CREA SUL DESKTOP UNA CARTELLA “ISOMETRIE”

MEMORIZZA QUESTO FILE ALL’INTERNO DELLA CARTELLA GRAZIE AL COMANDO “SALVA CON NOME” E INSERISCI IL TUO COGNOME (o i vostri cognomi se lavorate in due)

SALVATE TUTTI I FILE DI GEOGEBRA RELATIVI AGLI ESERCIZI SVOLTI NELLA STESSA CARTELLA
Scheda 01 SIMMETRIA ASSIALE

Obiettivi:

• Saper eseguire il ribaltamento di un punto rispetto ad un asse;

• Saper riconoscere le caratteristiche di due punti simmetrici rispetto ad un asse.

Esecuzione:

a) Usando il comando “Punto”, traccia un punto sul piano a tua scelta e assegnagli il nome P (tasto destro e poi “Rinomina”).

b) Usando il comando “Retta per due punti”, traccia una retta per due punti A e B diversi da P ed assegnale il nome “r”.

c) Dalla barra degli Strumenti clicca sulla casella “Simmetrico rispetto ad una retta” (o “simmetria assiale” a seconda della versione del programma) e trova il simmetrico del punto.

d) Assegna il nome P’ al punto ottenuto. Il punto P’ è il simmetrico del punto P rispetto alla retta r
e) Unisci con un segmento i punti P e P’.

f) Seleziona il comando “Distanza o lunghezza”.
g) Verifica la distanza del punto P dalla retta r (clic sul punto P, poi clic sulla retta r) .

h) Verifica la distanza del punto P’ dalla retta r. Cosa noti?

…….

i) Clicca su “Intersezione fra due oggetti” e trova il punto di incontro tra la retta r ed il segmento PP’.

j) Clicca su “Angolo” e misura l’angolo tra il segmento e la retta (Attenzione: la misura dell’angolo viene fatta in senso orario).

k) In che posizione si trova il segmento PP’ rispetto alla retta r?

…….

Il punto P’ è simmetrico al punto P rispetto alla retta r se il segmento che unisce P con P’ è ……………………………………. alla retta r e la distanza tra il punto P e la ………………………………….. è uguale alla distanza tra ………………………………………………..

Si dice simmetria assiale la trasformazione che, data una retta r, associa ad ogni punto P del piano il suo simmetrico rispetto ad r.

__

Scheda 02 SIMMETRIA ASSIALE

 Obiettivi:

• Saper eseguire il ribaltamento di un segmento rispetto ad un asse.

Esecuzione:

a) Usando la casella degli Strumenti “Segmento” costruisci un segmento di estremi A e B.

b) Usando il comando “Retta per due punti” traccia una retta ed assegnale il nome r.

c) Dalla barra degli Strumenti clicca sulla casella “Simmetrico rispetto ad una retta” (o “simmetria assiale” a seconda della versione del programma): seleziona il segmento AB e poi la retta r. Assegna agli estremi del nuovo segmento i nomi A’ e B’.

d) Verifica la lunghezza dei segmenti AB e A’B’ attraverso il comando “Distanza o lunghezza”.

Come sono i segmenti?

…….

e) Costruisci i segmenti AA’ e BB’.

f) Individua il punto di intersezione tra il segmento AA’ e la retta r e assegna il nome O.

g) Individua il punto di intersezione tra il segmento BB’ e la retta r e assegna il nome K.

h) Misura la distanza del punto A dal punto O e la distanza dal punto O al punto A’. Che cosa noti?

…….

i) Ripeti la procedura per i segmenti BK e KB’.

j) Che cosa rappresenta per i segmenti AA’ e BB’ la retta r (quali caratteristiche osservi?)?

…….

k) In che posizione si trovano i segmenti AA’ e BB’ ’ rispetto alla retta r ?

…….

La retta perpendicolare ad un segmento nel suo punto medio si dice asse del segmento

 __

Scheda 03 SIMMETRIA ASSIALE

Obiettivi:

• Saper eseguire il ribaltamento di una figura rispetto ad un asse;

• Saper disegnare, identificare punti e figure simmetriche rispetto a una retta;

• Saper riconoscere le caratteristiche di due figure simmetriche rispetto ad un asse.

