

Raccolta di geometria piana sui triangoli. Completi di soluzione guidata.
Triangle (Geometry) - (with solution).

1.

Calcola il dato mancante dati i seguenti triangoli.

[soluzione](#)

2.

Calcola il dato mancante dati i seguenti triangoli.

[soluzione](#)

3.

Un triangolo scaleno ABC ha i lati che misurano rispettivamente 2,3 dm, 4,1 dm e 2,7 dm. Calcola la misura del perimetro.

[soluzione](#)

4.

Un triangolo avente il perimetro di 67 dm un lato misura 25 dm e uno 24 dm. Calcola la misura del terzo lato.

[soluzione](#)

5.

Un triangolo avente il perimetro di 46 cm può avere un lato lungo 24 cm? Giustifica la tua risposta.

[soluzione](#)

6.

Un segmento misura 30 cm. Determina il segmento pari ai suoi $\frac{2}{5}$ e il segmento pari ai suoi $\frac{2}{3}$. I tre segmenti possono essere i lati di un triangolo?

[soluzione](#)

7.

In un triangolo un lato è di 7,8 cm, un secondo lato supera il primo di 2,4 cm e il perimetro è di 27 cm. Calcola la misura del terzo lato.

[soluzione](#)

8.

In un triangolo ABC disegna la mediana AM, relativa al lato CB, e la mediana CN, relativa al lato AB. Indica con O il loro punto di incontro. Calcola la lunghezza del lato AC sapendo che il perimetro è di 45 cm e che AN misura 8 cm, OM misura 3 cm e che $AO = CM$.

[soluzione](#)

9.

In un triangolo un primo lato misura 24 cm, il secondo lato è $\frac{2}{3}$ del primo e il terzo lato è $\frac{3}{4}$ del secondo. Calcola il perimetro del triangolo dato.

[soluzione](#)

10.

In un triangolo ABC il lato AB misura 3,2 cm, il lato BC supera AB di 2,2 cm e il lato BC è inferiore di 0,9 a quest'ultimo. Calcola il perimetro del triangolo. Usando riga e compasso disegna il triangolo e stabilisci se sia rettangolo, acutangolo o ottusangolo.

[soluzione](#)

11.

In un triangolo un lato misura 1,5 cm e gli altri due sono rispettivamente $\frac{4}{3}$ e $\frac{5}{3}$ del primo lato. Calcola il perimetro del triangolo dato.

[soluzione](#)

12.

Il perimetro di un triangolo misura 60 cm. Sapendo che la somma di due lati consecutivi è di 45 cm e che uno di essi è $\frac{4}{5}$ dell'altro, calcola la lunghezza di ciascuno dei lati.

[soluzione](#)

13.

In un triangolo ABC il perimetro misura 48 cm ed è $\frac{32}{9}$ del lato AB, la lunghezza del lato BC supera quella del lato AC di 1,7 cm. Determina la misura dei tre lati del triangolo dato.

[soluzione](#)

14.

In un triangolo rettangolo ABC, rettangolo in A, il perimetro misura 14,2 cm, il lato AC misura 3 cm e l'angolo in C è il doppio dell'angolo in B. Determina l'ampiezza degli angoli interni e la misura dell'ipotenusa del triangolo dato.

[soluzione](#)

15. Un triangolo equilatero è formato da quattro triangoli equilateri opportunamente organizzati su due file. Sapendo che il perimetro di uno dei triangoli equilateri è di 15 cm, calcola la misura di ciascun lato e del perimetro del triangolo dato.

[soluzione](#)

16. Un triangolo equilatero è formato da nove triangoli equilateri opportunamente organizzati su tre file. Sapendo che il perimetro di uno dei triangoli equilateri è di 15 cm, calcola la misura di ciascun lato e del perimetro del triangolo dato.

[soluzione](#)

17.

Un triangolo ha i tre lati che misurano 8 cm, 3 cm e 5 cm. Esegui il disegno con riga e compasso e giustifica perché un tale triangolo è definito triangolo degenere.

