Soluzioni dei problemi con geometria solida. 3/6/09. Quarta. Fila 1=2.

1) E’ dato il triangolo ABC, in esso
[image: image1.wmf]3

a

AC

=

,
[image: image2.wmf]a

BC

=

 e
[image: image3.wmf]3

ˆ

p

=

C

B

A

. Dopo aver verificato che ABC è un triangolo rettangolo, determina sul lato AB un punto P in modo che si abbia:
[image: image4.wmf]AB

PC

AP

=

+

. Sol:
[image: image5.wmf]6

ˆ

p

=

P

C

A

2) Sia ABC un triangolo isoscele di base BC, di perimetro
[image: image6.wmf](

)

1

5

4

+

 e tale che
[image: image7.wmf]5

3

ˆ

cos

=

C

A

B

. Determina su AB un punto P in modo che valga la relazione
[image: image8.wmf]12

2

5

=

+

PC

BP

. Sol:
[image: image9.wmf]4

ˆ

p

=

B

C

P

3) Una piramide ha per base il triangolo ABC, isoscele e rettangolo in A, ed ha per altezza il segmento AV. Inoltre la faccia VBC forma un angolo di 45(col piano della base e lo spigolo VB è lungo
[image: image10.wmf]3

2

h

, dove h è una lunghezza nota. Calcolare la distanza del vertice A dal piano della faccia VBC e trovare per quale valore di h tale distanza vale
[image: image11.wmf]2

4

. Verificato che questo valore di h è 4, con riferimento ad esso secare la piramide con un piano parallelo alla base ABC e, proiettato ortogonalmente il triangolo sezione sulla base stessa, esprimere il volume del prisma triangolare così ottenuto in funzione della sua altezza x. (P2 1994 s. ord.) Sol: detta AM l’altezza di ABC segue AV (AM da cui BC (AMV, AMV = 45(, la distanza richiesta è AH ed è anche l’altezza di AMV, triangolo rettangolo isoscele, quindi AM = AH(2, VM2 + BM2 = VB2 (4AH2 + 2AH2 = 12h2 (AH = h(2. Detta DEF la sezione di cui si parla, rettangolo in D, segue A(DEF)/A(ABC) = DV2/ AV2 (A(DEF) = (8 – x)2 (V(x) = A(DEF)AD = (8 – x)2x
4) Si consideri il cubo di spigoli AA’, BB’, CC’, DD’, in cui due facce opposte sono i quadrati ABCD e A’B’C’D’. Sia E il punto medio dello spigolo AB. I piani ACC’A’ e D’DEE’ dividono il cubo in quattro parti. Dimostrare che la parte più estesa è il quintuplo di quella meno estesa. (Q3 2001 s. ord.) Sol: i prismi hanno stessa altezza, quindi guardiamo le aree di base. I triangoli CFD e AFE sono simili con rapporto 2, dove F è l’incrocio tra AC e ED. 2FH + FH = a, dove a è lo spigolo e H è la proiezione di F su AB. A(AFE) = AE FH/2 = a2/12 , A(AFD) = AD FL/2 = a2/6 e A(CFD) = DC FK/2 = a2/3, dove L è la proiezione di F su AD, da cui A(BCFE) = A(ABCD) - A(AFE) - A(AFD) - A(CFD) = a2 - a2/12 - a2/6 - a2/3 = 5a2/12
_1305213956.unknown

_1305214192.unknown

_1305573218.unknown

_1305573523.unknown

_1305214748.unknown

_1305214862.unknown

_1305214337.unknown

_1305214125.unknown

_1305213709.unknown

_1305213740.unknown

_1305213678.unknown

