

ESERCIZI IN PIÙ

ESERCIZI DI FINE CAPITOLO

1 Disegna una circonferenza di centro O e tre sue corde AB , BC , CA . Considera i punti medi M , N , L delle corde e dimostra che l'ortocentro del triangolo MNL coincide con O .

2 Due rette perpendicolari a e b si incontrano nel punto O . Disegna su a due punti A e B equidistanti da O . Dimostra che comunque prendiamo su b due punti C e D , da parti opposte di O , il quadrilatero $ACBD$ è circoscrivibile a una circonferenza.

3 Determina le misure dei cateti di un triangolo rettangolo circoscritto a una circonferenza, sapendo che l'ipotenusa è lunga 75 cm e il raggio 15 cm.

[45 cm; 60 cm]

4 Un trapezio isoscele è circoscritto a una semicirconferenza di diametro $12r$. Sapendo che l'area del trapezio misura $72r^2$, determina la misura delle basi del trapezio.

(Suggerimento. Manda il raggio nel punto di tangenza del lato obliquo e ricorda che si formano triangoli rettangoli..., per cui metà base maggiore è congruente al... Poni la base minore = $2x$.)

[20r, 4r]

5 Determina le ampiezze degli angoli del pentagono $ABCDE$ inscritto in una circonferenza di diametro AB , sapendo che $\widehat{BC} \cong \widehat{CD} \cong \widehat{DE}$ e che $\widehat{BAC} \cong \alpha$, $\widehat{DCA} \cong \gamma$, $\widehat{AED} \cong \beta$.

$$[\widehat{A} = 3\alpha; \widehat{B} = 90^\circ - \alpha; \widehat{C} = 90^\circ + \gamma; \widehat{D} = 360^\circ - (2\alpha + \beta + \gamma); \widehat{E} = \beta]$$

6 Determina il numero di lati di un poligono regolare i cui angoli interni hanno ampiezza:

- a) 150° ; b) 144° .

[a) 12; b) 10]

7 Dimostra che un pentagono inscritto in una circonferenza \mathcal{C}_1 e circoscritto a una circonferenza \mathcal{C}_2 , avente lo stesso centro di \mathcal{C}_1 , è un pentagono regolare.

8 a) Considera un triangolo equilatero inscritto in una circonferenza di raggio R . Determina l'altezza in funzione di R .

b) Considera un triangolo equilatero circoscritto a una circonferenza di raggio r . Determina l'altezza CH in funzione di r .

c) Supponendo che le due circonferenze abbiano lo stesso centro e che il triangolo equilatero sia inscritto nella circonferenza maggiore e circoscritto alla minore, determina r in funzione di R .

$$\left[\text{a) } \frac{3}{2}R; \text{b) } 3r; \text{c) } r = \frac{R}{2} \right]$$

9 Disegna un esagono regolare $ABCDEF$ e considera le diagonali congiungenti vertici alterni AC, BD, CE, DF, EA, FB . Dimostra che tali diagonali incontrandosi determinano un esagono regolare.

10 Nella stella della figura $\widehat{AB} \cong \widehat{BC} \cong \widehat{CD} \cong \widehat{DE} \cong \widehat{EA}$. Dimostra che il pentagono $ILFGH$ è regolare.

11 Disegna un decagono regolare $ABCDEFGHIJ$. Determina l'ampiezza degli angoli formati dalle diagonali AC e BD , AC ed EB , EH e FI , AE e BH .

12 Nella figura l'ottagono $ABCDEFGH$ è regolare e il triangolo APB è equilatero. Calcola l'ampiezza dell'angolo \widehat{HPC} concavo.

[195°]

13 Considera un triangolo equilatero inscritto in una circonferenza. Dimostra che la retta di un lato è asse del raggio a esso perpendicolare.