Soluzioni

triangolo perimetro = 12

triangolo perimetro = 14.4

triangolo perimetro = 14.49

triangolo perimetro = 13.6

Un triangolo scaleno ABC ha i lati che misurano rispettivamente 2,3 dm, 4,1 dm e 2,7 dm. Calcola la misura del perimetro.

$$\begin{aligned} AB &= 2,3 \text{ dm} \\ BC &= 4,1 \text{ dm} \\ AC &= 2,7 \text{ dm} \\ 2p &= ? \end{aligned}$$

$$\begin{aligned} 2p &= AB+BC+AC \\ &= 2,3+4,1+2,7 = 6,4+2,7 = 9,1 \text{ dm} \end{aligned}$$

Un triangolo avente il perimetro di 67 dm un lato misura 25 dm e uno 24 dm. Calcola la misura del terzo lato.

$$\begin{aligned} 2p &= 67 \text{ dm} \\ AB &= 25 \text{ dm} \\ BC &= 24 \text{ dm} \\ AC &= ? \end{aligned}$$

$$\begin{aligned} AC &= 2p - (AB+BC) \\ &= 67 - (25+24) = 67 - 49 = 18 \text{ dm} \end{aligned}$$

Un triangolo avente il perimetro di 46 cm può avere un lato lungo 24 cm? Giustifica la tua risposta.

$$2p = 46 \text{ cm}$$

$$AB = 24 \text{ cm}$$

È un triangolo?

In un qualsiasi triangolo la misura di un lato non può essere maggiore o uguale alla somma degli altri due...

$$BC+AC = 2p - AB = 46-24 = 22 \text{ cm}$$

$$AB > BC+AC \quad \text{essendo } 24 > 22$$

No, non è un triangolo.

Un segmento misura 30 cm. Determina il segmento pari ai suoi $\frac{2}{5}$ e il segmento pari ai suoi $\frac{2}{3}$. I tre segmenti possono essere i lati di un triangolo?

$$x = 30 \text{ cm}$$

$$y = \frac{2}{5} x$$

$$z = \frac{2}{3} x$$

$$y = 30 / 5 * 2 = 6 * 2 = 12 \text{ cm}$$

$$z = 30 / 3 * 2 = 10 * 2 = 20 \text{ cm}$$

I tre valori sono lati di un triangolo perché ogni valore dato è minore della somma degli altri due.

In un triangolo un lato è di 7,8 cm, un secondo lato supera il primo di 2,4 cm e il perimetro è di 27 cm. Calcola la misura del terzo lato.

$$\begin{aligned} AB &= 7,8 \text{ cm} \\ BC &= AB + 2,4 \text{ cm} \\ 2p &= 27 \text{ cm} \\ AC &= ? \end{aligned}$$

$$BC = AB + 2,4 \text{ cm} = 7,8 + 2,4 = 10,2 \text{ cm}$$

$$\begin{aligned} AC &= 2p - (AB + BC) = 27 - (10,2 + 7,8) = \\ &= 27 - 18 = 9 \text{ cm} \end{aligned}$$

In un triangolo ABC disegna la mediana AM, relativa al lato CB, e la mediana CN, relativa al lato AB. Indica con O il loro punto di incontro. Calcola la lunghezza del lato AC sapendo che il perimetro è di 45 cm e che AN misura 8 cm, MO misura 3 cm e che AO è uguale a CM.

$$\begin{aligned} 2p &= 45 \text{ cm} \\ AN &= 8 \text{ cm} \\ MO &= 3 \text{ cm} \\ AO &= CM \end{aligned}$$

$$AB = AN + BN = 8 + 8 = 16 \text{ cm}$$

Essendo $MO = 3 \text{ cm}$ si ha

$$AO = 2 \cdot MO = 3 \cdot 2 = 6 \text{ cm}$$

$$AO = CM = 6 \text{ cm}$$

$$CM = MB = 6 \text{ cm}$$

$$MC = CM + MB = 6 + 6 = 12 \text{ cm}$$

$$AC = 2p - (AB + BC) = 45 - (16 + 12) = 45 - 28 = \mathbf{17 \text{ cm}}$$

In un triangolo un primo lato misura 24 cm, il secondo lato è i $\frac{2}{3}$ del primo e il terzo lato è i $\frac{3}{4}$ del secondo. Calcola il perimetro del triangolo dato.

