
Il triangolo di area massima – Geometria dinamica - 1

Copyright© 2012-2017 owned by Ubaldo Pernigo, www.ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Problemi isoperimetrici. Il triangolo di area massima.

Tra tutti i triangoli con la stessa base e lo stesso perimetro, quale ha area massima?

Il perimetro di un triangolo è dato dalla somma dei suoi lati.

E’ possibile costruire un modello che, dato un lato come misura costante, costruisca in maniera

dinamica tutti i possibili triangoli di uguale il perimetro, visualizzandone l’area. Una volta costruito

il modello analizzane il comportamento per stabilire quale sia il triangolo di perimetro minimo.

Per fare questo si utilizza un ellisse e come lato dato il segmento che unisce i due suoi fuochi. In

questo modo la somma degli altri due lati è costante e lo è di conseguenza anche il perimetro.

Un ellisse è il luogo dei punti, in un piano, la cui somma delle distanze da due punti fissi dati, detti

fuochi, è costante.

Nascondi gli assi cartesiano. Definisci, con lo

strumento lo strumento Nuovo punto (), due punti

A e B a piacere. Traccia una retta 𝑟 passante per A e

per B () e individua un punto K su di questa

esterno al segmento AB.

Traccia un ellisse () usando come fuochi i punti

A e B e K come punto appartenente all’ellisse.

Prendi sull’ellisse un punto C e crea il triangolo

ABC () indicando i suoi vertici in senso

antiorario. Questo consente di avere gli angoli interni

in modo corretto e non il loro complemento a 360°.

Seleziona lo strumento Angolo () e un punto

interno al triangolo.

Nascondi il punto K e rinomina i lati del triangolo in AB, BC e AC.

Traccia la retta 𝑠 passante per C e perpendicolare al segmento AB ().

Definisci, con lo strumento lo strumento Nuovo punto (), il punto H come intersezione tra la

retta e il segmento AB. Traccia il segmento CH () e coloralo in rosso tratteggiato.

Nascondi la retta usata per costruire l’altezza CH del triangolo ABC.

Fissa i punti A e B, per lavorare meglio (dx mouse, Proprietà, Fissa oggetto).

La costruzione è tale che la somma dei cateti AC e BC è costante e muovendo il punto C il

perimetro del triangolo resta invariato.

Definisci, dalla linea di inserimento, il perimetro inserendo la stringa 𝑝𝐴𝐵𝐶 = 𝐴𝐵 + 𝐵𝐶 + 𝐴𝐶.

Inserisci un testo che riporti i valori del perimetro e dell’area del triangolo ABC.

Muovi il punto C e individua il triangolo con l’area massima e classificalo.

http://www.ubimath.org/
mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

