1AC
Materiali per il ripasso

Dimostrazioni sui parallelogrammi e sui trapezi

[image: image1.wmf]H

C

ˆ

B

H

C

ˆ

A

@

Dimostrazioni proposte

Criteri di congruenza

1)
Per ipotesi
[image: image62.png]

 e CH è altezza.

I triangoli ACH e BCH sono uguali per il secondo criterio di congruenza.

Perciò AC (BC
[image: image48.png]

2) Per ipotesi
[image: image2.wmf]CB

AB

@

 e AH e CK sono bisettrici.

I triangoli ACH e ACK sono uguali per il secondo criterio di congruenza.

(
[image: image3.wmf]A

C

ˆ

K

C

A

ˆ

H

@

 perché metà di angoli congruenti)
[image: image49.png]A

3) I triangoli ADF, BED e CFE sono congruenti per il primo criterio di congruenza:
AD (BE (CF per ipotesi
DB (EC (FA perché differenza di segmenti congruenti

[image: image4.wmf]F

C

ˆ

E

E

B

ˆ

D

D

A

ˆ

F

@

@

 perché angoli interni del triangolo equilatero.

Quindi DE (EF (FD

[image: image50.png]

4) Occorrono due passi

i) Come nella dimostrazione precedente, si dimostra dapprima che i triangoli ADF, BED e CFE sono congruenti.

ii) Si considerano quindi i triangoli ADG, BEH e CFL che sono congruenti per il secondo criterio:
AD (BE (CF per ipotesi

[image: image5.wmf]F

C

ˆ

L

E

B

ˆ

H

D

A

ˆ

G

@

@

 dimostrato con i).

[image: image6.wmf]L

F

ˆ

C

B

E

ˆ

H

A

D

ˆ

G

@

@

 dimostrato con i).

La tesi che GHL è un triangolo equilatero si può ottenere osservando che i suoi angoli interni sono opposti al vertice degli angoli interni congruenti dei tre triangoli che abbiamo dimostrato congruenti in ii) oppure osservando che i tre lati sono congruenti per differenza di segmenti congruenti.

[image: image51.png]

5) i) Si considerano quindi i triangoli ABH e DBH che sono congruenti per il primo criterio:
AH (HD per ipotesi
BH in comune

[image: image7.wmf]B

H

ˆ

D

B

H

ˆ

A

@

 perché retti

Perciò AB (BD
ii) Allo stesso modo si dimostra che sono congruenti i triangoli ABK e AEK. Perciò AB (AE

iii) La tesi che BD è congruente ad AE si ottiene con la proprietà transitiva della congruenza.

[image: image52.png]

6) I triangoli ACD e BCD sono congruenti per il primo criterio di congruenza:

[image: image8.wmf]C

B

ˆ

D

C

A

ˆ

D

@

perché somma di angoli congruenti (quelli alla base dei due triangoli

isosceli)

AC (BC e AD (BD

Quindi
[image: image9.wmf]C

D

ˆ

B

C

D

ˆ

A

@

 e
[image: image10.wmf]D

C

ˆ

B

D

C

ˆ

A

@

Notare che non è possibile ipotizzare che DC è perpendicolare ad AB né che si intersecano nel punto medio.

[image: image53.png]

Parallelismo, teoremi sugli angoli

7)
[image: image11.wmf]P

B

ˆ

C

P

B

ˆ

A

@

 per ipotesi.

[image: image12.wmf]P

B

ˆ

C

B

P

ˆ

A

@

 perché alterni interni (BC // AP per ipotesi e trasversale BP)

Per la proprietà transitiva
[image: image13.wmf]B

P

ˆ

A

P

B

ˆ

A

@

[image: image54.png]

8)

[image: image14.wmf]2

1

a

a

@

 per ipotesi (bisettrice)

[image: image15.wmf]3

2

a

a

@

 per ipotesi (BD // AC alterni interni)

[image: image16.wmf]4

1

a

a

@

 per ipotesi (BD // AC corrispondenti)

per la proprietà transitiva
[image: image17.wmf]4

3

a

a

@

 e ABC e isoscele
[image: image55.png]

9)
[image: image18.wmf]2

1

a

a

@

 per ipotesi (bisettrice)

[image: image19.wmf]3

1

a

a

@

 per ipotesi (ED // BC alterni interni)

per la proprietà transitiva
[image: image20.wmf]3

2

a

a

@

 e BDE e isoscele
[image: image56.png]

10) Per ipotesi, i triangoli AMC e MBC sono isosceli.

