

Disegno in quadretti le parti da calcolare; se capisco quanto vale un quadretto è fatta.

ES: se ho fatto questo disegno e so che 1 quadretto vale 9 cm, quanto valgono i due segmenti?

$$AB = 9 \text{ cm} \times 5 = 45 \text{ cm}$$

$$CD = 9 \text{ cm} \times 7 = 63 \text{ cm}$$

Ecco cosa devo fare:

1. Scrivo le formule che mi servono
2. Disegnare le parti da calcolare in quadretti
3. Calcolare il valore di un quadretto in cm

TIPO 0: conosco un segmento e il rapporto

La diagonale maggiore di un rombo misura 24 cm e la minore $\frac{3}{8}$ della maggiore. Calcola l'area del rombo.

$$A = D \times d : 2$$

DATI

$$\overline{GH} = \frac{3}{8} \overline{EF}$$

$$\overline{EF} = 24 \text{ cm}$$

RISOLVO: EF è fatto di 8 pezzi

$$1 \text{ pezzo} = \overline{EF} : 8 = 24 \text{ cm} : 8 = 3 \text{ cm}$$

$$\overline{GH} = 3 \text{ cm} \times 3 = 9 \text{ cm}$$

$$A = D \times d : 2 = 24 \text{ cm} \times 9 \text{ cm} : 2 = 108 \text{ cm}^2$$

TIPO 1: conosco somma e differenza

La base maggiore di un trapezio isoscele supera la minore di 18 cm e la loro somma è 56 cm.

Calcola il perimetro del trapezio sapendo che la sua area misura 336 cm².

$$A = \frac{(B + b) \cdot h}{2}$$

Calcolo B = AB e b=CD.

Uso la formula:

SEGMENTO MAGGIORE = (SOMMA + DIFFERENZA) : 2

SEGMENTO MINORE = (SOMMA - DIFFERENZA) : 2

Aggiungendo la differenza ho il doppio del segmento maggiore AB.

Togliendo da AB la differenza, ho il doppio del segmento minore CD.

DATI

$$\overline{AB} + \overline{CD} = 56 \text{ cm}$$

$$\overline{AB} - \overline{CD} = 18 \text{ cm}$$

$$\overline{CD} = ? \quad \overline{AB} = ? \quad 2P = ?$$

RISOLVO

$$\overline{AB} = (56 \text{ cm} + 18 \text{ cm}) : 2 = 74 : 2 = 37 \text{ cm}$$

$$\overline{CD} = (56 \text{ cm} - 18 \text{ cm}) : 2 = 38 : 2 = 19 \text{ cm}$$

Conosco le basi e l'area, posso invertire la formula e calcolare l'altezza.

$$h = \frac{2A}{(B+b)} = \frac{2 \cdot 336}{56} = 12$$

AH è metà della differenza delle basi e cioè $18 : 2 = 9 \text{ cm}$.

Applico Pitagora al triangolo ADH.

$$AD = \sqrt{AH^2 + DH^2} = \sqrt{9^2 + 12^2} = \sqrt{81 + 144} = \sqrt{225} = 15 \text{ cm}$$

Calcolo il perimetro

$$2P = (AB + CD) + 2AD = 56 + 2 \cdot 15 = 56 + 30 = 86 \text{ cm}$$

TIPO 2: conosco somma e rapporto tra i due segmenti

Da quanti pezzetti è fatta la somma?

In un rettangolo, il perimetro vale 144 cm; sapendo che la base è $\frac{5}{7}$ dell'altezza, calcola:

- a. Base e altezza
- b. Area = $b \times h = AB \times BC$

DATI

$$\overline{AB} = \frac{5}{7} \overline{CB}$$

$$2P = 144 \text{ cm}$$

$$\overline{CB} = ? \quad \overline{AB} = ? \quad A = ?$$

RISOLVO: La somma è fatta di $5+7=12$ pezzi

$$\overline{AB} + \overline{CB} = 2P : 2 = 144 : 2 = 72 \text{ cm}$$

$$1 \text{ pezzo} = 72 \text{ cm} : 12 = 6 \text{ cm}$$

$$\overline{CB} = 6 \text{ cm} \times 7 = 42 \text{ cm}$$

$$\overline{AB} = 6 \text{ cm} \times 5 = 30 \text{ cm}$$

$$A = \overline{AB} \cdot \overline{CB} = 30 \cdot 42 = 1260 \text{ cm}^2$$

TIPO 3: conosco differenza e rapporto tra i due segmenti

Da quanti pezzetti è fatta la differenza?

