

Le caratteristiche dei poligoni

Definizioni

- 1. Si dice poligono la parte del piano delimitata da una spezzata chiusa.
- 2. Il perimetro di un poligono è la somma delle misure del suoi lati, si indica cm 2p.
- 3. Un poligono si dice convesso se non viene attraversato dal prolungamento di qualche suo lato; si dice concavo se viene attraversato dei prolungamento di qualche suo lato. [figura 1]
- 4. Gli angoli interni sono formati da ogni coppia di lati consecutivi; gli angoli esterni sono formati da un lato con il prolungamento di un lato ad esso consecutivo.
- 5. La diagonale di un poligono è un segmento che unisce due vertici non consecutivi.

Proprietà

- In ogni poligono î vertici, gli angoli interni e i lati sono di uguale numero.
- Il triangolo è l'unico poligono che non ha diagonali.

Formule

- 1. Numero delle diagonali di un poligono: d= n*(n -3) :2 dove con n si, indica il numero dei lati del poligono.
- 2. Numero delle diagonali uscenti da ogni vertice: d= n- 3 dove con n si indica il numero dei lati del poligono.

La relazione tra i lati e gli angoli di un poligono

Proprietà

- Affinché un poligono esista è necessario che la misura di ogni lato sia sempre minore della somma di tutti gli altri. [figura 1]
- La somma degli angoli interni di un triangolo è pari ad un angolo piatto, cioè 180° [figura 2]

Formule

Somma degli angoli interni di un poligono: S_i = 180°* (n - 2) dove con n si indica il numero dei lati del poligono.

Somma degli angoli esterni di un poligono: $S_e = 360^{\circ}$.

Le caratteristiche principali dei triangoli

Definizioni

- 1. Il triangolo é un poligono di tre lati e tre angolo.
- 2. La somma della misura dei lati rappresenta il perimetro del triangolo e si indica con 2p.
- 3. Un triangolo si dice equilatero se ha i tre lati congruenti. [figura 1a]
- 4. Un triangolo si dice isoscele se ha due lati congruenti. [figura 1b]
- 5. Un triangolo si dice scaleno se ha i tre lati disuguali. [figura 1c]
- 6. Un triangolo si dice ottusangolo se ha un angolo ottuso. [figura 2a]
- 7. Un triangolo al dice rettangolo se ha un angolo retto; i due lati adiacenti all'angolo retto si dicono cateti, il terzo lato opposto all'angolo retto, si dice ipotenusa. [figura 2b]
- C $\alpha > 90^{\circ}$ Triangolo equilatero Triangolo ottusangolo b. $\alpha = 90^{\circ}$ Triangolo rettangolo Triangolo isoscele C $\alpha < 90^{\circ}$ β < 90° γ<90° Triangolo scaleno Triangolo acutangolo [figura 2] [figura 1]

8. Un triangolo si dice acutangolo se ha tre angoli acuti. [figura 2c]

Proprietà

- Affinché un triangolo esista è necessario che ogni lato sia minore della somma degli altri due, ovvero che ogni lato sia maggiore della differenza degli altri due.
- In ogni triangolo ciascun angolo esterno è congruente alla somma dei due angoli interni non adiacenti ad esso.
- In un triangolo rettangolo gli angoli acuti sono complementari.
- In un triangolo equilatero ogni angolo interno misura 60°

Linee e punti notevoli del triangolo

Definizioni

1. In ogni triangolo il segmento di perpendicolare condotto da un vertice al lato opposto si dice altezza del triangolo relativa a quel lato. [figura 1]

- 2. In ogni triangolo il segmento che unisce un vertice col punto medio del lato opposto si dice mediana. [figura 2]
- 3. In ogni triangolo la bisettrice è il segmento che unisce un vertice con il lato opposto dividendo a metà l'angolo da cui esce. [figura 3]
- 4. In ogni triangolo le rette perpendicolari ai suoi lati passanti per i loro punti medi si dicono assi dei lati del triangolo. [figura 4]

