

Alunno: _____ Classe: **1 C**

A \ A	1	2	3	4
1		X		X
2				
3				X
4		X		

1. Completa la tabella a lato in modo da ottenere una relazione antiriflessiva e simmetrica.

2. Nell'insieme N dei numeri naturali, la relazione R: " $x - y$ è un numero naturale" è:

- Riflessiva Antiriflessiva Simmetrica Antisimmetrica Transitiva
 Equivalenza Ordine stretto Ordine largo Ordine totale Ordine parziale

3. In un insieme di persone, in cui non ci sono coetanei, la relazione R: " x è più giovane di y " è:

- Riflessiva Antiriflessiva Simmetrica Antisimmetrica Transitiva
 Equivalenza Ordine stretto Ordine largo Ordine totale Ordine parziale

4. La relazione $f : A \rightarrow B$ con $A = \{-2, +2, -3, +3\}$ e $B = \{4, 9\}$ individuata dalle coppie: $(-2; 4)$, $(+2; 4)$, $(-3; 9)$, $(+3; 9)$ è una:
 funzione funzione iniettiva ma non suriettiva funzione suriettiva ma non iniettiva relazione riflessiva

5. Rappresenta nelle 4 modalità studiate la relazione R: " x è un divisore di y " definita nell'insieme $A = \{2, 3, 4, 6\}$ e specificane il tipo

6. Traccia il grafico delle seguenti funzioni e individua dominio, codominio e il tipo (iniettiva, suriettiva, biunivoca):

$$y = -\frac{1}{2}x + 3$$

$$y = -\frac{24}{x}$$

$$y = -x^2 - 2x + 3$$

$$y = |2x - 3|$$

7. Traccia il grafico di una funzione suriettiva ma non iniettiva avente per dominio $D = [-3, 6]$ e per codominio $C = [-2, 4]$

8. Siano a e b due rette parallele, tagliate da una trasversale t rispettivamente nei punti A e B . Si prendano rispettivamente su a e b , da una stessa parte rispetto alla trasversale t , due punti C e D tali che $AC \cong BD$. Dimostra che $AB \cong CD$.

9. Sia ABC un triangolo isoscele sulla base AB e CH l'altezza relativa ad AB. Prolunghiamo CH, dalla parte di H, di un segmento $HD \cong CH$ e dimostriamo che la retta AC è parallela alla retta BD.

10. Nella figura a lato, determina le ampiezze degli angoli $C\hat{D}E$ e $D\hat{C}E$ motivando le risposte?

Valutazione	Esercizio	1	2	3	4	5	6	7	8	9	10	Totale
	Punti	2	2	2	2	10	28	6	10	10	8	80

Punti	0 - 3	4 - 8	9 - 13	14 - 19	20 - 25	26 - 31	32 - 37	38 - 43	44 - 49	50 - 55	56 - 61	62 - 67	68 - 72	73 - 76	77 - 80
Voto	2	3	3 1/2	4	4 1/2	5	5 1/2	6	6 1/2	7	7 1/2	8	8 1/2	9	10

Soluzione

1. Completa la tabella a lato in modo da ottenere una relazione che gode delle proprietà antiriflessiva e simmetrica.

A \ A	1	2	3	4
1		X		X
2	X			X
3				X
4	X	X	X	

2. Nell'insieme \mathbb{N} dei numeri naturali, la relazione R : " $x - y$ è un numero naturale" è:

- Riflessiva Antisimmetrica Transitiva Ordine largo Ordine totale

3. In un insieme di persone, in cui non ci sono coetanei, la relazione R : " x è più giovane di y " è:

- Antiriflessiva Antisimmetrica Transitiva Ordine stretto Ordine totale

4. La relazione $f : A \rightarrow B$ con $A = \{-2, +2, -3, +3\}$ e $B = \{4, 9\}$ individuata dalle coppie: $(-2; 4)$, $(+2; 4)$, $(-3; 9)$, $(+3; 9)$ è una:

- funzione suriettiva ma non iniettiva

5. Rappresenta nelle 4 modalità studiate la relazione R : " x è un divisore di y " definita nell'insieme $A = \{2, 3, 4, 6\}$ e specificane il tipo

$$R = \{(2; 2), (2; 4), (2; 6), (3; 3), (3; 6), (4; 4), (6; 6)\}$$

La relazione R è:

