Гимназия 1543, 8-В класс Листик 7, 10 декабря 2009.
Движения 2. Поворот.
Поворотом вокруг точки O (называемой центром поворота) на угол (называется преобразование плоскости, при котором любая точка A переходит в точку A’, для которой OA=OA’, и (AOA’=(, причем вращение происходит против часовой стрелки. Поворот на тот же угол против часовой стрелки называют «поворотом на -(».
Центральная симметрия является поворотом на угол 180(.

Свойства поворота.

1. Докажите, что при повороте сохраняются расстояния: если точки A, B переходят в точки A’, B’ то AB=A’B’. Сколько разных случаев тут надо разбирать?
2. Докажите, что при повороте прямые переходят в прямые.

3. Докажите, что при повороте параллельные прямые переходят в параллельные прямые.

4. (очень важная задача) Чему равен угол между прямой и ее образом при повороте на угол (? (Указание. Рассмотрите сначала прямую, проходящую через центр поворота.)

5. а) Докажите, что треугольник ABC является равносторонним тогда и только тогда, когда при повороте на 60(относительно точки А вершина В переходит в С. б) Сформулируйте аналогичный факт для прямоугольного равнобедренного треугольника.

Задачи, где применяется поворот.

Напомним две идеи прошлого листика.
· Образ пересечения часто удобно находить как пересечение образов.

· Равенство фигур удобно доказывать, указав движение их совмещающее.

6. Отрезок AC разбит на две части точкой B, и на отрезках AB и BC как на сторонах построены равносторонние треугольник APB и BQC (по одну сторону от AC). Докажите, что середины отрезков AQ и PC образуют с точкой B равносторонний треугольник.

7. В окружность с центром в точке O вписаны два правильных треугольника ABC и A1B1C1. Пусть A2 – точка пересечения BC и B1C1, B2 – точка пересечения CA и C1A1, C2 – точка пересечения AB и A1B1. Докажите, что треугольник A2B2C2 – правильный.

8. Пусть М и К – середины сторон СD и DE правильного шестиугольника ABCDEF. Найдите угол между прямыми АМ и ВК.
9. [image: image2.wmf]

М

Фигура «инь-янь» получается, если из полукруга, если вырезать полукруг вдвое меньшего радиуса и приставить его к получившейся фигуре, повернув на 180(вокруг центра круга (см. рис.). а) Разрежьте «инь-янь» на две равные части. б) на 5 равных частей.
10. M — точка квадрата ABCD. Через точку A провели прямую a, перпендикулярную BM, через B — b, перпендикулярную CM, через C — c, перпендикулярную DM, через D — d, перпендикулярную AM. Докажите, что прямые a, b, c, d пересекаются в одной точке.

Указание: какую задачу из предыдущего листика это вам напоминает?
11. На сторонах BC и CD квадрата ABCD взяты точки M и K соответственно, причём
 INCLUDEPICTURE "http://www.problems.ru/show_document.php?id=1431125" * MERGEFORMATINET

BAM = MAK. Докажите, что BM + KD = AK.

Задачи на построение.

12. [image: image3.wmf]

М

(Упражнение) Как построить образ данной: а) прямой; б) окружности при повороте с данным центром на данный угол? А при осевой симметрии?
13. Постройте отрезок с вершинами на сторонах заданного угла, для которого точка М является серединой.
14. Постройте равносторонний треугольник, одна вершина которого лежала бы на данной окружности, другая – на данной прямой, третья – в данной точке.

15. Постройте квадрат, три вершины которого лежали бы на трех данных параллельных прямых.
16. Даны три прямые, пересекающиеся в одной точке, на одной из них отмечена точка А. Постройте треугольник с вершиной в точке А, биссектрисы которого лежат на данных прямых.
17. Даны две точки A,O, отрезок длины r, и угол (. Провести через точку A окружность радиуса r так, чтобы из точки O она была видна под углом (.
� EMBED Word.Picture.8 ���

_1322532212.doc

М

