image8.wmf]a

2

A

R

 en identitetstransformation, så är (, (, (vinklarna i triangeln АВС.

Problem 9. Fyra kvadrater bildas utåt på sidorna av en konvex fyrhörning. Två sträckor kopplar samman medelpunkter till motsatta kvadrater. Visa att sträckorna är lika långa och vinkelrätta mot varandra.
Problem 10. Fyra kvadrater bildas utåt på sidorna av ett parallellogram. Visa att kvadraternas medelpunkter bildar en kvadrat till.
Problem för den kontinuerliga mattedrabbning.

M24. I en sommarläger vill man bygga ett utedass för tre hus på så sätt att summan av avstånden från husen till dasset blir minimal. Bestäm läget för utedasset. Betrakta husen och dasset som punkter på ett plan. Gå igenom alla möjliga fall.
Mattecirkeln http://shap.homedns.org/sks/svenska/ den 26 maj 2007 , Ledaren Alexandre Chapovalov sasja@shap.homedns.org
_1241625799.unknown

_1241625835.unknown

_1241625895.unknown

_1241625806.unknown

_1241617284.unknown

_1241617285.unknown

_1241617286.unknown

_1241617282.unknown

