

Преобразования фигур

Движение

Уроки геометрии в 8 классе

Преобразования фигур

F_1

F_2

F_3

A

B

C

Движение

Преобразование одной фигуры в другую, при котором сохраняется расстояние между точками называется движением.

Свойства движения

Точки, лежащие на прямой, при движении переходят в точки, лежащие на прямой, и сохраняется порядок их взаимного расположения.

Следовательно: при движении прямые переходят в прямые, полупрямые – в полупрямые, отрезки – в отрезки, сохраняются углы между полупрямыми.

Движение

Центральная
симметрия

Осевая симметрия

Поворот

Параллельный
перенос

Решение задач:
№1; 2 стр.126

Симметрия относительно точки

Точка **A** симметрична точке **B** относительно центра симметрии – точки **O**

Решение задач: №3;

5 уст.; 7 уст.;

11-построить.

Д/з: п.82-84; №6; 8; 10

Симметрия относительно прямой

Точка **A** симметрична
точке **B** относительно
прямой **a** – оси симметрии

l

Поворот

O – центр поворота
угол AOB – угол поворота
направление поворота –
по часовой стрелке

Направление поворота –
по часовой стрелке

Параллельный перенос

Параллельный перенос задается формулами

Преобразование фигуры F , при котором ее произвольная точка $(x; y)$ переходит в точку $(x+a; y+b)$ называется параллельным переносом.

В какие точки при этом параллельном переносе переходят точки $O(0;0)$, $A(0;4)$, $B(-4;1)$?
Задается формулами

$$O \rightarrow O'(2; -3)$$

$$A \rightarrow A'(2; 1)$$

$$B \rightarrow B'(-2; -2)$$

Параллельный перенос определяется как преобразование, при котором точки смещаются в одном и том же направлении на одно и то же расстояние.

Направленный отрезок **OP**
задает
параллельный перенос

Лучи **AB** и **OP** одинаково направлены
 $AB = OP$

Композиция движений

ВЕКТОР

Вектор – направленный отрезок.

Вектор AB обозначается

$$\overline{AB}, \overline{AB}, \overline{a}, \bar{a}$$

Точка A – начало вектора,
точка B – конец вектора.

Назовите векторы,
начало и конец
вектора.

\bar{a} \bar{b} - одинаково направленные векторы

\bar{n} \bar{m} - противоположно направленные векторы

$|\bar{a}|$ - абсолютная величина (или модуль) вектора - длина отрезка, изображающего вектор

Назовите одинаково направленные и противоположно направленные векторы

$$\vec{a} = \vec{b}$$

Равные векторы одинаково направлены и равны по абсолютной величине

Как от точки отложить вектор, равный данному?

$$\vec{n} = \vec{m}$$

Сложение векторов

Правило треугольника

$$O\vec{A} + A\vec{B} = O\vec{B}$$

$$O\vec{M} + M\vec{N} = O\vec{N}$$

$$O\vec{N} + N\vec{P} = O\vec{P}$$

$$N\vec{P} + P\vec{K} = N\vec{K}$$

Правило параллелограмма

Постройте векторы:

$$R\bar{N} + N\bar{O} = R\bar{O}$$

$$R\bar{N} + N\bar{K} = R\bar{K}$$

$$A\bar{B} + T\bar{U} = A\bar{B} + B\bar{C} = A\bar{C}$$

Постройте векторы:

$$\overrightarrow{DA} + \overrightarrow{DU} = \overrightarrow{DR}$$

$$\overrightarrow{RN} + \overrightarrow{RT} = \overrightarrow{RP}$$

$$\overrightarrow{FM} + \overrightarrow{FH} = \overrightarrow{FN}$$

Вычитание векторов

Как проверить?

$$\vec{OB} + \vec{BA} = \vec{OA}$$

Постройте векторы:

$$\overrightarrow{BF} - \overrightarrow{BC} = \overrightarrow{CF}$$

$$\overrightarrow{NM} - \overrightarrow{NU} = \overrightarrow{UM}$$

$$\overrightarrow{LC} - \overrightarrow{LO} = \overrightarrow{OC}$$

Умножение вектора на число

$$|\lambda \vec{a}| = |\lambda| |\vec{a}|$$

\vec{a} и $\lambda \vec{a}$ сонаправленные, если $\lambda > 0$

противоположно направленными, если $\lambda < 0$

От точки N отложите
векторы

$2\bar{a}$

$-\bar{a}$

$3\bar{b}$

$-\bar{b}$