Materiali per il recupero

Dimostrazioni sui parallelogrammi e sui trapezi

Dimostrare, utilizzando i teoremi fondamentali

1) Su ciascuno dei lati opposti AB e CD del parallelogramma ABCD si prendano i punti E, rispettivamente, F in modo che AE = CF. Dimostrare che EF passa per il centro del parallelogramma (centro = intersezione delle diagonali).

2) Una retta passa per il centro O di un parallelogramma ABCD ed è perpendicolare alla diagonale AC. Tale retta interseca i lati opposti AB e CD in E, rispettivamente, F. Dimostrare che AECF è un rombo.
3) Due parallelogrammi ABCD e ABEC sono tali che AC è diagonale del primo è lato del secondo. Dimostra che i punti D, C ed E sono allineati e che C e punto medio del segmento DE.
[image: image1.wmf]D

A

ˆ

B

4) E’ dato il quadrato ABCD. Su CD, internamente al quadrato, si costruisce il triangolo equilatero CDE; su BC, esternamente al quadrato,si costruisce il triangolo equilatero BCF.
Dimostrare che i punti A, E ed F sono allineati.

5) Sia r una retta condotta per il vertice C di un parallelogramma ABCD. Dimostrare che distanza di A da r è uguale alla somma delle distanza di B e D da r.
(Occorre tracciare da D un opportuno segmento)

6) I parallelogrammi ABCD e AECF hanno la diagonale AC in comune. Dimostra che anche BEDF è un parallelogramma.

7) Dimostrare che se un parallelogramma ha le altezze congruenti allora è un rombo.

8) Sui cateti di un triangolo rettangolo si costruiscono, esternamente al triangolo, i rispettivi quadrati.
Dimostrare che due diagonali di questi quadrati sono sulla stessa retta e che le altre due diagonali sono parallele (Nota: ragionare sugli angoli)

9) La diagonale AC di un parallelogramma ABCD è bisettrice dell’angolo
[image: image4.wmf]

. Dimostra che AC è bisettrice anche di
[image: image2.wmf]D

C

ˆ

B

e che ABCD è un rombo.

10) Un parallelogramma ABCD è tale che il suo centro O (intersezione delle diagonali) è equidistante dai lati AB e BC del parallelogramma. Dimostrare che il parallelogramma è un rombo.

11) Dato il rombo ABCD, su ciascuno dei suoi lati AB, BC, CD e DA si prende un punto E, rispettivamente, F, G e H in modo che EA = FC = GC = HA. Dimostrare che EFGH è un rettangolo.
12) Dimostrare che se un trapezio ha le diagonali congruenti allora è un trapezio isoscele.

[image: image3.png]

13) Un quadrilatero è tale che le sue diagonali AC e BD si intersecano in un punto P tale che AP = BP e DP = CP. Dimostra che il quadrilatero è un trapezio è isoscele.

14) Un trapezio isoscele ha la base minore congruente al lato obliquo e la base maggiore congruente alla diagonale. Determinare le misure degli angoli interni del trapezio.

_1258101477.unknown

_1258101549.unknown

