2^C
Esercitazione C.a.R. - 1

Esercitazione C.a.R.

Costruzioni sui punti notevoli di un triangolo

C1) L'ortocentro, l'incentro ed il baricentro di un triangolo
a) Tracciare un triangolo ABC e costruire il suo ortocentro H

b) In un altro triangolo costruire il suo baricentro G

c) In un altro triangolo costruire il suo circocentro O

d) Movimento della figura: premere sul pulsante [image: image3.png][- Pemendicular Bisector -

- Reflection ata Line -
- Reflection at a Circle -

- Reflection ta Point-
- Angle Bisector as Line -

- Projection of Pointto Line -
- Rotation -

- Rotation with angle -

- shit-

- Sider-

 e muovere un vertice del triangolo.
Osservare se vi sono punti che sono sempre interni al triangolo e se vi sono punti che possono situarsi al di fuori del triangolo

C2) Le bisettrici e l’incentro
[image: image1.png]

Il programma NON dà lo strumento bisettrice tra quelli fondamentali (presenti nella barra dei pulsanti).
La bisettrice di un angolo può essere ottenuta

· costruendola con una delle costruzioni classiche

· scegliendola tra le macro (piccole procedure memorizzate).
Per ottenere le macro, cliccare con il pulsante destro del mouse sul piano e scegliere quella desiderata tra le Default Macros (per la bisettrice, scegliere Angle Bisector as Ray – bisettrice come semiretta)

e) Costruire le tre bisettrici di un triangolo e determinarne l’incentro.
Determinare i punti di tangenza dei lati del triangolo con la circonferenza inscritta nel triangolo e quindi costruire tale circonferenza.

C3) L'ortocentro, l'incentro ed il baricentro di un triangolo sono allineati
f) Tracciare un triangolo ABC e in esso costruire ortocentro, l'incentro ed il baricentro di un triangolo Notare che H, G e O sono allineati.
Per constatare ciò: tracciare i segmenti HG, GO e l’angolo HGO. Nella finestra Edita angolo e constatare che questo misura 180°.

La retta che passa per questi tre punti si chiama retta di Eulero (il matematico che ha dimostrato per primo tale fatto)

g) Muovere i punti: Azionare il pulsante Muovi un punto. Quali punti si possono muovere. E perché?

h) Fare mostrare alla costruzione le misure dei segmenti HG e GO (Finestra Edita segmento e cliccare sul pulsante [image: image2.png]

)
Rilevare se c’è una relazione tra esse,modificando la costruzione con lo strumento Muovi un punto
Costruzioni sui punti notevoli di un quadrilatero

C4) Punti notevoli del rettangolo, del rombo, del quadrato e del trapezio
i) Tracciare un parallelogramma e costruire la circonferenza che passa per tre dei suoi vertici.
Verificare che tale circonferenza non passa per il quarto vertice a meno che, muovendo un vertice della figura e deformandola, il parallelogramma non diventi un
Lo stesso per la circonferenza che è tangente a tre lati del parallelogramma. Deformare il parallelogramma muovendone un vertice e fare in modo che la circonferenza inscritta diventi tangente anche al quarto lato. Il parallelogramma è diventato, in tale caso, un

j) Tracciare un rettangolo e costruire la circonferenza circoscritta

k) Tracciare un rombo e costruire la circonferenza inscritta

l) Tracciare un quadrato e costruire la circonferenza circoscritta

m) Tracciare un trapezio isoscele e costruire la circonferenza circoscritta

n) Tracciare un trapezio qualunque e costruire la circonferenza che è tangente a tre lati del trapezio. . Deformare il trapezio muovendone un vertice e fare in modo che la circonferenza inscritta diventi tangente anche al quarto lato.
Chiedere le misure dei lati del trapezio e osservare se è verificata la relazione del Teorema.

