4

TRANSFORMATIONS (Partie 1)
[image: image21.png]

 Vidéo https://youtu.be/OVxRkeu8gTc
I. Rappels : Symétries, translation
1) Symétrie axiale
[image: image1.png]

[image: image2.png]

 Vidéo https://youtu.be/sRcgsiPeIq4
M et M’ sont symétrique par rapport à la droite (d) signifie que :

· [MM’] est perpendiculaire à (d),

· M et M’ sont égale distance de (d).

Deux figures symétriques par symétrie axiale se superposent par un pliage le long de l’axe de symétrie.

2) Symétrie centrale
[image: image11.png]

[image: image3.png]

 Vidéo https://youtu.be/gQZIWxzOfaE
M et M’ sont symétrique par rapport au point O signifie que :

· M, O et M’ sont alignés,
· MO = OM’.

Deux figures symétriques par symétrie centrale se superposent par un demi-tour autour du centre de symétrie.
[image: image12.png](d)

3) Translation
[image: image4.png]

 Vidéo https://youtu.be/YzG5ZP9Kp6k
[image: image5.png]

 Vidéo https://youtu.be/chYUBSVEoFo
M’ est l’image de M par la translation qui envoie A en B signifie que :
ABM’M est un parallélogramme.
Une translation fait glisser une figure dans une direction, un sens et une longueur donnés
II. Rotations
1) Exemple et notion de rotation :
[image: image13.png]

Sur une grande roue, un siège partant en S se trouve déplacer en S’ tel que :

Le siège tourne de 90° dans le sens inverse des aiguilles d’une montre.
Et bien sûr, le siège reste à la même distance du centre de la roue.

[image: image14.png]

On dit que :

Le siège S’ est l’image du siège S par la rotation de centre O et d’angle 90° dans le sens inverse des aiguilles d’une montre.

Appliquer rotation sur une figure, c’est faire tourner la figure autour d’un centre selon un angle donné et dans un sens donné.

[image: image6.png]o

4

wds =
A

o

Remarques :

1) Une rotation d’angle 180° est une symétrie centrale.

2) L’image du point O par une rotation de centre O est le point O lui-même. On dit que le point O est invariant.

[image: image7.png]

 Vidéo https://youtu.be/aiJ0J3x6UcQ

2) Définition :
[image: image15.png]

M’ est l’image de M par la rotation de centre O et d’angle 60° dans le sens inverse des aiguilles d’une montre signifie que :

·
[image: image8.emf]

 MOM '! = 60°

 de M vers M’ dans le sens de la flèche,

· MO = OM’

[image: image16.jpg]

Une rotation fait tourner une figure autour d’un point selon un angle.

3) Constructions :
Méthode : Construire l’image d’une figure par une rotation
[image: image17.png]

[image: image9.png]

 Vidéo https://youtu.be/xd_-KzMmjwI
[image: image10.png]

 Vidéo https://youtu.be/_lr-qTQVtCg
Construire l’image du triangle ABC par la rotation

de centre O et d’angle 60° dans le sens des aiguilles

d’une montre.

[image: image18.png]

On commence par construire l’image du

point A :

Pour cela, on trace un angle de sommet O

et de mesure 60° en partant de [OA] et en

tournant dans le sens des aiguilles d’une

montre.

Le point A’ est tel que OA = OA’.

On refait de même pour tracer les

images des points B et C :

[image: image19.png]

 On obtient ainsi l’image A’B’C’ du triangle

 ABC par la rotation :

[image: image20.png]

Activités de groupe :

Le tapis : http://www.maths-et-tiques.fr/telech/tapis3e.pdf
Pavage de papillon : http://www.maths-et-tiques.fr/telech/pap3e.pdf

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1394913146.unknown