Esecuzione:

a) Usando la casella degli Strumenti “poligono” costruisci un triangolo qualsiasi ABC.

b) Usando il comando “Retta per due punti” traccia una retta r alla destra del triangolo ABC.

c) Dalla barra degli Strumenti clicca sulla casella “Simmetrico rispetto ad una retta” (o “simmetria assiale” a seconda della versione del programma): seleziona il triangolo ABC e poi la retta r. Assegna alla nuova figura i punti corrispondenti A’B’C’.

d) Come sono disposte le lettere del triangolo alla tua sinistra: in senso orario o antiorario? …………………… E quelle del triangolo alla tua destra? ………………………………
e) Le due figure si possono dire congruenti? ………………………………………………..
f) Clicca su “Relazione fra due oggetti” e poi sui due triangoli. Che cosa osservi?

…….

Poiché i versi di percorrenza dei loro contorni sono opposti si tratta di congruenza inversa

g) Immagina di voler sovrapporre le due figure in modo che i punti corrispondenti coincidano. La seconda figura si muove per andare a sovrapporsi alla prima, il movimento avviene sul piano (lo schermo del PC) o
nello spazio (uscendo dallo schermo del PC)?

…….

 Scheda 04 SIMMETRIA CENTRALE

Obiettivi:

• Saper costruire figure simmetriche rispetto ad un punto.

Esecuzione:

a) Usando il comando “Punto” traccia un punto sul piano a tua scelta e assegnagli il nome P (tasto destro e poi “Rinomina”).

b) Ripeti la procedura e considera il punto O.

c) Utilizzando il comando “Simmetrico rispetto ad un punto” (o “simmetria centrale” a seconda la versione del programma) costruisci il simmetrico del punto P rispetto al punto O e chiamalo P’.

d) Quali osservazioni puoi fare nei confronti dei segmenti PO e OP’?

…….

Si dice simmetria centrale di centro O la trasformazione che ad ogni punto P del piano associa il suo simmetrico P’ rispetto a O

e) Usando il comando “Poligono” traccia un generico quadrilatero ABCD.

f) Usando il comando “Punto” costruisci un punto alla destra del quadrilatero e chiamalo O’.

g) Attraverso il comando “Simmetrico rispetto ad un punto” costruisci il simmetrico del quadrilatero ABCD rispetto al punto O’.

h) Come sono disposte le lettere del poligono alla tua sinistra: in senso orario o antiorario? ……………………

E quelle del poligono alla tua destra? ……………………
i) Le due figure si possono dire congruenti? ……………………
j) Clicca su “Relazione fra due oggetti” e poi sui due poligoni. Che cosa osservi?

…….

L’ordinamento dei punti è invariante

k) Costruisci i segmenti AO’, BO’, CO’, DO’ che hanno determinato la simmetria e verifica le lunghezze.
…….

Scheda 05 TRASLAZIONE

Obiettivi:

• Capire il significato di Traslazione

Esecuzione:

a) Usando la casella degli Strumenti “Triangolo” costruisci una figura ABC.

b) Clicca su “Muovi”.

c) Seleziona la figura e trascinala sul piano.

d) Puoi ripetere più volte.

Hai spostato o meglio hai traslato la figura sul piano. Il movimento che hai effettuato si dice traslazione.

Scheda 06 TRASLAZIONE DI UN PUNTO E DI UN SEGMENTO

Obiettivi:

• Eseguire la traslazione di un punto secondo un vettore noto

• Eseguire la traslazione di un segmento secondo un vettore noto

Esecuzione:

a) Usando il comando “Punto” traccia un punto sul piano: assegna a questo punto il nome A.

b) Usando la casella degli strumenti “Segmento” costruisci un segmento BC e chiamalo b.

c) Traccia sul piano un vettore DE, usando il tasto “Vettore tra due punti” e chiamalo v.