Nel triangolo ABC la somma degli angoli interni è esprimibile da

[image: image21.wmf]b

a

2

2

+

Dovendo dare un angolo piatto, allora
[image: image22.wmf]b

a

+

 è retto

[image: image57.png]

11) In figura sono evidenziati gli angoli congruenti generati dalla bisettrice dell’angolo interno
[image: image23.wmf]C

B

ˆ

A

 e gli angoli retti generati dall’altezza AH e dalla perpendicolare al lato AB condotta dal vertice A.

L’angolo
[image: image24.wmf]Q

P

ˆ

A

 è opposto al vertice di
[image: image25.wmf]H

P

ˆ

B

 il quale misura
[image: image26.wmf]a

-

°

90

 (ricavato dalla somma degli angoli interni del triangolo BHP)

L’angolo
[image: image27.wmf]P

Q

ˆ

A

 misura
[image: image28.wmf]a

-

°

90

 (ricavato dalla somma degli angoli interni del triangolo BAQ).

[image: image29.wmf]P

Q

ˆ

A

Q

P

ˆ

A

@

 ed il triangolo APQ è quindi isoscele.

APQ è equilatero se
[image: image30.wmf]°

=

-

°

=

60

90

a

P

Q

ˆ

A

 . Ne segue che
[image: image31.wmf]°

=

30

a

e perciò
[image: image32.wmf]°

=

60

C

B

ˆ

A

[image: image58.png]

12) Detto
[image: image33.wmf]a

 la misura dell’angolo alla base del triangolo isoscele, nel triangolo BCD si ha che

[image: image34.wmf]a

2

=

B

D

ˆ

C

 (angolo esterno)

[image: image35.wmf]a

-

°

=

90

D

B

ˆ

C

 (differenza)

Quindi
[image: image36.wmf](

)

a

a

a

-

°

=

-

°

-

-

°

=

90

90

2

180

B

D

ˆ

C

E quindi
[image: image37.wmf]B

D

ˆ

C

D

B

ˆ

C

@

[image: image59.png]

\

13) Si ha
[image: image38.wmf]°

=

+

180

2

2

b

a

perché coniugati interni.

Quindi
[image: image39.wmf]°

=

+

90

b

a

[image: image60.png]

e quindi l’angolo
[image: image40.wmf]°

=

90

g

 perché sommato ad
[image: image41.wmf]a

 e a
[image: image42.wmf]b

 deve dare un angolo piatto.

14) ACD è congruente al triangolo ABC per il secondo criterio di congruenza:

AC è in comune e le due coppie di angoli ad esso adiacenti sono congruenti perché alterni interni delle parallele.

[image: image61.png]

15) Poiché l’angolo in A è retto e le due rette sono bisettrici, ne segue che
[image: image43.wmf]°

=

+

45

b

a

Nel triangolo ABE si ha

[image: image44.wmf]°

+

=

+

=

45

2

a

b

a

E

A

ˆ

B

[image: image45.wmf]a

2

90

-

°

=

E

B

ˆ

A

 (ricavato dalla somma degli angoli interni del triangolo ABH)

Quindi
[image: image46.wmf](

)

(

)

°

+

=

-

°

-

°

+

-

°

=

-

-

°

=

45

2

90

45

180

180

a

a

a

E

B

ˆ

A

E

A

ˆ

B

A

E

ˆ

B

ed il triangolo ABE è isoscele e
[image: image47.wmf]BE

BA

@

_1274770251.unknown

_1274771586.unknown

_1274772430.unknown

_1274772665.unknown

_1274772800.unknown

_1274774039.unknown

_1274774464.unknown

_1274774465.unknown

_1274774285.unknown

_1274772811.unknown

_1274772774.unknown

_1274772449.unknown

_1274772631.unknown

_1274772445.unknown

_1274771785.unknown

_1274772271.unknown

_1274772317.unknown

_1274771810.unknown

_1274771759.unknown

_1274771767.unknown

_1274771590.unknown

_1274770839.unknown

_1274771481.unknown

_1274771512.unknown

_1274771471.unknown

_1274770562.unknown

_1274770815.unknown

_1274770528.unknown

_1274768303.unknown

_1274769346.unknown

_1274769889.unknown

_1274770192.unknown

_1274769406.unknown

_1274769846.unknown

_1274768423.unknown

_1274769327.unknown

_1274768391.unknown

_1274766422.unknown

_1274766890.unknown

_1274767858.unknown

_1274766831.unknown

_1274529441.unknown

_1274529577.unknown

_1270304665.unknown

_1274529199.unknown

_1270275313.unknown

