1AC
Materiali per il ripasso

Dimostrazioni sui parallelogrammi e sui trapezi

Dimostrare, utilizzando i teoremi fondamentali

Criteri di congruenza

1) In un triangolo la bisettrice di un angolo è anche mediana. Dimostra che il triangolo è isoscele.

2) Dato un triangolo isoscele ABC (AB=BC), si traccino le due bisettrici degli angoli interni
[image: image1.wmf]C

A

ˆ

B

e
[image: image2.wmf]A

C

ˆ

B

.

Si chiamino H ed K i punti in cui tali bisettrici intersecano i lati CB e, rispettivamente, AB. Dimostrare che AK = CH.

3) Dato il triangolo equilatero ABC, si prendano sui suoi lati AB, BC e AC i tre segmenti AD, rispettivamente, BE e CF in modo che AD (BE (CF. Dimostrare che DEF è un triangolo equilatero.

4) Dato il triangolo equilatero ABC, si prendano sui suoi lati AB, BC e AC i tre segmenti AD, rispettivamente, BE e CF in modo che AD (BE (CF. Tracciati i segmenti AE, BF e CD e detti G, H, L i loro punti di intersezione, dimostrare che GHL è un triangolo equilatero.

5) Dato il triangolo ABC, siano AH e BK due altezza. Prolungare AH dalla parte di H di un segmento HD congruente ad AH. Prolungare BK dalla parte di K di un segmento KE congruente a BK. Dimostrare che BD è congruente ad AE.

6) Dati i triangoli isosceli ABC e ABD (AC (BC e AD (BD e B e D in semipiani opposti rispetto ad AB), dimostra che CD è bisettrice sia di
[image: image3.wmf]B

C

ˆ

A

 che di
[image: image4.wmf]B

D

ˆ

A

.

Parallelismo, teoremi sugli angoli

7) E’ dato il triangolo ABC. Tracciare da A la parallela alla base BC e da B la bisettrice dell’angolo interno
[image: image5.wmf]C

B

ˆ

A

. Detto P il loro punto di intersezione, dimostrare che il triangolo ABP è isoscele.

8) Un triangolo è tale che la bisettrice di uno dei suoi angoli esterni è parallela al lato opposto. Dimostrare che il triangolo è isoscele.
9) Dato il triangolo ABC, si tracci la bisettrice dell’angolo
[image: image6.wmf]B

ˆ

 e si indichi con D il suo punto di intersezione con il lato opposto AC. Condurre per D la parallela a BC e indicare con E il punto di intersezione di tale retta con il lato AB. Dimostra che il triangolo BDE è isoscele.

10) Si consideri un segmento AB ed il suo punto medio M. Tracciare un segmento
[image: image7.wmf]AM

MC

@

. Dimostrare che il triangolo ABC è rettangolo in C.

11) In un triangolo ABC, la bisettrice dell’angolo interno
[image: image8.wmf]C

B

ˆ

A

 interseca in P l’altezza relativa a BC ed interseca in Q la perpendicolare al lato AB condotta dal vertice A. Dimostrare che il triangolo APQ è isoscele.
Trova poi la misura di
[image: image9.wmf]C

B

ˆ

A

 tale che APQ sia equilatero.

12) Dato il triangolo isoscele ABC (
[image: image10.wmf]BC

AC

@

), si tracci la perpendicolare ad AB passante per B e si chiami D il punto di intersezione di tale perpendicolare con il prolungamento di AC. Dimostrare che BCD è un triangolo isoscele.

13) Date due rette parallele tagliate da una trasversale, dimostrare che le bisettrici di due angoli coniugati interni sono tra loro perpendicolari.

14) Dato un triangolo ABC, tracciare da A la parallela a BC e da C la parallela ad AB.
Detto D il punto di intersezione di queste due parallele, dimostrare che il triangolo ACD è congruente al triangolo ABC.

15) Si consideri il triangolo ABC, rettangolo in A e l’altezza AH. La bisettrice dell’angolo
[image: image11.wmf]B

A

ˆ

H

interseca in D il lato BC e la bisettrice dell’angolo
[image: image12.wmf]C

A

ˆ

H

interseca in E il lato BC.

Calcolare la misura di
[image: image13.wmf]E

A

ˆ

D

 e dimostrare che
[image: image14.wmf]BE

BA

@

_1269355737.unknown

_1270305724.unknown

_1274772070.unknown

_1270304556.unknown

_1270304641.unknown

_1270304665.unknown

_1270304603.unknown

_1270275313.unknown

_1238161398.unknown

_1269355710.unknown

_1238161378.unknown

_1145295213.unknown

