


PROBLEMI CON TRIANGOLI RETTANGOLI PARTICOLARI - ESEMPI SVOLTI

- Sul lato AB del triangolo ABC, rettangolo in \hat{A} e isoscele, si costruisce il triangolo equilatero ABD. E' noto che $BC = 4$ cm ; si desidera determinare perimetro e area del quadrilatero ACBD.


Innanzitutto, il triangolo ABC, essendo rettangolo e isoscele, ha gli angoli acuti di 45° .

$$AB = AC = \frac{BC}{\sqrt{2}} = \frac{4}{\sqrt{2}} = \frac{4\sqrt{2}}{\sqrt{2}} = 2\sqrt{2} \text{ cm}, \text{ e allora anche } AD = DB = 2\sqrt{2} \text{ cm}.$$

Tracciata l'altezza DH di ABD, avremo $AH = HB = \frac{AB}{2} = \frac{2\sqrt{2}}{2} = \sqrt{2}$ cm

ed essendo AHD un triangolo rettangolo "particolare" ($90^\circ, 60^\circ, 30^\circ$) sar: $HD = AH\sqrt{3} = \sqrt{2} \cdot \sqrt{3} = \sqrt{6}$ cm.

Ora $2p(ACBD) = 4 + 3 \cdot 2\sqrt{2} = 4 + 6\sqrt{2} = 2(2 + 3\sqrt{2})$ cm e, per quanto riguarda l'area,

$$S(ACBD) = S(ABC) + S(ABD) = \frac{2\sqrt{2} \cdot 2\sqrt{2}}{2} + \frac{2\sqrt{2} \cdot \sqrt{6}}{2} = 2 \cdot 2 + \sqrt{12} = 4 + 2\sqrt{3} = 2(2 + \sqrt{3}) \text{ cm}^2.$$

- Un triangolo ABC ha i due angoli di vertice A e B che misurano 45° e 30° rispettivamente. Si sa che il perimetro del triangolo misura $2a(3 + \sqrt{3} + \sqrt{2})$. Quanto misura la sua area?

Tracciando l'altezza CH relativa ad AB il triangolo ABC ne risulta spezzato in due triangoli rettangoli "particolari" ...

Per questo problema,  necessario porre una incognita, e conviene scegliere $CH = x$.

Si avr

$$AH = CH = x,$$

$$\text{poi } AC = x\sqrt{2} \text{ (AHC : } 90^\circ, 45^\circ, 45^\circ)$$

$$\text{e } CB = 2x, HB = x\sqrt{3} \text{ (CHB : } 90^\circ, 30^\circ, 60^\circ)$$

Equazione risolvente:


$$x\sqrt{2} + x + x\sqrt{3} + 2x = 2a(3 + \sqrt{3} + \sqrt{2});$$

$$x\sqrt{2} + x\sqrt{3} + 3x = 2a(3 + \sqrt{3} + \sqrt{2});$$

$$x(\sqrt{2} + \sqrt{3} + 3) = 2a(3 + \sqrt{3} + \sqrt{2})$$

da cui $CH = 2a$, $AB = 2a + 2a\sqrt{3} = 2a(1 + \sqrt{3})$

$$S(ABC) = \frac{AB \cdot CH}{2} = \frac{2a(1 + \sqrt{3}) \cdot 2a}{2} = 2a^2(1 + \sqrt{3})$$


Tracciando l'altezza CH relativa ad AB il triangolo ABC ne risulta spezzato in due triangoli rettangoli "particolari" ...

Per questo problema,  necessario porre una incognita, e conviene scegliere $CH = x$.

Si avr

$$AH = CH = x,$$

$$\text{poi } AC = x\sqrt{2} \text{ (AHC : } 90^\circ, 45^\circ, 45^\circ)$$

$$\text{e } CB = 2x, HB = x\sqrt{3} \text{ (CHB : } 90^\circ, 30^\circ, 60^\circ)$$

Equazione risolvente:


$$x\sqrt{2} + x + x\sqrt{3} + 2x = 2a(3 + \sqrt{3} + \sqrt{2});$$

$$x\sqrt{2} + x\sqrt{3} + 3x = 2a(3 + \sqrt{3} + \sqrt{2});$$


$$x(\sqrt{2} + \sqrt{3} + 3) = 2a(3 + \sqrt{3} + \sqrt{2})$$

da cui $CH = 2a$, $AB = 2a + 2a\sqrt{3} = 2a(1 + \sqrt{3})$

$$S(ABC) = \frac{AB \cdot CH}{2} = \frac{2a(1 + \sqrt{3}) \cdot 2a}{2} = 2a^2(1 + \sqrt{3})$$


Un errore che si pu commettere in problemi di questo tipo  di esprimere tutti e tre i lati di un triangolo rettangolo "particolare" con l'uso delle formule, poi applicare Pitagora per impostare l'equazione risolvente. Purtroppo per l'equazione cos ottenuta ... non porta da nessuna parte perch  indeterminata! Infatti *le formule stesse* sono state ricavate tramite il teorema di Pitagora, quindi il procedimento equivale a riutilizzare la stessa informazione per due volte!!!