Il vettore rappresenta la direzione, il verso e l’intensità del movimento di traslazione. La direzione è la retta a cui appartiene, il suo verso è il senso di percorrenza, la sua intensità è la lunghezza del segmento

d) Usando il comando “Trasla di un vettore” seleziona prima il punto A e poi il vettore. Cosa succede? ……
e) Ora trasla anche il segmento BC. Cosa succede? ……………………………………………………………
f) Seleziona il comando “Distanza o lunghezza” e verifica la lunghezza del vettore ……………………………
g) Unisci il punto A con il punto A’ utilizzando il tasto “Segmento”. Misura la lunghezza del segmento AA’ ……………………………………………………………
h) Unisci il punto B con B’ e poi il punto C con C’. Misura la lunghezza del segmento BB’

………………………………… e del segmento CC’ ……………………………………………………………
i) Quali osservazioni puoi fare considerando il vettore e i segmenti AA’, BB’, CC’?

…….

Si dice traslazione di un vettore v la trasformazione che ad ogni punto P del piano associa il suo traslato P’ mediante il vettore v

j) Utilizzando i comandi di Geogebra prova a costruire la traslazione di un punto P e di un segmento AB senza utilizzare la procedura “Trasla di un vettore”. Quali comandi hai eseguito?

…….

…….

…….

Scheda 07 TRASLAZIONE DI UN TRIANGOLO

Obiettivi:

• Eseguire la traslazione di un triangolo secondo un vettore noto

• Saper individuare le proprietà che caratterizzano una traslazione

Esecuzione:

a) Usando la casella degli Strumenti “Triangolo” costruisci una figura ABC

b) Traccia sul piano un vettore, e chiamalo v.

c) Trasla il triangolo secondo il vettore v. Cosa succede?

…….

La figura ha fatto un movimento la cui direzione, verso e lunghezza sono determinati dal vettore. Le due figure sono congruenti? …………………………………………………... (Usa “Relazione fra due oggetti”).

 d) Come sono disposte le lettere del triangolo alla tua sinistra? In senso orario o antiorario? ………………... E quelle del triangolo alla tua destra? …………………………………………………...

Poiché i versi di percorrenza dei loro contorni sono uguali si tratta di congruenza diretta

e) Seleziona il comando “Distanza o lunghezza”

f) Clicca sul vettore e segna la misura della sua lunghezza ………………...

g) Ora clicca sul punto A e poi sul punto A’:

1. Quanto misura la distanza AA’? ………………...

2. Quanto misura la distanza BB’? ………………...

3. Quanto misura la distanza CC’? ………………...

4. Che cosa puoi notare? …………………………………………………...

h) Disegna i segmenti che uniscono i punti A e A’, B con B’ e C con C’. Immaginiamo che questi segmenti
siano le “tracce” lasciate dai punti che si muovono. Che cosa noti?

…….

i) Completa allora la frase che indica la proprietà che caratterizza la traslazione:

Una traslazione trasforma i punti A B C del piano nei punti A’ B’ C’ ottenendo segmenti AA’ BB’ CC’ tutti ………………………………………. e …………………………………………………... tra loro.

 j) Prova a ripetere la procedura per altri poligoni e secondo altri vettori di traslazione.

Scheda 08 ROTAZIONE

 Obiettivo:

• Capire il significato di Rotazione

Esecuzione:

a) Disegna due punti: P e O.

b) Utilizzando il comando “Ruota intorna a un punto di un angolo” clicca prima sul punto P, poi sul punto O e poi inserisci un valore per l’angolo.

c) Chiama P’ il punto trovato.

d) Costruisci i segmenti PO e OP’: che cosa osservi? ……………………………………….

e) Misura l’angolo POP’ e l’angolo P’OP: che cosa osservi? ……………………………………….

 Ad ogni angolo è associato un verso orario oppure antiorario

f) Qual è l’angolo che corrisponde alla rotazione che hai effettuato? ……………………………………….

