

OTOČENÍ

ORIENTO VANÝ ÚHEL

- je úhel u něhož je určeno, které jeho rameno je počáteční a které koncové (určujeme pořadím v označení)
- orientovaný úhel AVB – počáteční rameno VA , koncové rameno VB
- polopřímky VA a VB mohou vytvářet dva orientované úhly: AVB nebo BVA

orientovaný úhel AVB

orientovaný úhel BVA

ZÁKLADNÍ VELIKOST ORIENTO VANÉHO ÚHLU

- velikost v tzv. *kladném smyslu* – proti směru hodinových ručiček
- velikost v tzv. *záporném smyslu* – po směru hodinových ručiček
- *základní velikost* orientovaného úhlu AVB je velikost toho úhlu, který vytvoří polopřímka VA otočením do polopřímky VB kolem bodu V v kladném smyslu
- je to číslo **od 0° do 360°** včetně

OTOČENÍ (ROTACE)

Otočení (rotace) je přímou shodností. Značí se R a je dáno středem S a orientovaným úhlem φ . Zapisujeme $R(S, \varphi)$ - otočení R o úhel φ se středem S .

Zobrazuje takto:

- bod S zobrazí na bod S (**sám na sebe**: $S' = S$)
- každý bod $A \neq S$ se zobrazí na bod A' tak, že vzdálenost A' od S je stejná jako vzdálenost A od S ($|A'S| = |AS|$) a orientovaný **úhel ASA'** má velikost φ

Zápis: $R(S, \varphi): A \rightarrow A'$

OTOČENÍ (ROTACE)

- **samodružný bod** je jenom jeden a to **střed otočení** (S)
- **samodružné přímky** při otáčení **nejsou**
- **samodružné kružnice** jsou všechny kružnice, které mají **střed ve středu otočení**

ZOBRAZENÍ BODU: $R(S, \alpha): X \rightarrow X'$

GEONExT – zobrazení bodu v otočení

Z definice víme:

1. $|\sphericalangle XSX'| = \alpha$, (tj. X' leží na rameni SY úhlu $\sphericalangle XSX'$, který je stejně velký, jako úhel α).
2. $|SX'| = |SX|$.

Postup konstrukce:

1. S, α, X
2. \overrightarrow{SX}
3. $\sphericalangle XSX'$; $|\sphericalangle XSX'| = \alpha$
4. k ; $k(S; |SX|)$
5. X' ; $X' \in k \cap \overrightarrow{SY}$

OBRAZ KRUŽNICE: $R(S, \alpha): k(O; r) \rightarrow k'(O'; r)$

GEONExT – zobrazení kružnice v otočení

Z definice víme:

- $|\sphericalangle XSX'| = \alpha$, (tj. X' leží na rameni SY úhlu $\sphericalangle XSX'$, který je stejně velký, jako úhel α).
- $|SX'| = |SX|$.
- Kružnice jsou shodné a tedy jejich poloměry jsou shodné.
(každý bod kružnice k se zobrazí na bod kružnice k')

Postup konstrukce:

Přesnější konstrukce:

- | | |
|--|--|
| 1. $S, \alpha, k(O; r)$ | 6. $K; K \in k$ (libovolný) |
| 2. \overrightarrow{SO} | 7. \overrightarrow{SK} |
| 3. $\sphericalangle OSX; \sphericalangle OSX = \alpha$ | 8. $\sphericalangle KSY; \sphericalangle KSY = \alpha$ |
| 4. $m; m(S; SO)$ | 9. $n; n(S; SK)$ |
| 5. $O'; O' \in m \cap \overrightarrow{SX}$ | 10. $K'; K' \in n \cap \overrightarrow{SY}$ |
| 6. $k'; k'(O'; r)$ | 11. $k'; k'(O'; K'O')$ |

OBRAZ ÚTVARU: $R(S, \alpha): u \rightarrow u'$

GEONExT – zobrazení útvaru v otočení

Množinou obrazů všech bodů útvaru U je útvar U' , který je s útvarem U shodný. Stačí nám tedy, pokud zobrazíme vrcholy útvaru a tyto obrazy vrcholů spojíme.

Př.: $R(S, \alpha): \Delta KLM \rightarrow \Delta K'L'M'$

Postup konstrukce:

1. $\Delta KLM, S, \alpha$
2. $K'; R(S, \alpha): K \rightarrow K'$
3. $L'; R(S, \alpha): L \rightarrow L'$
4. $M'; R(S, \alpha): M \rightarrow M'$
5. $\Delta K'L'M'$

PŘÍKLAD 1

GEONExT – příklad 1

Sestroj rovnoramenný trojúhelník ABC .

$$a = 5 \text{ cm}, b = 5 \text{ cm}, c = 7 \text{ cm}$$

Zobraz ho ve shodnosti $R(S, 45^\circ): \Delta ABC \rightarrow \Delta A'B'C'$.

Pro střed S platí: $S \in \overrightarrow{AB}$, $|BS| = 2 \text{ cm}$.

Sestroj rovnostranný trojúhelník ABC .

$$a = 5 \text{ cm}, b = 5 \text{ cm}, c = 7 \text{ cm}$$

Zobrazte ho ve shodnosti $R(S, 45^\circ): ABC \rightarrow A'B'C'$.

Pro střed S platí: $S \in \overrightarrow{AB}$, $|BS| = 2 \text{ cm}$. (mimo trojúhelník)

PŘÍKLAD 2

Narýsuj čtverec $ABCD$ o délce strany $a = 4 \text{ cm}$. Zobraz ho v dané shodnosti:

$$R(A, 90^\circ): ABCD \rightarrow A'B'C'D'$$

Narýsuj čtverec $ABCD$ o délce strany $a = 4 \text{ cm}$. Zobrazte ho v dané shodnosti:

$$R(A, +90^\circ) : ABCD \rightarrow A'B'C'D'$$

PŘÍKLAD 3

GEONExT – šestiúhelník

GEONExT – příklad 3 a)

GEONExT – příklad 3 b)

GEONExT – příklad 3 c)

Narýsuj pravidelný šestiúhelník se stranou $a = 6 \text{ cm}$.

Zobraz šestiúhelník $ABCDEF$ na šestiúhelník $A'B'C'D'E'F'$ při rotaci se středem v bodě S , který je zároveň středem šestiúhelníku. Máme zadané tyto rotace:

- a) $R(S, 30^\circ)$
- b) $R(S, 60^\circ)$
- c) $R(S, -120^\circ)$