Proprietà

- In ogni triangolo le tre altezze si intersecano in un punto, detto ortocentro. [figura 1]
- In ogni triangolo le tre mediane si intersecano in un punto, detto baricentro. [figura 2]
- In ogni triangolo le tre bisettrici si intersecano in un punto, detto incentro. [figura 3]
- In ogni triangolo i tre assi si intersecano in un punto, detto circocentro. [figura 4]
- In un triangolo isoscele gli angoli alla base sono congruenti e l'altezza relativa alla base è anche mediana e bisettrice.
- I punti notevoli di un triangolo isoscele appartengono ad un unico segmento.
- I punti notevoli di un triangolo equilatero coincidono in un unico punto, detto centro dei triangolo.
- In ogni triangolo rettangolo la mediana relativa all'ipotenusa ha una lunghezza pari alla metà dell'ipotenusa.
- In un triangolo rettangolo con un angolo acuto di 45° i due cateti sono congruenti.
- Un triangolo rettangolo con un angolo acuto di 30° può essere considerato la metà di un triangolo equilatero, quindi il cateto minore é la metà dell'ipotenusa [figura 5].

I criteri di congruenza dei triangoli

Definizione

1. Due triangoli si dicano congruenti se, sovrapposti risultano coincidenti.

Proprietà

- Primo criterio di congruenza: due triangoli sono congruenti se hanno due lati e l'angolo tra essi compreso rispettivamente congruenti. [figura 1]
- Secondo criterio di congruenza: due triangoli sono congruenti se hanno un lato e i due angoli ad esso adiacenti rispettivamente congruenti. [figura 2]
- Terzo criterio di congruenza: due triangoli sono congruenti se hanno i tre lati rispettivamente congruenti. [figura 3]

L'area del triangolo

Formule

L'area del triangolo si ricava moltiplicando la misura della base per quella dell'altezza ad essa relativa e dividendo il risultato ottenuto per due. [figura 1]

$$A = b * h : 2;$$
 $b = 2 * A : h;$ $h = 2 * A : b$

L'area dei triangolo rettangolo:

$$A = c * C : 2$$
; $c = 2 * A : C$; $C = 2 * A : c$

La misura dell'altezza relativa all'ipotenusa di un triangolo rettangolo: h = c * C : i.

La formula di Erone: $A = \sqrt{p^*(p-a)^*(p-b)^*(p-c)}$ (p =semiperimetro a, b, c misura dei tre lati).

Le caratteristiche principali dei quadrilateri

Proprietà

- 1. In un quadrilatero la somma degli angoli interni è uguale a due angoli piatti, cioè 360°
- 2. In un quadrilatero la misura di ogni lato è minore della somma degli altri tre.

Il trapezio

Definizioni

- 1. Il trapezio è un quadrilatero che ha due lati opposti paralleli. [figura 1]
- 2. Un trapezio si dice rettangolo se ha un lato obliquo perpendicolare alle due basi.
- 3. Un trapezio si dire isoscele se ha i due lati obliqui congruenti.
- 4. Un trapezio si dice scaleno se ha i lati obliqui disuguali.

Proprietà

- In ogni trapezio, gli angoli adiacenti ad uno stesso lato obliquo sono supplementari.
- In un trapezio isoscele gli angoli adiacenti a ciascuna base sono congruenti.
- Le diagonali di un trapezio isoscele sono tra loro congruenti.
- Le proiezioni dei lati obliqui sulla base maggiore di un trapezio isoscele sono congruenti.

Formule: A=(b+B)*h:2; h=2*A:(b+B); (b+B)=2*A:h

Il parallelogrammo

Definizioni

1. Il parallelogrammo è un quadrilatero che ha i lati opposti paralleli [figura 1]

Proprietà

- In un parallelogrammo gli angoli opposti cono congruenti, gli angoli consecutivi sono supplementari.
- In un parallelogrammo le diagonali si dimezzano scambievolmente per metà.
- In un parallelogrammo i lati opposti sono congruenti.

