

1 Spiega il significato dei seguenti termini: concetto primitivo; assioma; teorema.

2 Elenca tutti i segmenti e tutte le semirette che si possono individuare nella figura qui a fianco.

3 Nella figura qui a fianco individua:

- a. tutti gli angoli;
- b. tutte le coppie di angoli adiacenti;
- c. tutte le coppie di angoli consecutivi.

4 a. Esistono segmenti consecutivi ma non adiacenti?

- Sì, per esempio:
- No, perché

b. Esistono segmenti adiacenti ma non consecutivi?

- Sì, per esempio:
- No, perché

5 L'angolo α è $\frac{2}{3}$ di un angolo piatto e l'angolo β è $\frac{1}{4}$ di un angolo piatto. Qual è l'ampiezza dell'angolo $\alpha + \beta$? E dell'angolo $\alpha - \beta$?

6 a. Due triangoli rettangoli aventi due cateti ordinatamente congruenti:

- sono congruenti in base al criterio
- non è detto che siano congruenti

b. Due triangoli aventi due angoli e il lato opposto a uno di essi ordinatamente congruenti:

- sono congruenti in base al criterio
- non è detto che siano congruenti

c. Due triangoli aventi due lati e l'angolo opposto a uno di essi ordinatamente congruenti:

- sono congruenti in base al criterio
- non è detto che siano congruenti

7 Vero o falso?

- a. due triangoli equilateri con due lati rispettivamente congruenti sono sempre congruenti V F
- b. due triangoli rettangoli isosceli con l'ipotenusa rispettivamente congruente sono sempre congruenti V F
- c. due triangoli con due angoli rispettivamente congruenti sono sempre congruenti V F

- d. due triangoli rettangoli isosceli con un cateto rispettivamente congruente sono sempre congruenti V F
- e. due triangoli rettangoli con un cateto rispettivamente congruente sono sempre congruenti V F
- f. due triangoli rettangoli con due cateti rispettivamente congruenti sono sempre congruenti V F
- g. due angoli complementari sono sempre congruenti V F
- h. due angoli adiacenti sono sempre congruenti V F

8 Può esistere un triangolo i cui lati sono lunghi 10 cm, 12 cm e 15 cm? E un triangolo i cui lati sono lunghi 7 cm, 11 cm e 3 cm? Giustifica le tue risposte.

9 Enuncia l'assioma della parallela e almeno un teorema nella cui dimostrazione si fa uso di tale assioma.

10 Qual è l'ampiezza della somma degli angoli interni di un poligono di 20 lati?

11 a. Qual è l'ampiezza di ciascuno degli angoli interni di un triangolo rettangolo isoscele?

b. Sia ABC un triangolo rettangolo isoscele di ipotenusa BC . Sia P un punto di BC tale che $AB \cong BP$. Qual è l'ampiezza dell'angolo PAC ?

12 Completa le seguenti proposizioni.

- a. Un quadrilatero che ha due lati opposti paralleli si chiama Se le diagonali di un tale quadrilatero sono congruenti, allora esso si chiama.....
- b. Un quadrilatero che ha i lati opposti paralleli si chiama
- c. Un parallelogramma che ha un angolo retto è un
- d. Un rombo è un parallelogramma che ha
- e. Un quadrilatero che appartiene sia all'insieme dei rombi sia all'insieme dei rettangoli è un

13 Vero o falso?

- a. un quadrilatero con le diagonali perpendicolari è un rombo V F
- b. un quadrilatero con un angolo retto e i lati opposti paralleli è un rettangolo V F
- c. un quadrilatero che ha i quattro lati congruenti è un rombo V F
- d. un quadrilatero con le diagonali congruenti è un rettangolo V F

14 Scrivi l'enunciato del teorema che ha come modello la seguente figura e l'ipotesi e la tesi indicate di seguito. Poi dimostra il teorema.

IPOTESI: $DE \cong EF$ e $CE \cong EB$

TESI: $AC \parallel BF$

15 Scrivi l'enunciato del teorema che ha come modello la seguente figura e l'ipotesi e la tesi indicate di seguito. Poi dimostra il teorema.

IPOTESI: $\widehat{CAG} \cong \widehat{DAB}$ e $EG \parallel AD$

TESI: $AF \cong AE$

16 In riferimento alla figura qui sotto, scrivi l'enunciato del teorema la cui ipotesi e la cui tesi sono quelle indicate e dimostrarlo.

IPOTESI: $AD \cong BC$ e $\widehat{ADB} \cong \widehat{DBC}$

TESI: ABCD è UN PARALLELOGRAMMA

17 Dimostra che il triangolo che si ottiene congiungendo i punti medi dei lati di un triangolo isoscele è anch'esso isoscele.

18 Sia ABC un triangolo. Traccia da C la mediana CM e indica con H e K, rispettivamente, le proiezioni di A e B sulla retta CM. Dimostra che:

a. $AH \cong BK$ e $AK \cong BH$

b. $AK \parallel BH$

19 Sia ABC un triangolo rettangolo di ipotenusa BC. Prolunga il cateto AB, dalla parte di A, di un segmento $AP \cong AB$ e l'ipotenusa BC, dalla parte di C, di un segmento $CQ \cong BC$. Dimostra che $\widehat{CPQ} \cong \widehat{PQC}$.

20 Dato il triangolo ABC, prolunga il lato AB, dalla parte di A, di un segmento $AD \cong AB$ e il lato AC, sempre dalla parte di A, di un segmento $AE \cong AC$. Dimostra che i segmenti BE e DC sono congruenti e paralleli.

21 Sia ABCD un parallelogramma e sia O il punto d'intersezione delle diagonali. Siano inoltre P e Q due punti simmetrici rispetto a O. Dimostra che PBQD è un parallelogramma.

22 Sia ABC un triangolo isoscele sulla base AB. Indica con P e Q, rispettivamente, i punti medi dei lati obliqui AC e BC e con P', C', Q' le proiezioni di P, C e Q su AB. Dimostra che $2P'Q' \cong AB$.

23 Dimostra che il quadrilatero che ha per vertici i punti medi dei lati di un trapezio isoscele è un rombo.