
Matematyka 2 (Wydziaª Architektury)
Lista 3: Izometrie pªaszczyzny

I Dany jest trójk¡t równoboczny ABC o bokach a = BC, b = AC, c = AB. Wykorzystuj¡c siatk¦
trójk¡tów, wyznaczy¢ zªo»enia:

1. RcRbRa,

2. O60◦
C O60◦

B O60◦
A ,

3. RbO
60◦
B Ra,

4. O60◦
B RcO

60◦
A ,

5. RaRbRa,

6. O60◦
A RaO

60◦
A ,

7. RaO
60◦
A Ra.

II Dany jest kwadrat ABCD. Wykorzystuj¡c siatk¦ kwadratów, wyznaczy¢ zªo»enia:

1. O90◦
D O90◦

C O90◦
B O90◦

A ,

2. O90◦
B RABO

90◦
A ,

3. RACO
90◦
C O90◦

A ,

4. RADRCDRBCRAB,

5. HBRACHA,

6. HDHCHBHA,

7. HCRABHA,

8. HCRBDHA.

III Dany jest trapez prostok¡tny ABCD o k¡cie prostym przy wierzchoªkach A i D, k¡tach 45◦

i 135◦ przy wierzchoªkach B i C oraz taki, »e AD = DC. Wykorzystuj¡c siatk¦ kwadratów,
wyznaczy¢ zªo»enia:

1. O90◦
B RABTAD,

2. RABO
90◦
D O90◦

A ,

3. HDRADG
lAD
2AD,

4. RDCHDRCARCB.

IV Dany jest romb ABCD o k¡cie 120◦ przy wierzchoªku A. Wykorzystuj¡c siatk¦ trójk¡tów,
wyznaczy¢ zªozenia:

1. RBDRCDO
60◦
C T2AC ,

2. RBCO
60◦
D O120◦

A ,

3. O−120◦

C RBDG
lAC
AC .


V Wyra»aj¡c izometrie za pomoc¡ odbi¢, wyznaczy¢ nast¦puj¡ce zªo»enia dwóch izometrii. Je±li
wynik zale»y np. od tego, czy ±rodek obrotu le»y na lustrze odbicia, rozpatrzy¢ wszystkie
mo»liwe sytuacje. Zastanowi¢ si¦ te», jak zmiana kolejno±ci wpªynie na wynik zªo»enia.

1. Dwa obroty o tym samym ±rodku.

2. Dwa obroty o ró»nych ±rodkach.

3. Odbicie i póªobrót (symetria ±rodkowa).

4. Odbicie i obrót o k¡t inny ni» 180◦.

5. Odbicie i przeuni¦cie.

6. Odbicie i odbicie z po±lizgiem.

7. Obrót i odbicie z po±lizgiem.

8. Przesuni¦cie i odbicie z po±lizgiem.

9. Dwa odbicia z po±lizgiem.

VI Wyznaczy¢ nast¦puj¡ce zªo»enia izometrii. Je±li wynik zale»y od danych punktów, prostych,
k¡tów i wektorów (np. od tego, czy punkt le»y na prostej, albo czy dwie proste s¡ równole-
gªe/prostopadªe) itp., rozwa»y¢ co najmniej przypadek najbardziej ogólny (»adnych punktów
wspólnych, równolegªo±ci ani prostopadªosci), a najlepiej wszystkie.

1. HATuHA,

2. TuHATu,

3. Gl
uTuG

l
u,

4. TuG
l
uTu,

5. TuG
l
vTu,

6. Oα
ATuO

α
A,

7. Oα
ATuO

−α
A ,

8. TuRlTu,

9. RlTuRl,

10. TuRlT−u,

11. RlO
α
ARl,

12. Oα
ARlO

α
A,

13. Oα
ARlO

−α
A .


VII Uzupeªni¢ dan¡ �gur¦ na 8 sposobów, aby otrzyma¢ �gury o nast¦puj¡cych grupach symetrii:
C1, C2, C3, C4, D1, D2, D3, D4.

VIII Wykorzystuj¡c dan¡ �gur¦ jako motyw, narysowa¢ 7 pasów o wszystkich mo»liwych grupach
symetrii. Zaznaczy¢ obszary fundamentalne oraz ewentualne lustra i ±rodki obrotów.