Riflessiva – Antisimmetrica – Transitiva – Ordine parziale largo

A \ A	2	3	4	6
2	X		X	X
3		X		X
4			X	
6				X

6. Traccia il grafico delle seguenti funzioni:

$$y = -\frac{24}{x} \quad f: \mathbb{R} - \{0\} \rightarrow \mathbb{R} - \{0\} \text{ biunivoca}$$

$$y = -x^2 - 2x + 3 \quad f: \mathbb{R} \rightarrow]-\infty, 4] \text{ non iniettiva, suriettiva}$$

7. Traccia il grafico di una funzione suriettiva ma non iniettiva avente per dominio $D = [-3, 6]$ e per codominio $D = [-2, 4]$

8. Siano a e b due rette parallele, tagliate da una trasversale t rispettivamente nei punti A e B . Si prendano rispettivamente su a e b , da una stessa parte rispetto alla trasversale t , due punti C e D tali che $AC \cong BD$. Dimostra che $AB \cong CD$.

Dimostrazione

Per dimostrare che $AB \cong CD$ è sufficiente dimostrare che i triangoli ABD e ACD sono congruenti.

$ABD \cong ACD$ per il I C.C.T. Infatti:

$AC \cong BD$ per ipotesi

AD in comune

$\hat{A}DB \cong \hat{C}AD$ perché angoli alterni interni alle rette parallele a e b tagliate dalla trasversale AD .

Avendo dimostrato che $ABD \cong ACD$ si ha la tesi, cioè: $AB \cong CD$

9. Sia ABC un triangolo isoscele sulla base AB e CH l'altezza relativa ad AB . Prolunghiamo CH , dalla parte di H , di un segmento $HD \cong CH$ e dimostriamo che la retta AC è parallela alla retta BD .

$$\left| \begin{array}{l} \text{IPOTESI} \\ ABC \text{ è un triangolo isoscele} \\ HD \cong CH \end{array} \right| \Rightarrow \left| \begin{array}{l} \text{TESI} \\ AC \parallel BD \end{array} \right|$$

Dimostrazione

Per dimostrare che $AC \parallel BD$ è sufficiente dimostrare che esse formano con una generica retta trasversale angoli alterni interni congruenti. Pertanto, è sufficiente dimostrare che $\widehat{ACH} \cong \widehat{BDH}$.

Per dimostrare che $\widehat{ACH} \cong \widehat{BDH}$ è sufficiente dimostrare che i triangoli ACH e BDH sono congruenti.

$ACH \cong BDH$ per il I C.C.T. Infatti:

$AH \cong BH$ perché nel triangolo isoscele l'altezza relativa al lato non uguale è anche mediana

$CH \cong DH$ per ipotesi

$\widehat{AHC} \cong \widehat{BHD}$ perché angoli opposti al vertice.

Avendo dimostrato che $ACH \cong BDH$ si ha che $\widehat{ACH} \cong \widehat{BDH}$ e che $AC \parallel BD$.

11. Nella figura a lato, determina le ampiezze degli angoli \widehat{CDE} e \widehat{DCE} motivando le risposte?

Soluzione 1

Essendo \widehat{BEC} un angolo piatto, si ha: $\widehat{CED} = 180^\circ - \widehat{BED} = 180^\circ - 120^\circ = 60^\circ$.

Essendo la somma degli angoli interni di un quadrilatero uguale a due angoli piatti, si ha:
 $\widehat{ADE} = 360^\circ - \widehat{A} - \widehat{B} - \widehat{BED} = 360^\circ - 75^\circ - 40^\circ - 120^\circ = 125^\circ$.

Essendo \widehat{ADC} un angolo piatto, si ha: $\widehat{CDE} = 180^\circ - \widehat{ADE} = 180^\circ - 125^\circ = 55^\circ$.

Essendo la somma degli angoli interni di un triangolo uguale a un angolo piatto, si ha:
 $\widehat{C} = 180^\circ - \widehat{CDE} - \widehat{CED} = 180^\circ - 55^\circ - 60^\circ = 65^\circ$.

Soluzione 2

Essendo \widehat{BEC} un angolo piatto, si ha: $\widehat{CED} = 180^\circ - \widehat{BED} = 180^\circ - 120^\circ = 60^\circ$.

Essendo la somma degli angoli interni di un triangolo uguale a un angolo piatto, si ha:
 $\widehat{C} = 180^\circ - \widehat{A} - \widehat{B} = 180^\circ - 75^\circ - 40^\circ = 65^\circ$.

Essendo la somma degli angoli interni di un triangolo uguale a un angolo piatto, si ha:
 $\widehat{CDE} = 180^\circ - \widehat{C} - \widehat{CED} = 180^\circ - 65^\circ - 60^\circ = 55^\circ$.