

Laboratorio di matematica

G Somma degli angoli di un triangolo

Disegna un triangolo ABC e una semiretta r di origine O . Costruisci quindi le semirette s , t , u anch'esse di origine O in modo che gli angoli rs , st , tu siano rispettivamente congruenti agli angoli interni di vertici A , B , C del triangolo. Infine verifica che l'ampiezza dell'angolo ru , e quindi anche la somma delle ampiezze degli angoli interni del triangolo, è 180° .

Prima di iniziare a tracciare gli oggetti che fanno parte della costruzione, nascondiamo gli assi: clicchiamo con il tasto destro del mouse su una zona vuota della Vista Grafica e togliamo il “segno di spunta” dalla voce *Assi*.

■ Disegniamo un triangolo.

Selezioniamo lo strumento *Poligono*, corrispondente al quinto pulsante da sinistra, denotato dal simbolo . Quindi facciamo *clic* nella finestra di *GeoGebra* in tre posizioni a piacere per definire i vertici del triangolo; per “chiudere” il triangolo dobbiamo portare il puntatore del mouse sul primo punto creato e, quando appare la scritta *Punto A*, facciamo *clic*. *GeoGebra* assegna automaticamente i nomi A , B , C ai vertici del triangolo e i nomi a , b , c , ai lati rispettivamente opposti. Coloriamo il triangolo, per esempio, in arancio.

■ Tracciamo la semiretta r .

Scegliamo, dal menu del terzo pulsante, lo strumento *Semiretta per due punti*, denotato dall'icona , e con esso facciamo *clic* su due punti, abbastanza distanti dal triangolo ABC , per creare una semiretta; al primo punto che abbiamo così creato, che è l'origine della semiretta, assegniamo il nome O e alla semiretta assegniamo il nome r (FIGURA 1).

FIGURA 1

- Creiamo gli angoli interni del triangolo ABC (FIGURA 2).

FIGURA 2

1. Selezioniamo, nel menu dell'ottavo pulsante, lo strumento *Angolo*, denotato dall'icona .
2. Portiamo il puntatore vicino al lato AB e, quando questo appare evidenziato, facciamo *click* per indicare il primo lato dell'angolo.
3. Portiamo il puntatore vicino al lato AC e, quando questo appare evidenziato, facciamo *click* per indicare il secondo lato dell'angolo.

L'angolo \widehat{BAC} viene marcato da una lunetta nella quale compare il nome α assegnato all'angolo e la sua ampiezza in gradi.

Osserva che, per definire un angolo, abbiamo indicato due suoi lati; l'ordine in cui questi si indicano non è indifferente: se avessimo indicato prima il lato AC e poi il lato AB , avremmo ottenuto l'angolo concavo di vertice A al posto dell'angolo convesso. In generale l'angolo che si ottiene è quello descritto dal primo lato in una rotazione antioraria attorno al vertice che lo porta a sovrapporsi al secondo lato.

OPPURE

Nell'esercitazione **IL PRIMO CRITERIO DI CONGRUENZA** abbiamo utilizzato un metodo diverso per creare gli angoli, consistente nell'indicare tre punti, di cui il secondo è il vertice dell'angolo mentre gli altri due appartengono a due suoi lati.

Il metodo ora applicato consiste invece nell'indicare due segmenti, ma si possono anche indicare semirette o rette.

Ripetiamo il procedimento per creare gli altri due angoli del triangolo, cui *GeoGebra* assegna i nomi β e γ .

■ Creiamo l'angolo α congruente ad α (FIGURA 3).

FIGURA 3

1. Selezioniamo, nel menu dell'ottavo pulsante, lo strumento *Angolo di data misura*, denotato dall'icona
2. Portiamo il puntatore vicino al punto E e, quando questo appare evidenziato, facciamo *click* per indicare un punto del primo lato dell'angolo.
3. Portiamo il puntatore vicino al punto O e, quando questo appare evidenziato, facciamo *click* per indicare il vertice dell'angolo.
4. Compare una finestra; facciamo *click* nella casella *Angolo* e, dopo aver cancellato l'eventuale contenuto, scriviamo la lettera greca α : per ottenerla teniamo premuto il tasto *alt* (Windows) o *ctrl* (MacOs) e premiamo il tasto *A*. In questo modo indichiamo a *GeoGebra* che l'ampiezza dell'angolo che vogliamo costruire è la stessa di quella dell'angolo $B\hat{A}C$, a cui *GeoGebra* ha assegnato il nome α . Infine controlliamo che sia selezionata l'opzione *antiorario*.
5. Facciamo *click* sul pulsante *OK*.

GeoGebra crea un nuovo punto, che chiameremo F , e marca l'angolo $E\hat{O}F$ cui assegna il nome δ ; cambiamone il nome in α' . Il nuovo angolo creato ha la stessa ampiezza di α .

■ Tracciamo la semiretta s di origine O e passante per F (FIGURA 4).

FIGURA 4

1. Selezioniamo, nel menu del terzo pulsante, lo strumento *Semiretta per due punti*, denotato dall'icona .
2. Portiamo il puntatore vicino al punto O e, quando questo appare evidenziato, facciamo *click* per indicare l'origine della semiretta.
3. Portiamo il puntatore vicino al punto F e, quando questo appare evidenziato, facciamo *click* per indicare un punto della semiretta.

Appare una nuova semiretta di origine O cui assegniamo il nome s . Essa forma, con la semiretta r , un angolo congruente a \widehat{BAC} .

Ripetiamo due volte gli ultimi due procedimenti descritti. La prima volta per creare l'angolo \widehat{FOG} di ampiezza β e la semiretta t di origine O passante per G , la seconda volta per creare l'angolo \widehat{GOH} di ampiezza γ e la semiretta u di origine O passante per H . Vediamo il risultato in FIGURA 5.

FIGURA 5

Abbiamo in questo modo costruito i tre angoli rs , st , tu , rispettivamente congruenti agli angoli del triangolo ABC . L'angolo ru , che è la loro somma, è quindi congruente alla somma degli angoli interni del triangolo. Si può notare che le semirette r e u sono allineate e quindi l'angolo ru è un angolo piatto: è così verificato che la somma delle ampiezze degli angoli interni di un triangolo è 180° .

Per avere una conferma “algebraica” di tale risultato scegliamo, dal menu *Visualizza*, la voce *Vista Algebra* (FIGURA 6).

FIGURA 6

Quindi facciamo *clic* nella casella *Inserimento*: e scriviamo:

$$\text{sommaangoli} = \alpha + \beta + \gamma$$

Dopo aver premuto *Invio*, nella colonna di sinistra compare il risultato (FIGURA 7): la somma delle ampiezze dei tre angoli interni è 180° .

FIGURA 7

Puoi ora provare a modificare il triangolo ABC : seleziona lo strumento *Muovi*, denotato dall'icona , e con esso sposta i vertici del triangolo. Vedrai muoversi le semirette s e t , ma comunque le semirette r e u rimarranno allineate; i valori di α , β , γ che compaiono nella colonna di sinistra cambieranno, ma il valore della variabile "sommaangoli" rimarrà uguale a 180° .