LE TRASFORMAZIONI GEOMETRICHE

Una trasformazione geometrica è una funzione che fa corrispondere ai punti del piano altri punti del piano stesso (trasformazione biettiva)

[image: image1.jpg]Nello schema “a” rappresenta I'asse di simmefria ¢ il punto P’ &
corrispondente di P rispetto all asse a.

Quindi possiamo dire che i punti P, sono I'uno simmetrico

all alro,rispetto ad una retta a,se questa retta & I'asse di simmetria
del segmento PP

Un’isometria è una trasformazione geometrica che lascia invariate le distanze.

Si ha un punto unito in una trasformazione se esso coincide con la sua immagine (trasformato);sono uniti tutti i punti che si trovano sull’asse di simmetria.

[image: image2.jpg]

Una retta si chiama unita se i trasformati dei suoi punti appartengono alla stessa retta.

[image: image3.jpg]Questa rappresentata ¢ una retta globalmente unita;sono
globalmente unite tutte le rette perpendicolari all'asse di simmetria

Una retta si dice puntualmente unita se è formata da punti uniti;sono puntualmente unite tutte le rette che sono sovrapposte all’asse di simmetria.

[image: image4.jpg]A=t

EQUAZIONI DELLE SIMMETRIE ASSIALI

 [image: image5.jpg]a)Simmetria rispetto all’ asse y Py)

PEy)

L’ascissa cambia di segno poichè come possiamo osservare dal disegno H sarà il punto medio di PP’ e quindi abbiamo che la distanza PH=P’H e quindi l’ascissa cambia di segno mentre l’ordinata rimane uguale poiché i punti si trovano sulla stessa retta y=K.

[image: image6.jpg]P Py)
Py
Rispetto I'asse delle xy 4
iy

In questo caso accade la stessa cosa della precedente dimostrazione solo che è rispetto all’asse delle x quindi è l’ascissa che rimane invariate poiché si trovano su di una stessa retta x=K mentre l’ordinata cambia di segno.

b)Simmetria rispetto ad una retta parallela all’asse y

[image: image7.jpg]Pxy)
PELy)
a =k
HE;0)
N(x0)
M ,0)

NH=HM
Prendendo in considerazione il disegno abbiamo che essendo una isometria,rispetto a r,NH deve esse uguale a HM.

HN=OH-ON
Che tradotto in coordinate:

HN=K-x

HM=OM-OH
 Che tradotto in coordinate:

HM=x’-K
Quindi eguagliamo le due distanze

K-x=x’-K

x’=2k-x
 E quindi:

(x¹=2k-x

 (y¹=y

Stesso procedimento per una simmetria rispetto ad un asse parallelo all’asse x,però abbiamo: (x¹=x

(y¹=2k-y
c)Simmetria centrale rispetto a un punto e all’origine degli assi:

Due punti si dicono simmetrici rispetto a C se C rappresenta il punto medio del segmento PP’.

Sono globalmente unite tutte le rette che passano per C.

[image: image8.jpg]=
£
&

PEy)

Clzeiye)

C deve essere considerato come punto medio,quindi C avrà per coordinate C([x+x’]/2;[y+y’]/2);quindi eguagliamo le coordinate di c xc e yc con la formula per calcolarle e visto che in una simmetria centrale dobbiamo calcolare le coordinate dell’immagine di P ossia P’ calcoliamo x’ e y’.

xc=(x+x’)/2
yc=(y+y’)/2

2xc=x+x’
2yc=y+y’

x’=2xc-x
y’=2yc-y

Quindi abbiamo che (x¹=2xc-x
 (y¹=2yc-y
Se abbiamo una simmetria centrale rispetto all’origine degli assi O(0;0) basta sostituire a xc e yc le sue coordinate poiché O è il centro di simmetria;e si ha:

[image: image9.jpg]ESEMPIO 1
L'immagine di P(3,3) rispetto a O
P(-3,3).

ESEMPIO 2

L'immagine della retta x-y+3=0 &
xtyt3=0

ATTENZIONE :QUESTO SISTEMA SI APPLICA
ANCHE CON LE ALTRE ISOMETRIE.

