

Parallelismo e perpendicolarità di rette e piani nello spazio. Verifica

1. Osserva la figura e completa le seguenti frasi inserendo sui puntini una delle parole qui sotto: *paralleli/e*, *perpendicolari*, *ortogonali*, *secanti*, *sghembe*, *complanari*

- I piani α e δ sono
- I piani β e δ sono e
- I piani β e γ sono e
- I piani β e α sono e
- Le rette a ed e sono, e
- Le rette b e c sono, e
- Le rette a e b sono e e
- Le rette c ed e sono e e
- Le rette b ed e sono e
- Le rette a e c sono e
- La retta d è al piano β
- Le rette c ed e sono al piano β

2. Quale delle seguenti affermazioni è vera?
- A. Due rette sghembe possono essere complanari.
 - B. Due rette sghembe possono essere parallele.
 - C. Due rette sghembe possono essere ortogonali.
 - D. Due rette sghembe possono essere perpendicolari.
3. Due rette r ed s nello spazio sono perpendicolari allo stesso piano. Quale delle seguenti affermazioni è vera?
- A. le rette r ed s possono essere sghembe
 - B. le rette r ed s possono essere ortogonali
 - C. le rette r ed s possono essere perpendicolari
 - D. le rette r ed s sono sempre parallele
4. Il triangolo ABC di in figura è equilatero e ha il lato lungo 12cm. Piega il triangolo lungo l'altezza CH in modo che i piani su cui giacciono i due triangoli ACH e CBH siano perpendicolari in H. Quanto misura l'angolo fra i segmenti BC e AC?
 Illustra qui sotto il procedimento seguito.