$$x^2 + (x\sqrt{3})^2 = (2x)^2$$


$$x^2 + 3x^2 = 4x^2$$

$$4x^2 = 4x^2 \text{ INDETERMINATA! } \odot$$


□ **PROBLEMI CON TRIANGOLI RETTANGOLI “PARTICOLARI”**
($90^\circ/30^\circ/60^\circ$, $90^\circ/45^\circ/45^\circ$)

- 1) ⇨ Nel triangolo ABC è $\hat{A} = 60^\circ$, $\hat{B} = 45^\circ$, e l'altezza CH misura cm 6. Trova perimetro e area di ABC.
- 2) Un trapezio isoscele ABCD ha gli angoli adiacenti alla base maggiore AB uguali a 60° , e $AD = DC = CB = 10$ cm. Determinarne perimetro e area.
- 3) Calcolare perimetro e area di un trapezio rettangolo ABCD, in cui altezza e base minore sono uguali, l'angolo acuto \hat{B} misura 30° , e la diagonale minore AC è lunga $a\sqrt{6}$.
- 4) ⇨ Sapendo che in un triangolo di area $8k^2\sqrt{3}$ due lati sono uno il doppio dell'altro e formano un angolo di 120° , determinare il terzo lato.
- 5) Il triangolo isoscele ABC ha la base maggiore AB che supera di 1 cm il lato obliquo. Determina i lati di ABC, sapendo che la somma delle aree dei tre triangoli equilateri costruiti sui suoi lati vale $\text{cm}^2 \frac{43}{2}\sqrt{3}$.
- 6) ⇨ Sul lato AB di un triangolo equilatero ABC si prende il punto P tale che sia $AP = 2PB$. Da P si traccia poi la parallela al lato BC, fino ad incontrare il lato AC in Q. Determinare il lato del triangolo equilatero in modo che la diagonale del trapezio BCQP misuri $a\sqrt{7}$.


- 7) Quanto misura il lato del quadrato inscritto (vedi figura) in un triangolo equilatero di lato 1 m?


- 8) In un triangolo equilatero di lato unitario, si inscrive (vedi figura) un rettangolo la cui base è doppia dell'altezza. Quanto misura l'area del rettangolo?


- 9) Dato un segmento AB di lunghezza a, determinare al suo interno un punto P in modo che, costruiti (dalla stessa parte rispetto ad AB) i due triangoli equilateri APC e PBD, e congiunto C con D, il triangolo CPD risulti $\frac{3}{16}$ del triangolo equilatero di lato AB.
- 10) Disegna un triangolo equilatero ABC il cui lato misuri ℓ . In ABC inscrivi un rettangolo DEFG (la base DE del rettangolo è una parte del segmento AB; F sta su BC, G sta su CA). Traccia le diagonali DF, EG del rettangolo e indica con O il punto in cui si tagliano. Determina ora il segmento $AD = x$ in modo che la somma dei quadrati dei lati del triangolo DOG misuri $\ell^2/2$.
- 11) Sulla diagonale AC di un quadrato ABCD, di lato $4a$, determinare un punto P in modo che il quadrilatero ABPD sia equivalente ad un triangolo equilatero, avente il lato uguale al lato del quadrato.
- 12) All'interno di un quadrato ABCD di lato ℓ si disegna il triangolo equilatero ABE. La diagonale AC del quadrato taglia il segmento BE in F. Quanto misurano i due segmenti FB, FE?
- 13) Quanto misura il raggio di un cerchio, inscritto in un quadrante (= quarta parte di cerchio: vedi figura) di raggio r?


♥ Controlla sempre se il valore della soluzione da te trovata è “plausibile”, cioè se può andar d'accordo con le misure nella figura, tenendo conto che $\sqrt{2} \approx 1,4$ e $\sqrt{3} \approx 1,7$

- 14) E' dato un triangolo equilatero ABC di lato ℓ . Sul lato AB si prenda un punto P tale che, dette H e K le proiezioni di P su CA e su CB rispettivamente, il triangolo PHK sia equivalente a $\frac{1}{6}$ di ABC.

SOLUZIONI

- 1) $2p = \text{cm } 6(1 + \sqrt{2} + \sqrt{3})$; $S = \text{cm}^2 6(\sqrt{3} + 3)$ 2) $2p = \text{cm } 50$, $S = \text{cm}^2 75\sqrt{3}$
- 3) $2p = a(3 + 5\sqrt{3})$; $S = \frac{3}{2}a^2(2 + \sqrt{3})$ 4) $4k\sqrt{7}$ 5) $CA = CB = 5$ cm, $AB = 6$ cm
- 6) $3a$ 7) lato quadrato = $m(2\sqrt{3} - 3)$ 8) $S = \frac{3}{4}(2 - \sqrt{3})$ 9) $AP = \frac{1}{4}a$ ∨ $AP = \frac{3}{4}a$
- 10) $x = \frac{4}{13}\ell$ ∨ $x = 0$ (soluz. "degenere", quest'ultima, che sta alla nostra discrezione di accettare o scartare)
- 11) $AP = a\sqrt{6}$ 12) $FB = \ell(\sqrt{3} - 1)$; $FE = \ell(2 - \sqrt{3})$ 13) $r(\sqrt{2} - 1)$ 14) $AP = \frac{1}{3}\ell$ ∨ $AP = \frac{2}{3}\ell$