Formule: A=b*h: h=A:b: b=A:h

Il rettangolo

Definizioni

1. Il rettangolo è un parallelogrammo che ha quattro angoli retti [figura1]

Proprietà

• In ogni rettangolo le diagonali sono congruenti.

Formule:
$$A = b * h$$
; $h = A : b$; $b = A : h$

Il rombo e il deltoide

Definizioni

- 1. Il rombo è un parallelogramma con i quattro lati congruenti [figura 1]
- 2. Il deltoide è un quadrilatero avente le diagonali perpendicolari [figura2]

Proprietà

- Le due diagonali dei rombo e del deltoide sono perpendicolari.
- Le diagonali del rombo sono bisettrici dei rispettivi angoli.

Formule

$$A = d * D : 2;$$
 $D = 2 * A : d;$ $d = 2 * A : D$

Il quadrato

Definizioni

1. Il quadrato è un parallelogramma con i quattro lati congruenti e tutti gli angoli retti [figura 1]

Proprietà

- Le diagonali di un quadrato sono congruenti.
- Le diagonali di un quadrato sano perpendicolari.
- Le diagonali sono bisettrici del rispettivi angoli.

Formule:
$$A = l^2$$
; $l = \sqrt{A}$

Le caratteristiche principali della circonferenza

Definizioni

- 2. La circonferenza è l'insieme di tutti e soli i punti di un piano equidistanti da un punto fisso detto centro: tale distanza è detta raggio [figura 1]
- 3. Si dice corda di una circonferenza ogni segmento che abbia gli estremi appartenenti alla circonferenza. [figura 1]
- 4. Si dice diametro di una circonferenza ogni corda passante per il centro della circonferenza [figura 1]
- 5. Si chiama arco di circonferenza ognuna delle due parti in cui essa è divisa da due punti posti sulla circonferenza stessa.

Proprietà

- Tutti i diametri di una circonferenza sono congruenti
- Un diametro di una circonferenza è la sua corda di lunghezza massima.
- In una stessa circonferenza ad archi congruenti corrispondono corde congruenti e viceversa.
- Per tre punti non allineati passa una sola circonferenza.
- Per un punto passano, infinite circonferenze.
- Per due punti distinti possano infinite circonferenze.

Formule

$$C = (2 * \pi * r);$$
 $A = r^2 * \pi$

Circonferenze e rette nel piano

Definizioni

- 1. Una retta si dice esterna ad una circonferenza se non ha con essa alcun punto in comune.
- 2. Una retta si dice tangente ad una circonferenza se ha con essa un solo punto in comune; questo è detto punto di tangenza.
- 3. Una retta si dice secante ad una circonferenza se ha con essa due punti in comune.
- 4. Due circonferenze si dicono esterne l'una all'altra se la distanza dei loro centri è maggiore della somma dei raggi.
- 5. Due circonferenze si dicono tangenti esternamente se la distanza dei loro centri è uguale alla somma

dei loro raggi.

- 6. Due circonferenze si dicono secanti se la distanza dei loro centri è minore della somma dei loro raggi e maggiore della loro differenza.
- 7. Due circonferenze si dicono tangenti internamente se la distanza dei loro centri è uguale alla differenza dei loro raggi.
- 8. Due circonferenze si dicono una interna all'altra se la distanza dei loro centri è minore della differenza dei loro raggi
- 9. La corona circolare è la parte di piano delimitata da due circonferenze concentriche con raggi disuguali.

