

METTITI ALLA PROVA

1
 TEST Si consideri il poligono intrecciato in figura. La somma dei cinque angoli indicati è uguale a:

- A 90°. B 180°. C 360°. D 150. E 210°.

Giustificare la risposta.

(Olimpiadi della matematica, Categoria Junior, 1994)

2 Nel triangolo rettangolo ABC di ipotenusa AB traccia l'altezza CH . Prolunga AC di un segmento $CE \cong CB$ e BC di un segmento $CF \cong AC$. Prolunga HC e indica con K la sua intersezione con EF . Dimostra che nel triangolo CEF il segmento CK è la mediana relativa a EF .

(Suggerimento. Considera i triangoli ABC e CEF . CK divide il triangolo CEF in due triangoli isosceli.)

3 Nel triangolo ABC indica con M il punto medio di AB . Traccia per C una retta r , esterna al triangolo. Conduci dagli altri due vertici le perpendicolari AH e BK a r .

Dimostra che il triangolo HKM è isoscele. (Suggerimento. Traccia per M la retta s parallela a r .)

TEST

4
 Quanti angoli maggiori di 90° può avere un quadrilatero (non intrecciato)?

- A Ne ha sempre almeno uno.
 B Ne ha al più uno.
 C Ne ha al più due.
 D Ne ha al più tre.
 E Può averne quattro.

(Olimpiadi della matematica, Giochi di Archimede, 1996)

6 In un quadrilatero $ABCD$ alcuni angoli sono noti (vedi figura, dove le misure sono riportate in gradi). Si sa inoltre che il lato BC è lungo quanto il lato AD . Quanti gradi misura l'angolo $\hat{A}DC$?

- A 30 B 50 C 55 D 65 E 70

(Gara Kangourou di matematica, Categoria Junior, 2004)

5
 Quanto vale l'angolo x in figura?

- A $180^\circ - \alpha + \gamma$
 B $180^\circ - \beta + \gamma$
 C $\alpha + \delta$
 D $\beta + \delta$
 E $180^\circ - \delta - \gamma$

(Olimpiadi della matematica, Giochi di Archimede, 1995)

7 In un triangolo ABC l'angolo in C è il triplo dell'angolo in A e l'angolo in B è il doppio dell'angolo in A . Allora il triangolo ABC è:

- A equilatero.
 B isoscele non equilatero.
 C ottusangolo.
 D rettangolo.
 E acutangolo non equilatero.

(Gara Kangourou di matematica, Categoria Junior, 2003)

- 8** Nel triangolo ABC rappresentato in figura, i segmenti AB e AC hanno la stessa lunghezza, come pure i segmenti AE e AD ; l'angolo \widehat{BAD} misura 30° . Qual è la misura dell'angolo \widehat{CDE} ?

- A** 10 **B** 15 **C** 20 **D** 25 **E** 30

(Gara Kangourou di matematica, Categoria Cadet, 2003)

- 9** In un esagono (non necessariamente convesso) quanti angoli interni retti è possibile trovare al massimo?

- A** 2 **B** 3 **C** 4 **D** 5 **E** 6

(Gara Kangourou di matematica, Categoria Cadet, 2003)

- 10** Conoscendo i 4 angoli \widehat{A} , \widehat{B} , \widehat{C} , \widehat{D} , quanto vale la somma degli angoli \widehat{E} e \widehat{F} ?

- A** $\widehat{A} + \widehat{B} + \widehat{C} + \widehat{D}$
B $\frac{(\widehat{A} + \widehat{B} + \widehat{C} + \widehat{D})}{2}$
C $360^\circ - \widehat{A} - \widehat{B} - \widehat{C} - \widehat{D}$
D $360^\circ + \widehat{A} + \widehat{B} - \widehat{C} - \widehat{D}$
E Non è determinata.

(Olimpiadi della matematica, Gara Junior, 1993)

11

- $ABCD$ è un quadrato ed EBC un triangolo equilatero. Qual è l'ampiezza in gradi dell'angolo \widehat{AED} ?

