Laboratorio di Geometria
Attività n.5


COSTRUZIONI RIGA E COMPASSO 

Premessa

Presso i Greci, la risoluzione di un problema doveva essere ricondotta ad una successione finita di operazioni scelte tra le seguenti 

1. dati due punti, costruire la retta passante per essi;  [image: image14.png]


2. dato un punto ed un segmento, trovare la circonferenza che ha quel punto come centro e quel segmento come raggio;  [image: image2.png]


 oppure [image: image3.png]


 se il segmento è un raggio della circonferenza

3. date due rette, trovarne (se esiste) il punto comune; [image: image4.png]


4. date una retta ed una circonferenza, trovarne eventuali punti comuni;  [image: image5.png]


5. date due circonferenze, trovarne eventuali punti comuni. [image: image6.png]


Queste costruzioni si dicono costruzioni con riga e compasso.

“La linea retta e il cerchio erano, secondo i Greci, le figure fondamentali e la riga e il compasso sono i loro analoghi fisici” (M.Kline)

[image: image1.png]


Dopo aver fatto una costruzione, verificare con i criteri di congruenza  che l’oggetto ottenuto soddisfi la proprietà richiesta.

1)  Bisettrice di un angolo
La costruzione suggerita dal libro di testo (figura a destra) prende 4 punti che hanno a due a due la stessa distanza dal vertice dell’angolo e interseca i segmenti che li congiungono a due a due.


Per dimostrare che si ottiene la bisettrice, occorre utilizzare più volte i criteri di congruenza.

[image: image9.png]


Una seconda costruzione (figura a sinistra)  utilizza il terzo criterio ed è molto più semplice da dimostrare.
[image: image10.png]


2)  Asse di un segmento 
Dicesi asse di un segmento la perpendicolare al segmento condotta dal suo punto medio. 
La costruzione utilizza la proprietà del triangolo isoscele.  

[image: image11.png]


3) Perpendicolare ad una retta

Per costruire, la perpendicolare p ad una retta data r passante per un punto P vanno considerate le due possibilità
P(r oppure che P(r.

Nel primo caso, se P appartiene alla retta, (fig. a destra)si prendono due punti sulla retta equidistanti da P e si costruisce l’asse del segmento

[image: image12.png]


Nel caso P non appartenga alla retta data (fig. a sinistra), tracciamo una circonferenza di centro P e raggio opportuno  così da poter individuare le sue intersezioni , A e B, con r. Successivamente tracciamo altre due circonferenze di raggio AP = BP centrate in A e in B. 

L’altro punto di  intersezione Q tra queste ultime permette di ottenere, la retta perpendicolare p.

[image: image13.png]


4) Costruire un angolo congruente ad uno dato

La costruzione utilizza il terzo criterio di congruenza dei triangoli.

Sia dato l'angolo AOB, con O vertice e A e B due punti dei lati ottenuti come intersezioni della circonferenza di centro O e raggio arbitrario; è pertanto OA = OB. 

Sia data la semiretta s’ di origine O’. 

Vogliano costruire un angolo congruente ad AOB con vertice in O’ e lato s’.

Con lo strumento Circonferenza per 3 punti  [image: image7.png]


 rileviamo la distanza OA con un clic del mouse su O e successivamente su A e quindi con un terzo clic sul punto O’ tracciamo una circonferenza del medesimo raggio centrata in O’. 

Sia C il punto di intersezione di tale circonferenza e s’.

Con lo strumento Circonferenza per 3 punti  [image: image8.png]


 rileviamo la distanza AB con un clic del mouse su A e successivamente su B e clicchiamo sul punto C uno.

L’intersezione tra le due circonferenza è il punto per il quale deve passare la seconda semiretta lato dell’angolo congruente all’angolo AOB.