$$\begin{aligned} AB &= 24 \text{ cm} \\ BC &= \frac{2}{3} AB \\ AC &= \frac{3}{4} BC \\ 2p &= ? \end{aligned}$$

$$BC = \frac{2}{3} AB = \frac{24}{3} \cdot 2 = 8 \cdot 2 = 16 \text{ cm}$$

$$AC = \frac{3}{4} BC = \frac{16}{4} \cdot 3 = 4 \cdot 3 = 12 \text{ cm}$$

$$2p = AB + BC + AC = 24 + 16 + 12 = 52 \text{ cm}$$

In un triangolo ABC il lato AB misura 3,2 cm, il lato BC supera AB di 2,2 cm e il lato AC è inferiore di 0,9 cm a quest'ultimo. Calcola il perimetro del triangolo. Usando riga e compasso disegna il triangolo e stabilisci se sia rettangolo, acutangolo o ottusangolo.

$$\begin{aligned} AB &= 3,2 \text{ cm} \\ BC &= AB + 2,2 \\ AC &= BC - 0,9 \\ 2p &= ? \text{ Tipo di triangolo?} \end{aligned}$$

$$BC = AB + 2,2 = 3,2 + 2,2 = 5,4 \text{ cm}$$

$$AC = BC - 0,9 = 5,4 - 0,9 = 4,5 \text{ cm}$$

$$2p = AB + BC + AC = 3,2 + 5,4 + 4,5 = 13,1 \text{ cm}$$

Si tratta di un triangolo acutangolo.

In un triangolo un lato misura 1,5 cm e gli altri due sono rispettivamente i $\frac{4}{3}$ e $\frac{5}{3}$ del primo lato. Calcola il perimetro del triangolo dato.

$$BC = \frac{4}{3} AB = 1,5 \cdot \frac{4}{3} = 0,5 \cdot 4 = 2 \text{ cm}$$

$$AC = \frac{5}{3} AB = 1,5 \cdot \frac{5}{3} = 0,5 \cdot 5 = 2,5 \text{ cm}$$

$$2p = AB + BC + AC = 1,5 + 2 + 2,5 = 6 \text{ cm}$$

$$AB = 1,5 \text{ cm}$$

$$BC = \frac{4}{3} AB$$

$$AC = \frac{5}{3} AB$$

$$2p = ?$$

Il perimetro di un triangolo misura 60 cm. Sapendo che la somma di due lati consecutivi è di 45 cm e che uno di essi è $\frac{4}{5}$ dell'altro, calcola la lunghezza di ciascuno dei lati.

$$B|-x-|-x-|-x-|-x-|-x-|C$$

$$A|-x-|-x-|-x-|-x-|B$$

$$BC = \frac{(AB+BC)}{(5+4)} \cdot 5 = \frac{45}{9} \cdot 5 = 5 \cdot 5 = 25 \text{ cm}$$

$$AB = \frac{4}{5} BC = \frac{25}{5} \cdot 4 = 5 \cdot 4 = 20 \text{ cm}$$

$$AC = 2p - (AB+BC) = 60 - 45 = 15 \text{ cm}$$

$$2p = 60 \text{ cm}$$

$$AB + BC = 45 \text{ cm}$$

$$AB = \frac{4}{5} BC$$

Misura lati = ?

