Liceo Scientifico Statale "B Rosetti" San Benedetto del Tronto

Verifica di MATEMATICA
Cognome e nome:__ Classe ………..
Data:……………………..
	N°
	Si ricorda che ogni passaggio deve essere adeguatamente motivato.
	A
	B
	C

	1
	La diagonale AC del quadrilatero ABCD lo divide nel triangolo equilatero ABC di lato 8cm e nel triangolo ACD isoscele sulla base AD.

Calcolare perimetro e area del quadrilatero ABCD sapendo che cosBCD=-2/5.

	15
	3
	2

	2
	In un triangolo ABC sono dati i lati AB=2a e BC=3a inoltre si sa che cosABC=-1/5.

Detta H la proiezione di C sulla retta AB calcolare perimetro e area del triangolo AHC.

	15
	3
	2

	3
	In una circonferenza di raggio r è inscritto il quadrilatero ABCD di cui si conoscono AC=6r/5, BC=r e CD=10r/13. Calcolare perimetro e area di ABCD.

	15
	3
	2

	4
	Utilizzando le usuali notazioni e le grandezze assegnate risolvere i seguenti triangoli qualsiasi rappresentandoli graficamente e determinando i lati e i coseni mancanti:

a) b=3(2; (=120°; (=45°;

b) a=4(3; b=4; (=30°

c) a=2; b=1+(3; (=45°;
	18
	3
	3

	5
	Risolvere i seguenti quesiti utilizzando opportune rappresentazioni grafiche e motivando opportunamente lo svolgimento:
a) Aldo vede il vertice V di un palo verticale HV sotto un angolo di 15°; quando Aldo si avvicina di 10m al palo l’angolo diventa di 30°. Determinare l’altezza del palo

b) Dal punto P esterno alla circonferenza (si tracciano le tangenti t ed s che intersecano (nei punti A e B. Determinare il raggio della circonferenza sapendo che la corda AB=10cm e che APB=120°

	20
	4
	2

	TOTALE(…..….

Punteggio massimo (
	75
	15
	10

4Cg100419