PROBLEMA: la differenza di base e altezza di un rettangolo vale 64 cm e la base è $\frac{5}{3}$ dell'altezza; calcola area e perimetro.

DATI

$$\overline{AB} = \frac{5}{3} \overline{CB}$$

$$\overline{AB} - \overline{CB} = 64 \text{ cm}$$

$$\overline{CB} = ? \quad \overline{AB} = ? \quad A = ? \quad 2P = ?$$

RISOLVO: La differenza è fatta di 2 pezzi

$$1 \text{ pezzo} = 64 \text{ cm} : 2 = 32 \text{ cm}$$

$$\overline{CB} = 32 \text{ cm} \times 3 = 96 \text{ cm}$$

$$\overline{AB} = 32 \text{ cm} \times 5 = 160 \text{ cm}$$

1 FIGURA FORMULE DIRETTE

1. In un rombo la somma delle diagonali vale 23 cm e la differenza vale 7 cm. *
 - a. Calcola la misura delle diagonali. (RIS: 15 cm ; 8 cm)
 - b. Calcola area del rombo. (RIS: 60 cm²)
2. In un rettangolo la differenza tra base e altezza è 28 m e la base vale 5/3 dell'altezza. *
 - a. Calcola base e altezza. (RIS: 70 m ; 42 m)
 - b. Calcola Area e Perimetro. (RIS: 2940 m² ; 224 m)
3. In un trapezio, la somma delle basi è 80 cm e la base minore vale 3/7 della base maggiore. *
 - a. Calcola le due basi. (RIS: 24 cm ; 56 cm)
 - b. Calcola l'area, sapendo che l'altezza vale 20 cm. (RIS: 800 cm²)
4. In un rettangolo la somma di base e altezza vale 76 cm ed una è 16/3 dell'altra. *
 - a. Calcola base e altezza. (RIS: 64 cm ; 12 cm)
 - b. Calcola area. (RIS: 768 cm²)
5. In un parallelogramma la somma di base e lato obliquo vale 95 cm e la loro differenza è 21 cm. *
 - a. Calcola base e lato obliquo. (RIS: 58 cm ; 37 cm)
6. In un triangolo la differenza tra base e altezza è di 24 cm; la base vale i 3/11 dell'altezza. *
 - a. Calcola base e altezza. (RIS: 9 cm ; 33 cm)
 - b. Calcola l'area. (RIS: 148,5 cm)

1 FIGURA FORMULE INVERSE

7. Calcola la base di un parallelogramma che ha area = 910 cm² e l'altezza di 35 cm. *(RIS: 26 cm)
8. Calcola il perimetro di un quadrato sapendo che l'area vale 256 m² ** (RIS: 64 cm)
9. Calcola la base maggiore di un trapezio, sapendo che l'area vale 570 m² e la base minore vale 38 m e l'altezza vale 10 m. ** (RIS: 76 m)
10. In un rombo la diagonale minore vale 3/5 della diagonale maggiore e l'area vale 120 m²; calcola le due diagonali. SUGGERIMENTO: suddividi il rombo in quadretti e ricorda che è la metà di un rettangolo. **** (RIS: 12 m; 20 m)

PIU' FIGURE FORMULE DIRETTE E INVERSE

11. In un trapezio rettangolo la differenza delle due basi vale 12 cm e la somma vale 52 cm; l'altezza vale 9 cm. Calcola: ***
 - a. Le due basi del trapezio. (RIS: 20 cm; 32 cm)
 - b. L'area del trapezio. (RIS: 234 cm²)

- c. L'area di un parallelogramma avente la base e l'altezza congruenti rispettivamente all'altezza e alla somma delle basi del trapezio. (RIS: 468 cm^2)
 - d. Il perimetro di un rombo equivalente ai $\frac{3}{4}$ del parallelogramma ed avente l'altezza lunga 9 cm. (RIS: 156 cm)
12. I cateti di un triangolo rettangolo sono uno i $\frac{3}{4}$ dell'altro e la loro somma è 126 cm. Calcola: ***
- a. Il perimetro e l'area del triangolo sapendo che l'ipotenusa è 90 cm. (RIS: 216 cm ; 1944 cm^2)
 - b. La misura del lato di un quadrato che ha lo stesso perimetro del triangolo (RIS: 54 cm)
 - c. L'area di un rombo con le diagonali uguali a $\frac{1}{2}$ del lato del quadrato e $\frac{2}{3}$ del cateto maggiore del triangolo. (RIS: 648 cm^2)

