Prof. Mauro La Barbera
SIMMETRIA RISPETTO ALL’ASSE DELLE ORDINATE

In un sistema di assi cartesiano ortogonali Oxy dato un punto P di coordinate (x;y), si definisce simmetrico di P rispetto all’asse delle ordinate e si indica con P’ il punto che ha la stessa ordinata, ma ascissa opposta, cioè P’ (-x;y) . L’asse delle y è l’asse del segmento PP’, pertanto, questa trasformazione geometrica dei punti del piano è una simmetria assiale, ed è un caso particolare di isometria, cioè conserva la lunghezza dei segmenti, ossia è una trasformazione che non modifica le distanze tra i punti. Esempio:

[image: image1.png]A(-2,3)e

3

o A2,3)

SIMMETRIA RISPETTO ALL’ASSE DELLE ASCISSE

In un sistema di assi cartesiano ortogonali Oxy dato un punto P di coordinate (x;y), si definisce simmetrico di P rispetto all’asse delle ascisse e si indica con P’ il punto che ha la stessa ascissa, ma ordinata opposta, cioè P’ (x;-y) . Esempio:
[image: image2.png]o P(2,3)

o P2.3)

SIMMETRIA RISPETTO ALL’ORIGINE DEGLI ASSI CARTESIANI

In un sistema di assi cartesiano ortogonali Oxy dato un punto P di coordinate (x;y), si definisce simmetrico di P rispetto all’origine degli assi cartesiani, centro di simmetria, e si indica con P’ il punto che ha ascissa ed ordinata opposte, cioè P’ (-x;-y) . Questa trasformazione geometrica dei punti del piano è una simmetria centrale. L’origine degli assi cartesiani è il punto medio del segmento PP’. Esempio:
[image: image3.png]: o P(2,3)

P'(-2, -3).

SIMMETRIA RISPETTO ALLA BISETTRICE DEL I E III QUADRANTE

In un sistema di assi cartesiano ortogonali Oxy dato un punto P di coordinate (x;y), si definisce simmetrico di P rispetto alla bisettrice del primo e terzo quadrante e si indica con P’ il punto che ha le coordinate permutate, cioè P’ (y;x) . Esempio:

[image: image4.png]P2,3) o

P'(3,2)

SIMMETRIA RISPETTO ALLA BISETTRICE DEL II E IV QUADRANTE

In un sistema di assi cartesiano ortogonali Oxy dato un punto P di coordinate (x;y), si definisce simmetrico di P rispetto alla bisettrice del secondo e quarto quadrante e si indica con P’ il punto che ha le coordinate permutate ed opposte, cioè P’ (-y;-x) . Esempio:

[image: image5.png]y=-x
3 P(2,3
@ 9) °

Pe3,-2)

SIMMETRIA CENTRALE RISPETTO AL CENTRO C

In un sistema di assi cartesiano ortogonali Oxy dato un punto P di coordinate (x;y), si definisce simmetrico di P rispetto al punto (centro) C(xc ; yc) e si indica con P’ il punto che verifica le seguenti condizioni
[image: image6.wmf]î

í

ì

-

=

-

=

y

y

2

'

y

x

x

2

'

x

C

C

 . Esempio:

[image: image7.png]o P(2,3)

FORMULARIO
	Rispetto all’asse delle ordinate
	
[image: image8.wmf]î

í

ì

=

-

=

y

'

y

x

'

x

	Rispetto all’asse delle ascisse
	
[image: image9.wmf]î

í

ì

-

=

=

y

'

y

x

'

x

	Rispetto all’origine degli assi
	
[image: image10.wmf]î

í

ì

-

=

-

=

y

'

y

x

'

x

	Rispetto alla bisettrice del I e III quadrante
	
[image: image11.wmf]î

í

ì

=

=

x

'

y

y

'

x

	Rispetto alla bisettrice del II e IV quadrante
	
[image: image12.wmf]î

í

ì

-

=

-

=

x

'

y

y

'

x

	Rispetto al centro C
	
[image: image13.wmf]î

í

ì

-

=

-

=

y

y

2

'

y

x

x

2

'

x

C

C

PAGE
1

_1476540084.unknown

_1476543462.unknown

_1476543549.unknown

_1476544699.unknown

_1476540090.unknown

_1476540075.unknown

