

Laboratorio di matematica

C Costruire un triangolo isoscele applicando la definizione

Traccia una retta e su di essa prendi due segmenti adiacenti PQ e QR .

Costruisci quindi un triangolo isoscele ABC di vertice A con la base congruente a PQ e il lato congruente a QR .

Tracciamo innanzitutto una retta: dal menu *oggetti rettilinei*, il terzo da sinistra, selezioniamo lo strumento *Retta*, quindi facciamo clic in due posizioni nella finestra di Cabri per tracciare la retta.

Su questa retta costruiamo ora il segmento PQ : sempre dal menu *oggetti rettilinei* selezioniamo lo strumento *Segmento*. Per disegnare il primo estremo del segmento portiamo il puntatore vicino alla retta appena disegnata e, quando appare il messaggio *su questa retta*, facciamo clic.

Per disegnare il secondo estremo spostiamo il puntatore in un'altra posizione, ma sempre vicino alla retta e, quando appare ancora il messaggio, facciamo clic (**FIGURA 1**).

Assegniamo quindi agli estremi del segmento i nomi P e Q .

Ripetiamo il procedimento descritto per creare, sempre sulla retta, il segmento QR . Occorre fare attenzione che il primo estremo del nuovo segmento deve coincidere con il secondo estremo del segmento già disegnato; a tale scopo dopo aver portato il puntatore vicino al punto Q facciamo clic quando appare il messaggio *Questo punto*, quindi spostiamo il puntatore verso destra, sempre vicino alla retta, e facciamo clic quando appare il messaggio *su questa retta* (**FIGURA 2**).

Assegniamo al secondo estremo del segmento ora creato il nome R .

FIGURA 1

FIGURA 2

Possiamo ora cominciare la costruzione del triangolo ABC . Tracciamo, in basso nella finestra di *Cabri*, una seconda retta su cui costruiremo la base BC . Quindi dal menu *costruzioni* selezioniamo lo strumento *Compasso*. Portiamo il puntatore vicino al segmento PQ e, quando appare il messaggio *Questo segmento*, facciamo clic, definendo in questo modo l'apertura del compasso. Portiamo poi il puntatore vicino alla nuova retta appena tracciata e, quando appare il messaggio *su questa retta*, facciamo clic per indicare il centro (**FIGURA 3**).

Compare una circonferenza, al cui centro assegniamo il nome B . Costruiamo poi il punto C d'intersezione tra retta e circonferenza (**FIGURA 4**) e quindi selezioniamo lo strumento *Mostra/Nascondi* e nascondiamo la circonferenza facendo clic su di essa.

Abbiamo a questo punto a disposizione gli estremi della base BC del triangolo isoscele: osserva che, per la costruzione operata, si ha $BC \cong PQ$. Per costruire il vertice A del triangolo isoscele dobbiamo tener presente che i lati devono essere congruenti a QR . Selezioniamo quindi lo strumento *Compasso*, avviciniamo il puntatore al segmento QR e facciamo clic quando compare il messaggio *Questo segmento*, spostiamo poi il puntatore vicino al punto B e facciamo clic quando appare il messaggio *Questo punto* (**FIGURA 5**). Appare una circonferenza di centro B e raggio congruente a QR . Ripetiamo il procedimento per costruire la circonferenza di centro C e raggio QR .

FIGURA 3

FIGURA 4

FIGURA 5

Possiamo ora costruire il triangolo isoscele ABC , il cui vertice A sarà una delle intersezioni delle circonferenze appena tracciate. Selezioniamo dal menu *oggetti rettilinei* lo strumento *Triangolo* e facciamo clic prima sul punto B e quindi sul punto C ; spostiamo poi il puntatore vicino all'intersezione delle due circonferenze e, quando appare il messaggio *Punto in questa intersezione*, facciamo clic (**FIGURA 6**). Per terminare nascondiamo le due circonferenze e la retta del lato BC e assegniamo al vertice del triangolo il nome A .

FIGURA 6

Il triangolo ABC così costruito non può essere modificato spostando i suoi vertici: per modificarlo dobbiamo agire sui segmenti PQ e QR , spostandone gli estremi. Il triangolo ABC si trasformerà in modo da avere la base sempre congruente a PQ e i lati sempre congruenti a QR (**FIGURA 7**). Prova ad esempio a spostare il punto Q : base e altezza si modificheranno contemporaneamente. Ma attenzione! Se avvicini troppo il punto Q al punto R il triangolo ABC scompare.

Ti lasciamo il compito di spiegare perché succede e qual è la posizione in cui avviene la «sparizione».

FIGURA 7