

Laboratorio di matematica

C Una trasformazione isometrica: la glissosimmetria

Disegna un vettore \vec{v} e una retta r parallela a esso. Disegna quindi un triangolo ABC e costruisci prima il triangolo $A'B'C'$, immagine di ABC nella simmetria assiale di asse r , e poi il triangolo $A''B''C''$, immagine di $A'B'C'$ nella traslazione di vettore \vec{v} .

VETTORE

Lo strumento *Vettore* si trova nel menu *oggetti rettilinei*, il terzo da sinistra.

Lo si utilizza facendo clic in successione su due punti che saranno rispettivamente il primo e il secondo estremo di un segmento orientato che rappresenta il vettore.

GLISSOSIMMETRIA

La trasformazione che ti è chiesto di rappresentare si ottiene componendo una simmetria assiale e una traslazione nella direzione parallela all'asse di simmetria e si chiama **glissosimmetria** o *antitraslazione*.

Un vettore, in *Cabri*, non è altro che un segmento orientato. Per disegnarlo scegliamo, dal menu *oggetti rettilinei*, lo strumento *Vettore*, e facciamo clic in due posizioni distinte nella finestra di *Cabri*. Per disegnare una retta parallela al vettore il modo più semplice è quello di disegnare una retta passante per i due estremi del vettore appena costruito (**FIGURA 1**). Assegniamo alla retta e al vettore rispettivamente i nomi r e v .

FIGURA 1

Disegniamo ora il triangolo ABC : scegliamo dal menu *oggetti rettilinei* lo strumento *Triangolo* e facciamo clic in tre punti nella finestra di *Cabri*.

Per costruire il simmetrico di ABC rispetto alla retta r selezioniamo, dal menu *trasformazioni*, lo strumento *Simmetria assiale*, portiamo il puntatore vicino a un lato del triangolo ABC e, quando appare il messaggio *Simmetrico di questo triangolo*, facciamo clic; poi portiamo il puntatore vicino alla retta r e, quando viene visualizzato il messaggio *rispetto a questa retta*, facciamo clic una seconda volta (**FIGURA 2**).

The screenshot shows the software's toolbar at the top with various geometric tools. A blue callout bubble points to the 6th icon from the left, labeled "1 si seleziona lo strumento Simmetria assiale". Below the toolbar, a green line r is drawn. A pink triangle ABC is positioned above it. A blue callout bubble points to the midpoint of side BC with the text "2 si porta il puntatore qui e si fa clic quando appare il messaggio". A yellow callout bubble points to the line r with the text "3 si porta il puntatore qui e si fa clic quando appare il messaggio". Labels "Simmetrico di questo triangolo" and "rispetto a questa retta" appear in pink text near the triangle and line respectively.

FIGURA 2

SIMMETRIA ASSIALE

Lo strumento *Simmetria assiale* si trova nel menu *trasformazioni*, il sesto da sinistra.

Lo si utilizza facendo clic prima sull'oggetto da trasformare, poi sull'asse di simmetria. L'asse di simmetria può essere una retta, una semiretta o un segmento.

TRASLAZIONE

Lo strumento *Traslazione* si trova nel menu *trasformazioni*, il sesto da sinistra.

Lo si utilizza facendo clic prima sull'oggetto da trasformare, poi su un vettore.

Compare così un nuovo triangolo, simmetrico di ABC rispetto alla retta r , ai cui vertici assegniamo rispettivamente i nomi A' , B' , C' .

Selezioniamo ora, dal menu *trasformazioni*, lo strumento *Traslazione*. Portiamo il puntatore vicino a un lato del triangolo $A'B'C'$ e, quando appare il messaggio *Trasla questo triangolo*, facciamo clic; spostiamo il puntatore vicino al vettore \vec{v} e, quando appare il messaggio *di questo vettore*, facciamo clic (**FIGURA 3**).

The screenshot shows the same toolbar and green line r . A pink triangle $A'B'C'$ is now below the line r . A blue callout bubble points to the 6th icon from the left, labeled "1 si seleziona lo strumento Traslazione". A yellow callout bubble points to the midpoint of side $A'B'$ with the text "2 si porta il puntatore qui e si fa clic quando appare il messaggio". Another yellow callout bubble points to the vector \vec{v} with the text "3 si porta il puntatore qui e si fa clic quando appare il messaggio". Labels "Trasla questo triangolo" and "di questo vettore" appear in pink text near the triangle and vector respectively.

FIGURA 3

Appare un nuovo triangolo, ai cui vertici assegniamo i nomi A'', B'', C'' .

La costruzione richiesta è così completata. Possiamo nascondere il triangolo $A'B'C'$, che è un passaggio intermedio della costruzione, in modo da visualizzare solo il triangolo ABC e la sua immagine $A''B''C''$ nella glissosimmetria (**FIGURA 4**). Puoi ora selezionare lo strumento *Puntatore* e con esso spostare il triangolo ABC o i suoi vertici. Vedrai così modificarsi anche $A''B''C''$. Prova anche a spostare la retta o a modificare la lunghezza del vettore spostando la punta della freccia.

FIGURA 4