Verifica di matematica sui triangoli qualunque. Quarta B. A. s. 2005/06.

1) Sopra l’arco AB, sesta parte di una circonferenza di centro O e raggio r, determinare un punto P in modo che, indicata con D la sua proiezione ortogonale sul raggio OA e condotta da P la parallela ad OA fino ad incontrare in E il raggio OB, si abbia: PD + PE = r. (vale 1,5 punti).
2) In una semicirconferenza di diametro AB = 2r è condotta la corda AC, lato del triangolo equilatero inscritto. Determinare su tale corda un punto P in modo che si abbia: PB + PC = 
[image: image1.wmf]3

r

. (vale 1 punti).
3) Sopra l’arco AB, quarta parte di una circonferenza di centro O e raggio r, determinare un punto P in modo che, indicata con H la sua proiezione ortogonale sul raggio OA e con C il punto in cui il raggio OB è intersecato da una semiretta uscente da P e formante l’angolo OPC = 45(, si abbia: PC(OH = 
[image: image2.wmf]2

2

3

OC(PH. (vale 1,5 punti).
4) E’ dato il triangolo equilatero ABC di lato l. Indicato con E il punto medio del lato AB, determinare sul lato AC un punto D in modo che la somma dei quadrati dei lati del triangolo BED sia 
[image: image3.wmf]2

2

3

l

. (vale 1 punti).
5) E’ dato il triangolo rettangolo ABC in cui l’ipotenusa BC è doppia del cateto AB. Determinare su tale cateto un punto P in modo che il rapporto tra la sua distanza dal punto medio dell’ipotenusa e la sua distanza dal punto medio del cateto AC sia 
[image: image4.wmf]3

2

. (vale 1,5 punti).
6) Internamente al quadrato ABCD di lato a determinare un punto P in modo che l’angolo APB sia retto e che sia 
[image: image5.wmf](

)

2

3

4

a

-

 la somma dei quadrati delle distanze di P dai quattro vertici del quadrato. (vale 1,5 punti).
La valutazione parte da 2 punti. Tempo disponibile 2 ore.


_1208181369.unknown

_1208181890.unknown

_1208182070.unknown

_1208181623.unknown

_1208181003.unknown