Angoli al centro e alla circonferenza

Definizioni

- 1. Si chiama angolo ad centro di una circonferenza ogni angolo avente il vertice nel suo centro [figura 1]
- 2. Si chiama angolo alla circonferenza ogni angolo con il vertice su di essa. [figura 1]
- 3. Un angolo al centro e uno alla circonferenza che insistono sullo stesso arco si dicono corrispondenti,

Proprietà

- Angoli al centro congruenti insistono su archi congruenti viceversa ad archi congruenti corrispondono angoli al cento congruenti.
- Ad ogni angolo alla circonferenza corrisponde un angolo al centro.
- Ad ogni arco di circonferenza corrisponde un solo angolo al centro ed infiniti angoli alla circonferenza
- Ogni angolo alla circonferenza è la metà del corrispondente angolo al centro [figura 1]
- In ogni triangolo rettangolo la mediana relativa all'ipotenusa è uguale alla metà dell'ipotenusa stessa.

Le caratteristiche principali del cerchio

Definizioni

- 1. Il cerchio è la figura formata da una circonferenza e da tutti i suoi punti interni. [figura 1]
- 2. Si chiama settore circolare ognuna delle due parti in cui il cerchio è diviso da due suoi raggi [figura 2]
- 3. Si chiama segmento circolare ad una base ognuna delle due parti in cui un cerchio è diviso da una sua corda [figura 3]
- 4. Si chiama segmento circolare a due basi la parte di cerchio compresa fra due carde parallele [figura 4]

Il teorema di Pitagora e le sue applicazioni

Teorema

In un triangolo rettangolo il quadrato costruito sull'ipotenusa è equivalente alla somma del quadrati costruiti sui cateti. [figura 1]

Definizioni

1. Una terna pitagorica è un insieme di numeri interi con i quali è possibile costruire un triangolo rettangolo [figura2]

Proprietà

- Un triangolo rettangolo con gli angoli acuti di 45° è la metà di un quadrato.
- Un triangolo rettangolo con gli angoli acuti di 30° e 60° è la metà di un triangolo equilatero.

Formule

1.
$$i^2 = C^2 + c^2$$
 ; $i = \sqrt{C^2 + c^2}$; $C = \sqrt{i^2 - c^2}$; $c = \sqrt{i^2 - C^2}$

- 2. L'altezza di un triangolo equilatero $h = l \cdot \sqrt{3}$: 2
- 3. Ipotenusa di un triangolo rettangolo con gli angoli acuti di 45° : $i = c \cdot \sqrt{2}$

Le caratteristiche principali dei poligoni inscritti

Definizioni

1. Un poligono si dice inscritto in una circonferenza se tutti i suoi vertici appartengono alla circonferenza [figura 1]

Proprietà

- Un poligono è inscrivibile in una circonferenza se gli assi dei lati si intersecano in uno stesso punto (centro della circonferenza), che si chiama circocentro del poligono [figura 2]
- In un quadrilatero inscritto in una circonferenza gli angoli opposti sono supplementari.

Le caratteristiche principali dei poligoni circoscritti

Definizioni

- 1. Un poligono si dice circoscritto ad una circonferenza se tutti i suoi lati sono tangenti alla circonferenza [figura 1]
- 2. Se un poligono è circoscritto ad una circonferenza il raggio di quest'ultima si dice apotema del poligono.

Proprietà

- Un poligono è circoscrittibile ad una circonferenza se le bisettrici di tutti i suoi angoli si intersecano in uno stesso punto (centro della circonferenza) che si chiama incentro del poligono. [figura 2]
- In un quadrilatero circoscritto ad una circonferenza la somma delle misure di due lati opposti è uguale a quella delle misure degli altri due.

Formule: L'area di un poligono circoscritto: $A = \frac{P \cdot r}{2}$

Le caratteristiche principali dei poligoni

Definizioni

1. Qualunque poligono si dice regolare quando ha tutti gli angoli e i lati congruenti.

Proprietà

- Qualunque poligono regolare è sempre inscrivibile e circoscrivibile. [figura 1]
- In un triangolo equilatero il raggio della circonferenza circoscritta è il doppio del raggio di quella inscritta; l'apotema è un terzo dell'altezza dei triangolo.

Formule

$$A = p \cdot a : 2$$
 ; $a = l \cdot n$; $A = l^2 \cdot f$