

QUADRILATERI E ALTRI POLIGONI

Preparazione

Per questi esercizi con *GeoGebra* dovrai utilizzare i seguenti pulsanti. Leggi sempre le procedure di esecuzione nella zona in alto a destra, accanto alla barra degli strumenti.

	retta - per due punti		retta perpendicolare
	retta parallela		poligono regolare
	segmento - tra due punti		punto medio o centro
	muovi		simmetria centrale
	segmento - dati un punto e la lunghezza		relazione tra due oggetti
	angolo di data misura		poligono
	intersezione di due oggetti		angolo

1. Disegna un TRAPEZIO, quadrilatero con due lati paralleli: traccia con una retta AB , prendi un punto C non appartenente ad AB e traccia con una retta parallela alla prima e passante per C . Congiungi con A con D , punto della parallela e B con un altro punto della parallela (E). Quanti trapezi potevi costruire a partire da queste due rette parallele? Trascina con il punto D e il punto E .

2. Se trascini i punti fino a quando i segmenti AD e BE siano paralleli, avrai costruito un PARALLELOGRAMMA, quadrilatero con i lati paralleli (e congruenti) a due a due. Per disegnare un parallelogramma, con una determinata misura per i lati, ad esempio 5 e 8, e una data misura per un angolo, per esempio 80° puoi procedere in questo modo: con traccia un segmento AB lungo 5, con vertice in A , utilizzando , traccia un angolo di 80° (verso orario), traccia la retta AB' , con traccia a partire da A un segmento AC lungo 8 (sarà sovrapposto ad AB), trascina C fino a quando AC risulti sovrapposto alla retta AB' . Traccia la retta parallela ad AC passante per B e la parallela ad AB passante per C . L'intersezione delle due parallele (punto E) è il quarto vertice del parallelogramma.

- Se l'angolo fosse di 90° avresti costruito un RETTANGOLO con i lati di 5 e di 8, che puoi disegnare anche così: con traccia un segmento AB lungo 5, manda da A e da B la perpendicolare ad AB con . Con traccia a partire da A un segmento AC lungo 8 (sarà sovrapposto ad AB), trascina C fino a quando AC risulti sovrapposto alla perpendicolare per A ; manda da C la parallela al segmento AB , l'intersezione tra questa retta e la perpendicolare per B è il quarto vertice del rettangolo.
- Se i lati avessero avuto la stessa lunghezza, avresti disegnato un QUADRATO, che, essendo il quadrilatero regolare, puoi tracciare con assegnando 4 come numero di lati.

Esercizi

1. Puoi disegnare un parallelogramma a partire dalle diagonali: in esso si tagliano scambievolmente a metà. Traccia un segmento AB e determina il suo punto medio C con . Traccia una retta passante per C e per un altro punto D . Con determina il punto D' , simmetrico di D rispetto C . congiungi i punti $ADB D'$ e forma il parallelogramma. Trascina il punto D in varie posizioni. Che figure ottieni? Come sono le diagonali quando il parallelogramma è un rombo? Interroga *GeoGebra* con $a = b$.

Prova ora a trascinare il punto D in modo che CD sia congruente ad AC . Che figure ottieni? Quando si forma il quadrato, come sono le diagonali oltre che congruenti? Interroga *GeoGebra* con $a = b$.

2. Traccia con un poligono di tre lati (triangolo). Quante diagonali puoi disegnare? Nessuna. Infatti una diagonale è il segmento che congiunge due vertici non consecutivi e nel triangolo non ci sono due vertici non consecutivi. Prova con un poligono di 4, 5, 6, 7, 8, lati. Il numero di diagonali aumenta, contale. Riesci a trovare una regola?

3. Traccia con un poligono di tre lati (triangolo). Misura con l'ampiezza degli angoli interni e fanne la somma. Prova con un poligono di 4, 5, 6, 7, 8, ... lati. Questa somma aumenta. Riesci a trovare una regola?

Esplorazioni

1. Disegna un parallelogramma, un rombo, un rettangolo e un quadrato e trova gli assi e i centri di simmetria delle figure.
2. Se il poligono è regolare (lo disegni con) , quanto misura ogni angolo interno? Prova con 3, 4, 5, 6, lati. Aumenta il numero dei lati, ad esempio 25, poi 40, poi 100. Che cosa noti? Quanto è ampio ogni angolo? A quale figura piana ci avviciniamo sempre più? Sì, proprio a una CIRCONFERENZA.

3. Le pavimentazioni. Con *GeoGebra* puoi costruire delle pavimentazioni di poligoni regolari. Ad esempio con dei QUADRATI: disegna un quadrato a partire da un segmento AB con e numero di lati 4 e cliccando ancora su BA (attento all'ordine), sarà tracciato un altro quadrato adiacente al primo. Continua in questo modo. Potresti pavimentare tutta una superficie o rimarrebbero dei "buchi"? Prova ora con l'esagono regolare. Ti ricorda qualche struttura naturale?

Usa il pentagono. Ti accorgerai che non si può ricoprire la superficie. E con l'ottagono regolare? In questo caso hai bisogno di utilizzare due tipi di poligoni regolari:

Ragionando sulle ampiezze degli angoli interni, sai prevedere quali poligoni regolari possono pavimentare perfettamente una superficie (da soli o con poligoni regolari di altro tipo) e quali no? Per esempio, il dodecagono regolare? Sì, ma in “compagnia” del triangolo equilatero:

