Materiali per il recupero
Dimostrazioni sulla circonferenza,

sui punti notevoli di un triangolo e

sui quadrilateri inscritti e circoscritti.

Dimostrare, utilizzando i teoremi fondamentali

1) Se AB e BC sono due corde consecutive e congruenti di una circonferenza di centro O, allora BO è bisettrice dell’angolo
[image: image35.png]

.
2) AB è un diametro di una circonferenza e AC e BD sono corde parallele. Dimostrare che ACBD è un rettangolo.

3) Due corde congruenti AB e CD di una circonferenza si intersecano in P; dimostrare che le parti in cui una delle due corde resta divisa da P sono rispettivamente congruenti a quelle dell’altra.

4) AB è un diametro di una circonferenza e AD è una corda lunga quanto il raggio. Tracciata la parallela al diametro AB passante per D ed indicato con C l’ulteriore punto di intersezione di tale retta con la circonferenza, dimostrare che anche CD è lunga quanto il raggio della circonferenza

5) I prolungamenti di due corde congruenti AB e CD di una circonferenza di centro O si intersecano in un punto P. Dimostrare che PO è bisettrice dell’angolo
[image: image2.wmf]C

P

ˆ

A

.

6) Se da un punto della tangente comune a due circonferenza tangenti si tracciano le altre due tangenti alle circonferenze, i segmenti di tangente sono congruenti.
7) Per il punto di tangenza di due circonferenze tangenti esternamente si tracciano due rette.

Dimostrare che le corde che hanno per estremi i punti di intersezione di tali rette con le circonferenze sono parallele.

Trovare le misure degli angoli di una costruzione

[image: image1.wmf]C

B

ˆ

A

8) Trova tutte le misure degli angoli della figura individuati da ?

O è il centro della circonferenza, AB è un diametro e TQ è tangente alla circonferenza.

[image: image30.png]

9) Nella figura 0 è il centro della circonferenza.

Se l’angolo
[image: image3.wmf]°

=

22

R

P

ˆ

O

 e l’angolo
[image: image4.wmf]°

=

50

R

Q

ˆ

O

,

qual è la misura in gradi dell’angolo acuto
[image: image5.wmf]Q

R

ˆ

P

?

[image: image31.png]

10) In figura, AB è il diametro di un cerchio di centro O e CD || BA.

Se
[image: image6.wmf]x

B

A

ˆ

D

=

gradi, trova, motivando i risultati, i valori di :

[image: image7.wmf]C

D

ˆ

A

,
[image: image8.wmf]O

D

ˆ

C

,
[image: image9.wmf]D

O

ˆ

C

 ,
[image: image10.wmf]B

O

ˆ

D

 , ,
[image: image11.wmf]C

A

ˆ

D

 ,

[image: image32.png]

11) A, B, C e D sono punti della circonferenza di centro O.
DC è un diametro.

Conoscendo le misure
[image: image12.wmf]°

=

48

B

A

ˆ

O

e
[image: image13.wmf]°

=

71

B

C

ˆ

O

calcola quelle di
[image: image14.wmf]A

B

ˆ

D

 e di
[image: image15.wmf]A

O

ˆ

D

(Spiegare come si procede)

[image: image33.png]as

 12) Indicato
[image: image16.wmf]a

=

A

C

ˆ

O

 e
[image: image17.wmf]b

=

B

C

ˆ

A

determina, in funzione di
[image: image18.wmf]a

 e
[image: image19.wmf]b

:

[image: image20.wmf]C

B

ˆ

O

,
[image: image21.wmf]B

O

ˆ

C

,
[image: image22.wmf]A

O

ˆ

D

,
[image: image23.wmf]B

O

ˆ

A

,
[image: image24.wmf]A

B

ˆ

C

Punti notevoli di un triangolo e quadrilateri inscritti e circoscritti.

13) [image: image34.png]

I è l’incentro del triangolo isoscele ABC (AC = BC).

Indicato con
[image: image25.wmf]a

l’angolo
[image: image26.wmf]B

A

ˆ

C

, determina, in funzione di
[image: image27.wmf]a

 gli angoli
[image: image28.wmf]A

I

ˆ

C

 e
[image: image29.wmf]B

I

ˆ

A

.

Dimostra che se tali misure sono uguali, allora il triangolo ABC è equilatero.

14) Il raggio della circonferenza inscritta in un triangolo equilatero è la metà del raggio della circonferenza circoscritta al triangolo.

15) Da un punto P, esterno ad una circonferenza di centro O, traccia le due tangenti alla circonferenza e chiama A e B i due punti di tangenza. Dimostra che il poligono PAOB ha sia la circonferenza inscritta che circoscritta.
16) Dimostra che se un trapezio è inscritto in una circonferenza, allora è un trapezio isoscele.
_1265899240.unknown

_1265900649.unknown

_1274019478.unknown

_1274066845.unknown

_1274066892.unknown

_1274068242.unknown

_1274019502.unknown

_1266166834.unknown

_1266166894.unknown

_1266166923.unknown

_1266167066.unknown

_1266166877.unknown

_1265900730.unknown

_1265900509.unknown

_1265900603.unknown

_1265900622.unknown

_1265900525.unknown

_1265900269.unknown

_1265900353.unknown

_1265899299.unknown

_1226413402.unknown

_1265899193.unknown

_1265899203.unknown

_1258907936.unknown

_1161835595.unknown

_1161835602.unknown

_1154346777.unknown

_1154346807.unknown

_1131558084.unknown