Si dice rotazione di centro O e ampiezza la trasformazione che ad ogni punto P del piano associa il punto P’ ottenuto ruotando il punto P intorno al punto O di un angolo orientato.

Scheda 09 ROTAZIONE

Obiettivo:

• Imparare a ruotare un segmento

• Imparare a ruotare un triangolo

Esecuzione:

a) Disegna un segmento AB.

b) Segna sul piano un punto O.

c) Clicca su “Ruota intorno ad un punto di un angolo”: clicca sul segmento, poi sul punto e scegli un angolo a piacere.

d) Costruisci i segmenti AO, OA’: cosa noti? ……………………………………….
e) Costruisci i segmenti BO, OB’: cosa noti? ……………………………………….
f) Misura gli angoli AOA’ e BOB’: cosa osservi? ……………………………………….
g) Disegna un triangolo ABC.

h) Segna sul piano un punto O.

i) Clicca su “Ruota intorno ad un punto di un angolo”: clicca sul segmento, poi sul punto e scegli un angolo a piacere.

j) Costruisci i segmenti AO, OA’: cosa noti? ……………………………………….
k) Costruisci i segmenti BO, OB’: cosa noti? ……………………………………….
l) Costruisci i segmenti CO, OC’: cosa noti? ……………………………………….
m) Misura gli angoli AOA’, BOB’ e COC’: cosa osservi? ……………………………………….

Scheda 10 APPROFONDIMENTI (per casa)

Obiettivi:

• Approfondire concetto di asse di un segmento e di bisettrice di un angolo;

• Approfondire concetto di perpendicolarità.

Esecuzione:

a) Rileggi attentamente le schede iniziali.

b) Cerca la definizione di rette perpendicolari.

…….

c) Cerca di trovare altre definizioni di rette perpendicolari usando le isometrie studiate.

…….

d) Cerca la definizione di asse di un segmento.

…….

e) Cerca di trovare altre definizioni di asse di un segmento usando le isometrie studiate.

…….

f) Cerca la definizione di bisettrice di un angolo.

…….

g) Cerca di trovare altre definizioni di bisettrice usando le isometrie studiate.

……

Scheda 11APPROFONDIMENTI: INDIVIDUARE LE ISOMETRIE

Obiettivi:

• Saper individuare assi e centri di simmetria o rotazione;

• Saper individuare vettori che generano la traslazione.

Esecuzione:

a) Usando l’inserimento manuale, disegna i punti A(1;2), B(-1;3), C(-2;6), D(0;5), A’(1;2), B’(3;1), C’(6;2), D’(4;3).

b) Disegna i quadrilateri ABCD e A’B’C’D’.

c) Usando il comando “Relazione fra due oggetti” verifica che i quadrilateri sono congruenti.

d) Cerca di trovare l’asse di simmetria in modo da trasformare il quadrilatero ABCD nel quadrilatero A’B’C’D’. Ricorda che l’asse di simmetria deve essere ……………………………. del segmento che unisce due punti corrispondenti.

e) Verifica che la retta che hai trovato è veramente l’asse di simmetria. Come lo verifichi?

……
f) Ripeti il procedimento con i quadrilateri ABCD e A’B’C’D’ seguenti: A(1;6), B(3;5), C(3;8), D(1;8), A’(6;1), B’(7;3), C’(4;3), D’(4;1).

g) I due quadrilateri sono simmetrici? …………Ti sembra che ci possa essere un movimento che porta ABCD in A’B’C’D’? Di che tipo? ………………………………………………
Cerca di capire come potresti costruirlo.

h) Disegna i quadrilateri ABCD di vertici A(1;-1), B(3;0), C(3;2), D(1;3) e il quadrilatero A’B’C’D’ di vertici A’(-1;0), B’(-3;-1), C’(-3;-3), D’(-1;-4).

i) Cerca di trovare il centro di simmetria in modo da trasformare il quadrilatero ABCD nel quadrilatero A’B’C’D’. Ricorda che il centro di simmetria deve essere ………………… del segmento che unisce due punti corrispondenti.

j) Verifica che il punto che hai trovato è veramente il centro di simmetria. Come lo verifichi?