- A** 120°
B 135°
C 150°
D 160°
E Nessuna delle precedenti.

(Olimpiadi della matematica, Giochi di Archimede, 1994)

12

- Osserva la figura: $ABCD$ è un quadrato, mentre CDE è un triangolo equilatero. Quanto misura in gradi l'angolo φ ?

- A** $22,5^\circ$
B 25°
C 30°
D $27,5^\circ$
E $32,5^\circ$

(Gara Kangourou di matematica, Categoria Junior, 2002)

13

- Osserva la figura: K, L, M, N sono i punti medi del rettangolo $ABCD$; analogamente, O, P, R, S sono i punti medi dei lati del quadrilatero $KLMN$. Quale frazione dell'area del rettangolo $ABCD$ risulta ombreggiata?

- A** $\frac{3}{5}$ **D** $\frac{3}{4}$
B $\frac{2}{3}$ **E** $\frac{5}{7}$
C $\frac{5}{6}$

(Gara Kangourou di matematica, Categoria Cadet, 2002)

14 Nel trapezio isoscele $ABCD$, indica con M il punto medio della base AB e con N il punto medio della base CD .
Dimostra che:

- il segmento MN è perpendicolare alle basi;
- MN passa per il punto di intersezione delle diagonali;
- i prolungamenti di MN e dei lati obliqui si incontrano in uno stesso punto.

15 Disegna un triangolo rettangolo di ipotenusa AB e altezza a essa relativa CH . Da H traccia il segmento HD perpendicolare ad AC e prolungalo di un segmento $DE \cong DH$. Da H traccia anche il segmento HF perpendicolare a BC e prolungalo di un segmento $FG \cong HF$.

Dimostra che:

- i punti E, C e G sono allineati;
- EA è parallelo a BG .

Di che natura è il quadrilatero $DHFC$?

► *Caso particolare:* a quale frazione di \hat{P} deve corrispondere l'angolo $\hat{A}BC$ affinché il quadrilatero $DHFC$ sia un quadrato? In quest'ultimo caso, come risulta il quadrilatero $EABG$? Dimostralo.

16 Nel triangolo rettangolo ABC , di ipotenusa AB , prolunga AC di un segmento $CD \cong BC$ e BC di un segmento $CE \cong AC$. Congiungi B con D e A con E . Dimostra che il quadrilatero $ABDE$ è un trapezio isoscele. Stabilisci come deve essere il triangolo ABC affinché il quadrilatero $ABDE$ diventi un quadrato.

17 Disegna un trapezio $ABCD$ e determina i punti medi E, F, G, H dei lati consecutivi. Dopo aver congiunto, nell'ordine, tali punti, dimostra che il quadrilatero $EFGH$ è un parallelogramma. In quale caso il parallelogramma è un rombo?

TEST

18 Un foglio di carta ha la forma di un triangolo rettangolo i cui lati misurano 3, 4 e 5 cm rispettivamente. Pieghiamo questo foglio in modo che il vertice C vada su B e poi pieghiamolo di nuovo in modo che A vada su B . Il foglio così ripiegato avrà la forma di:

- un quadrato.
- un rettangolo non quadrato.
- un pentagono.
- un esagono non regolare.
- un rombo non quadrato.

(Gara Kangourou di matematica, Categoria Cadet, 2001)

19 $ABCD$ è un quadrato. Quanto misura l'angolo \hat{COM} , se l'angolo \hat{OND} misura 60° ?

- 10°
- 15°
- 20°
- 30°
- 35°

(Gara Kangourou di matematica, Categoria Cadet, 2001)

20 L'ipotenusa AC di un triangolo rettangolo è suddivisa in otto segmenti uguali fra loro utilizzando sette segmenti paralleli al cateto BC , ciascuno avente un estremo sul cateto AB e l'altro, appunto, sull'ipotenusa. Il cateto BC è lungo 10 metri. Quanto misura la somma delle lunghezze di questi 7 segmenti?

[35 m]