

Повороты и симметрии

(в ожидании теоремы Шаля)

В этом листке в два раза больше задач, чем кажется на первый взгляд. Каждую задачу нужно решить в двух ситуациях — на евклидовой плоскости и на сфере. Потом к этим двум добавится ещё одна — плоскость Лобачевского.

Во всех задачах предполагается, что $0 < \varphi < 2\pi$ (при $\varphi = 0$ поворот \mathbf{R}_A^φ есть тождественное преобразование, и этот случай неинтересен).

1. Сколько неподвижных точек имеет движение \mathbf{R}_A^φ ?
2. Найдите композицию движений $\mathbf{S}_\ell \circ \mathbf{S}_m$. (Рассмотрите все возможные случаи.)
3. Пусть прямая ℓ проходит через точку A . а) Найдите композицию движений $\mathbf{R}_A^\varphi \circ \mathbf{S}_\ell$.
б) Найдите все движения \mathcal{X} , удовлетворяющие уравнению $\mathcal{X} \circ \mathbf{S}_\ell = \mathbf{R}_A^\varphi$.
4. Найдите композицию движений $\mathbf{R}_A^\varphi \circ \mathbf{R}_B^\psi$. (Рассмотрите все возможные случаи.)
5. Пусть прямая ℓ не проходит через точку A . Обладает ли движение $\mathbf{R}_A^\varphi \circ \mathbf{S}_\ell$ неподвижной точкой?