

0. Esercizi sui prerequisiti di geometria del piano e dello spazio

1. Che cosa significa la frase: “le rette r, s sono parallele”?
2. Possono esserci, nello spazio, due rette che **non** hanno punti in comune e **non** sono parallele?
3. Che cosa significa la frase: “le rette incidenti a, b sono ortogonali (perpendicolari)”?
4. Qual è il teorema inverso del teorema di Pitagora?
5. In un piano, consideriamo due rette incidenti r, s e due rette r', s' , con r' parallela a r , s' parallela a s . C'è qualche relazione tra gli angoli formati da r ed s e quelli formati da r' e s' ? **Perché?**
6. In un piano, consideriamo due rette parallele r, s . Prendiamo poi una retta t che è parallela a s ; può accadere che t intersechi r ? Perché? Siano h, k , due rette che intersecano r . E' possibile che h (oppure k) sia parallela ad s o a t ? Le rette r, s, t intercettano su h, k dei segmenti; conosci un teorema che riguarda questi segmenti? Sai enunciarlo?
7. Considera questa affermazione: *due figure piane che, come quelle nell'illustrazione qui sotto, possono essere decomposte in pezzi a due a due uguali tra loro, hanno aree uguali.*

Se l'osservazione precedente è vera, allora nel disegno qui sotto la figura più in basso ha area minore di quella in alto; o no? Dove è finito il quadratino bianco?

8. In un piano α , consideriamo due rette incidenti r, s . Prendiamo un punto A fuori di α . Quante sono le rette che passano per A e sono parallele a r ? Chiamiamo r', s' le rette passanti per A che sono rispettivamente parallele a r e ad s . Che relazione c'è tra il piano α e il piano individuato da r', s' ? C'è qualche relazione tra gli angoli formati da r ed s e quelli formati da r' e s' ? **Perché?**
9. Usando l'esercizio precedente, spiegare perché la seguente **definizione** è ben posta: “se le rette orientate r ed s sono sghembe, si assume come angolo tra r, s quello individuato dalle rette r', s' parallele ad r ed s ed equiorientate, condotte da un punto qualunque dello spazio.”
10. Consideriamo un punto P ed una retta r che lo contiene. Quante sono le rette dello spazio che passano per P e sono perpendicolari a r ? E nel caso in cui P non appartenga ad r ? (*tenere presente la definizione precedente*)
11. Che significa la frase “la retta r è perpendicolare al piano π ”?