ALTRI ESERCIZI

13. In un rombo la somma delle diagonali vale 35 cm e la differenza vale 5 cm.
- a. Calcola la misura delle diagonali.
 - b. Calcola area del rombo.
14. In un parallelogramma la somma di base e lato obliquo vale 42 cm e la loro differenza è 12 cm.
- a. Calcola base e lato obliquo.
 - b. Calcola area, sapendo che l'altezza vale $\frac{3}{4}$ del lato obliquo.
15. In un parallelogramma la base vale 36 cm; l'altezza vale $\frac{4}{9}$ della base.
- a. Calcola la misura dell'altezza.
 - b. Calcola Area.
16. Un rettangolo è equivalente ai $\frac{5}{3}$ di un quadrato; se l'altezza del rettangolo vale 30 m e la base vale 4 m:
- a. Calcola Area del rettangolo.
 - b. Calcola Area del quadrato.
17. In un trapezio la somma delle basi vale 76 cm ed una è $\frac{16}{3}$ dell'altra.
- a. Calcola le due basi.
 - b. Calcola l'altezza sapendo che vale $\frac{1}{8}$ della base maggiore.
 - c. Calcola l'area.
18. In un triangolo la base vale $\frac{2}{7}$ dell'altezza; la somma di base e altezza vale 126 cm.
- a. Calcola base e altezza.
 - b. Calcola l'area.
19. In un triangolo la differenza tra base e altezza è di 18 cm; la base vale i $\frac{2}{11}$ dell'altezza.
- a. Calcola base e altezza.
 - b. Calcola l'area.
20. In un rombo la differenza tra diagonale maggiore e diagonale minore è 28 m e la maggiore vale $\frac{5}{3}$ della minore.
- a. Calcola le due diagonali.

b. Calcola Area.

Calcola il perimetro se un angolo del rombo vale 120°

TEOREMA DI PITAGORA

Ecco come svolgere un problema che riguarda Pitagora.

1- *Fare il disegno e scrivere i dati*

2- *Individuare sulla figura tutti i triangoli rettangoli, cercando di capire quale ci interessa calcolare*

3- *Se del triangolo rettangolo abbiamo due lati, basta applicare Pitagora e trovare il terzo*

4- *Se abbiamo un solo lato o nessun lato, guardiamo i dati del problema e cerchiamo di capire come ricavare i lati che ci mancano.*

1. Dato un rettangolo con la diagonale di 30 cm; la base vale i $\frac{4}{3}$ dell'altezza; calcola area e perimetro. (RIS: 432 cm^2 ; 84 cm)
2. In un triangolo rettangolo l'ipotenusa vale 42 cm; il triangolo rettangolo è isoscele; calcola l'area e l'altezza relativa all'ipotenusa. (441 cm^2 ; 21 cm)
3. In un trapezio i due lati obliqui valgono 16 cm e 21 cm; la somma delle due basi è 75 cm e la differenza è 15 cm.
 - a. Calcola le due basi.
 - b. Sapendo che la diagonale, che unisce il vertice comune al lato di 21 cm e alla base maggiore, al vertice comune al lato obliquo di 16 cm e alla base minore, vale 39 cm, quanto vale l'area del trapezio? (RIS: approssimato 617 cm^2)
4. Un triangolo rettangolo ha un angolo di 30° e l'ipotenusa vale 44 cm; calcola area e perimetro. (RIS: 541 cm^2 ; 115,19 cm)
5. Un triangolo rettangolo ha un angolo di 60° e il lato opposto a questo angolo vale 32 cm; calcola ipotenusa, area e perimetro. (RIS: 36,95 cm; $295,6 \text{ cm}^2$; 87,42 cm)
6. Il perimetro di un rombo vale 280 cm. Sapendo che l'ampiezza di ciascun angolo acuto è 60° , determina l'area del rombo. (RIS: $4243,4 \text{ cm}^2$)
7. Il lato di un rombo è i $\frac{25}{48}$ della diagonale maggiore. Calcola:
 - a. L'area del rombo, sapendo che la diagonale minore misura 98 cm. (RIS: 1464 cm^2)
 - b. Il perimetro. (RIS: 700 cm)
8. Un trapezio rettangolo ha l'angolo acuto di 45° e le basi di 58 cm e 42 cm. Calcola:
 - a. Il perimetro del trapezio (RIS: 138,56 cm)
 - b. L'area del trapezio (RIS: 800 cm^2)