……
k) Disegna il quadrilatero ABCD del punto a) ed il quadrilatero A’B’C’D’ di vertici A’(-2;-2), B’(-4;-1), C’(-5;2), D’(-3;1).

l) Cerca di trovare il vettore che caratterizza la traslazione che porta il quadrilatero ABCD nel quadrilatero A’B’C’D’.

 Scrivi sul quaderno i procedimenti che puoi usare per trovare:

a. l’asse di simmetria, date due figure corrispondenti;

b. il centro di simmetria, date due figure corrispondenti;

c. il vettore della traslazione, date due figure corrispondenti;

d. il centro di rotazione e il rispettivo angolo.

Esercizio: individua tutte le possibili isometrie che fanno corrispondere al triangolo di vertici A(-4;-2), B(-1;-2), P(1;0) il triangolo P(1;0), B’(4;0), C’(6;2).

Scheda 12 LE SIMMETRIE INTORNO A NOI

Obiettivi:

• Osservare come le isometrie sono presenti nella realtà intorno a noi;

• Saper costruire un fregio componendo varie trasformazioni;

• Saper eliminare le rotture di simmetrie.

In natura si possono individuare forme geometriche generate tra trasformazioni simmetriche; le più frequenti sono la simmetria centrale e la simmetria assiale, presenti in natura nelle forme più elementari come i cristalli i neve, i fiori, le piante e nell’arte. Sin dall’antichità, infatti, le trasformazioni isometriche del piano sono state usate per creare fregi ornamentali e pavimentazioni, per decorare soffitti e pareti di palazzi, per disegnare tessuti, per costruire rosoni ed edifici monumentali, per realizzare statue.

 [image: image1.png]v D o M A A 4

 Fiocchi di neve

 Rosoni

 Fregi

Esecuzione:

a) Considera l’immagine priva di simmetrie “Motivo di partenza.jpg”
b) Attraverso il comando “Inserisci immagine” inserisci Motivo di partenza.jpg.

c) Utilizzando la traslazione, la simmetria centrale e la rotazione prova a costruire un mosaico
d) Che cosa hai ottenuto?

……
e) Quali trasformazioni hai utilizzato? In quale ordine?

……
f) Sei riuscito a “comporre” delle trasformazioni? ……………………. Quali?

……
g) cerca un’immagine in internet per costruire un altro mosaico.

Scheda 13 INDIVIDUARE ASSI E CENTRI DI SIMMETRIA DI POLIGONI

Obiettivi:

• Saper individuare assi e centri di simmetria di poligoni

• Classificare i poligoni in base ai loro assi e centri di simmetria

Esecuzione:

a) Considera un triangolo: quanti assi di simmetria può avere? …………………….
b) Classifica i triangoli in base al numero di assi di simmetria:

0 assi: ……………………. ………………………………….

1 asse: ……………………. ………………………………….

2 assi: ……………………. ………………………………….

3 assi: ……………………. ………………………………….

c) Considera un quadrilatero: quanti assi di simmetria può avere? …………………….
d) Classifica i quadrilateri in base al numero di assi di simmetria:

0 assi: ……………………. ………………………………….

1 asse: ……………………. ………………………………….

2 assi: ……………………. ………………………………….

3 assi: ……………………. ………………………………….

4 assi: ……………………. ………………………………….

e) Considera adesso un poligono con almeno 5 lati: esistono poligono di questo tipo con assi di

simmetria? Fai degli esempi: ……………………. ………………………………….

……………………. ………………………………….

……………………. ………………………………….

f) Proprietà: per ogni tipo di triangolo o quadrilatero individuato ai punti b) e d) scrivi le proprietà che lo caratterizza:

……
……
……
g) Analizzare le figure esaminate precedentemente e scoprire se possiedono un centro di simmetria:

- Triangoli:

……
……
……
- Quadrilateri:

……
……
……
- Poligoni con almeno 5 lati:

 ……
……
……
