TEOREMA di PITAGORA

	Il Teorema di Pitagora dice che:
“la somma delle aree dei quadrati costruiti sui cateti è uguale all’area del quadrato costruito sull’ipotenusa”.
QUINDI

[image: image1.png]

Ricorda che l’area del quadrato si fa A = lato2
QUINDI

· l’area del quadrato costruito su cateto minore sarà Cm2;
· l’area del quadrato costruito su cateto maggiore sarà CM2;

· l’area del quadrato costruito sull’ipotenusa sarà i2;
	[image: image2.png]

NB: Pitagora vale SOLO nei triangoli rettangoli

	Invertendo la formula trovata possiamo ricavare le misure di ogni lato conoscendo gli altri due:

[image: image3.emf]

Cm = i2 −CM
2

C

m

=

i

2

-

C

M

2

[image: image4.emf]

CM = i2 −Cm
2

C

M

=

i

2

-

C

m

2

[image: image5.emf]

i = Cm
2 +CM

2

i

=

C

m

2

+

C

M

2

	NB: il Teorema di Pitagora vale anche all’inverso
CIOE’

se 3 numeri verificano il Teorema di Pitagora

ALLORA

possono rappresentare i lati di un triangolo rettangolo

ES: 3, 4, 5 (
[image: image6.emf]

52 = 42 +32

5

2

=

4

2

+

3

2

 infatti
[image: image7.emf]

25=16+ 9

25

=

16

+

9

 QUINDI un triangolo con i lati di queste misure è rettangolo

TRIANGOLO RETTANGOLO e ISOSCELE
[image: image8.png]

[image: image9.png]

Il triangolo rettangolo e isoscele:

· ha due lati uguali (i cateti) e uno diverso (l’ipotenusa)
· ha due angoli uguali (di 45°) e uno diverso (retto, di 90°)

· è la metà di un quadrato
Grazie al Teorema di Pitagora possiamo calcolare l’ipotenusa:

[image: image10.emf]

i = Cm
2 +CM

2 = c2 + c2 = 2c22 = 2 c2 = 2 ⋅c

i

=

C

m

2

+

C

M

2

=

c

2

+

c

2

=

2

c

22

=

2

c

2

=

2

×

c

QUINDI

[image: image11.emf]

i = 2 ⋅c

i

=

2

×

c

e invertendo la formula

[image: image12.emf]

l = c
2

l

=

c

2

Nel quadrato le formule diventano:

· per trovare la diagonale:
[image: image13.emf]

d = 2 ⋅ l

d

=

2

×

l

· per trovare il lato:
[image: image14.emf]

l = d
2

l

=

d

2

TRIANGOLO 30° - 60° - 90°
[image: image15.png]

[image: image16.png]

Il triangolo 30° - 60° -90°:

· è la metà di un triangolo equilatero
Per questo motivo il Cm è la metà del CM.
Inoltre, grazie al Teorema di Pitagora possiamo ricavare alcune formule per tutti i lati:

[image: image17.emf]

CM = i2 −Cm
2 = i2 − i

2
⎛

⎝
⎜
⎞

⎠
⎟
2

= i2 − i
2

4
=

3i2

4
=

3 i2

4
=

3 ⋅ i
2

C

M

=

i2

-

C

m

2

=

i2

-

i

2

æ

è

ç

ö

ø

÷

2

=

i2

-

i2

4

=

3

i2

4

=

3

i2

4

=

3

×

i

2

QUINDI

·
[image: image18.emf]

Cm =
i
2

C

m

=

i

2

·
[image: image19.emf]

CM =
i
2
⋅ 3

C

M

=

i

2

×

3

·
[image: image20.emf]

i = 2 ⋅Cm

i

=

2

×

C

m

·
[image: image21.emf]

i = CM ⋅2
3

i

=

C

M

×

2

3

_1423152432.unknown

_1423153568.unknown

_1423154372.unknown

_1423154462.unknown

_1423154463.unknown

_1423154461.unknown

_1423154223.unknown

_1423153547.unknown

_1423153561.unknown

_1423153531.unknown

_1423153539.unknown

_1423153165.unknown

_1423118796.unknown

_1423152385.unknown

_1423118684.unknown

