
Gli elementi fondamentali della Geometria

Gli angoli

Si chiama angolo ciascuna delle due parti in cui un piano è diviso da due semirette aventi
la stessa origine.

Le due semirette si chiamano lati
L’origine delle due semirette si chiama Vertice.

• Angolo convesso se non contiene il prolungamento dei suoi lati e si legge in senso
antiorario BOA ˆ

• Angolo concavo se contiene il prolungamento dei suoi lati e si legge in senso
orario AOB ˆ

Angoli particolari

Angolo piatto Se i due lati sono opposti
Angolo giro Se i due lati sono sovrapposti e comprende tutti i punti del piano
Angolo nullo Se i due lati sono sovrapposti e non comprende punti del piano
Angolo retto Se è la metà dell’angolo piatto
Angolo acuto Se è minore dell’angolo retto
Angolo ottuso Se è maggiore dell’angolo retto e minore dell’angolo piatto

Gli elementi fondamentali della Geometria

Relazione fra due angoli

Due angoli sono
• Consecutivi se hanno il vertice e un lato in comune e nessun altro punto

CBA ˆ e DBC ˆ sono consecutivi perché B e BC sono in comune

• Adiacenti se sono consecutivi ed hanno il lato in comune sulla stessa retta. Due
angoli adiacenti formano sempre un angolo piatto.

L’angolo avente come lati i lati non comuni è detto angolo somma, cioè
DBADBCCBA ˆˆˆ =+

• Sovrapposti se hanno in comune il vertice, un lato e altri punti.

COB ˆ è sovrapposto ad COA ˆ

L’angolo avente come lati i due lati non comuni è
 l’angolo differenza, cioè =BOA ˆ COA ˆ - COB ˆ

Gli elementi fondamentali della Geometria

• Opposti al vertice se hanno il vertice in comune e i lati dell’uno sono
prolungamento dei lati dell’altro. Due angoli opposti al vertice sono congruenti.

 angoli opposti al vertice

Bisettrice di un angolo

La bisettrice di un angolo è la semiretta che divide l’angolo in due parti congruenti.

Per disegnare la
bisettrice con il compasso devi procedere così:

• Puntando i O traccia un arco a piacere passante per due punti A e B.
• Punta su A con apertura AB e traccia un arco
• Punta su B con apertura BA e traccia un altro arco che incroci il precedente
• Traccia la semiretta di origine O e passante per l’incrocio dei due archi. Questa è

la bisettrice.

DOACOD ˆˆ =

DOBAOC ˆˆ =

	Diapositiva 1
	Diapositiva 2
	Diapositiva 3

