

RECUPERO

I CRITERI DI CONGRUENZA

1 COMPLETA

È dato il triangolo ABC di base AB . Prolunga AB , dalla parte di B , di un segmento $BE \cong AB$ e prolunga CB , sempre dalla parte di B , di un segmento $BF \cong CB$. Dimostra che i triangoli ABF e CBE sono congruenti.

Ipotesi 1. $ABC \dots\dots$;
2. $BE \cong \dots$;
3. $BF \cong \dots$

Scrivi le ipotesi.

Tesi $\dots \cong CBE$.

Scrivi la tesi.

Dimostrazione

I triangoli ABF e $\dots\dots$ hanno:

Osserva gli elementi congruenti nei due triangoli ABF e CBE .

- $AB \cong \dots$ per $\dots\dots\dots$;
- $CB \cong \dots$ per $\dots\dots\dots$;
- $\hat{A}BF \cong \dots$ perché $\dots\dots\dots$

Utilizza l'ipotesi 2.

Utilizza l'ipotesi 3.

Individua gli angoli opposti al vertice.

I triangoli sono $\dots\dots\dots$ per il \dots criterio di congruenza.

Applica uno dei criteri di congruenza.

2 PROVA TU

Dato un triangolo ABC , prolunga il lato AB , dalla parte di B , di un segmento $BD \cong BC$ e il lato CB di un segmento $BE \cong AB$. Dimostra che i triangoli ABC e BDE sono congruenti.

Ipotesi 1. $ABC \dots\dots$;
2. $AB \cong \dots$;
3. $CB \cong \dots$

Tesi $ABC \cong \dots$

Dimostrazione

I triangoli ABC e \dots hanno:

- $AB \cong \dots$ per $\dots\dots\dots$;
- $BC \cong \dots$ per $\dots\dots\dots$;
- $\hat{A}BC \cong \dots$ perché $\dots\dots\dots$

I triangoli sono $\dots\dots\dots$ per il \dots criterio di congruenza.

- 3** Sui lati a e b dell'angolo \widehat{aOb} prendi rispettivamente due punti A e B tali che $OA \cong OB$ e successivamente altri due punti C e D (esterni ai segmenti OA e OB) tali che $AC \cong BD$. Unisci D con A e C con B e dimostra che il triangolo CBO è congruente al triangolo ADO .
- 4** Disegna due rette a e b che si intersecano nel punto E . Sulla retta a traccia un segmento AB in modo che E sia il suo punto medio e, analogamente, sulla retta b traccia un segmento $CD \cong AB$ in modo che E sia ancora il suo punto medio. Unisci A con C e B con D . Di che natura sono i due triangoli ACE e BDE ? Sono congruenti? Motiva la risposta.
- 5** Date due semirette r e s di origine O , disegna la bisettrice dell'angolo di vertice O , da esse formato. Prendi rispettivamente su r e s due punti A e B tali che $AO \cong OB$ e uniscili con un punto C della bisettrice. Dimostra che i triangoli BOC e AOC sono congruenti.
- 6** Disegna un triangolo ABC e le mediane AM e CN . Prolunga CB di un segmento $BE \cong BM$ e prolunga AB di un segmento $BL \cong AB$. Indica con F il punto medio di BL . Dimostra che i triangoli NML e AFE sono congruenti.
- 7** Due triangoli ABC e $A'BC$ sono situati da parti opposte del lato comune BC , e il lato BC è bisettrice degli angoli $\widehat{ABA'}$ e $\widehat{ACA'}$. Dimostra che AB è congruente ad $A'B$.