In un triangolo ABC il perimetro misura 48 cm ed è $\frac{32}{9}$ del lato AB, la lunghezza del lato BC supera quella del lato AC di 1,7 cm. Determina la misura dei tre lati del triangolo dato.

$$AB = \frac{48}{32} \cdot 9 = 1,5 \cdot 9 = 13,5 \text{ cm}$$

$$BC + AC = 48 - 13,5 = 34,5 \text{ cm}$$

$$AC = \frac{(BC+AC) - (BC+AC)}{2} = \frac{(34,5 - 1,7)}{2} = \frac{32,8}{2} = 16,4 \text{ cm}$$

$$BC = AC + 1,7 = 16,4 + 1,7 = 18,1 \text{ cm}$$

$$2p = 48 \text{ cm}$$

$$2p = \frac{32}{9} AB$$

$$BC = AC + 1,7 \text{ cm}$$

AB = ?; BC = ?; AC = ?

In un triangolo rettangolo ABC, rettangolo in A, il perimetro misura 14,2 cm, il lato AC misura 3 cm e l'angolo in C è il doppio dell'angolo in B. Determina l'ampiezza degli angoli interni e la misura dell'ipotenusa del triangolo dato.

Essendo il triangolo rettangolo in A, $A^\wedge = 90^\circ$

$$A^\wedge = 90^\wedge$$

$$C^\wedge = 2 \cdot B^\wedge$$

$$B^\wedge = ?; C^\wedge = ?$$

$$2p = 14,2 \text{ cm}$$

$$AC = 3 \text{ cm}$$

$$\text{Ipotenusa?}$$

$$B^{\wedge} + C^{\wedge} = 90^{\circ}$$

$$B^{\wedge} = 90^{\circ} / (2+1) = 90^{\circ} / 3 = 30^{\circ}$$

$$C^{\wedge} = 90^{\circ} - B^{\wedge} = 90^{\circ} - 30^{\circ} = 60^{\circ}$$

Essendo un triangolo 90° , 60° e 30° si ha

$$BC = 2 \cdot AC = 2 \cdot 3 = 6 \text{ cm}$$

Un triangolo equilatero è formato da quattro triangoli equilateri opportunamente organizzati su due file. Sapendo che il perimetro di uno dei triangoli equilateri è di 15 cm, calcola la misura di ciascun lato e del perimetro del triangolo dato.

$$l_1 = \frac{2p_{\text{triangolo}}}{3} = \frac{15}{3} = 5 \text{ cm}$$

$$l_2 = 3l_1 = 2 \cdot 5 = 10 \text{ cm}$$

$$2p = 3l_2 = 3 \cdot 10 = 30 \text{ cm}$$

$$2p_{\text{triangoloeq}} = 15 \text{ cm}$$

misura dei lati = ?

$$2p = ?$$

Un triangolo equilatero è formato da nove triangoli equilateri opportunamente organizzati su tre file. Sapendo che il perimetro di uno dei triangoli equilateri è di 15 cm, calcola la misura di ciascun lato e del perimetro del triangolo dato.

$$l_1 = \frac{2p_{\text{triangolo}}}{3} = \frac{15}{3} = 5 \text{ cm}$$

$$l_2 = 3l_1 = 3 \cdot 5 = 15 \text{ cm}$$

$$2p = 3l_2 = 3 \cdot 15 = 45 \text{ cm}$$

$$2p_{\text{triangoloeq}} = 15 \text{ cm}$$

misura dei lati = ?

$$2p = ?$$

Keywords

 Geometria, Geometria piana, Triangolo, Triangolo isoscele, Triangolo rettangolo, Triangoli, Problemi di geometria con soluzioni

 Geometry, Triangle, Triangles, triangle equilateral, triangle isosceles, triangle scalene, Geometry Problems with Solutions

 Geometría, triángulos, triángulo, equilátero, isósceles, escaleno, Área figures planes

 Géométrie, Triangle, Isocèle, équilatéral, scalène, Superficie

 Geometrie, Umfang, Triangel, Dreieck, spitzwinkliges Dreieck, rechtwinkliges Dreieck, stumpfwinkliges Dreieck, Satz des Pythagoras, Mathematik