

Propiedad Intelectual

El presente documento se encuentra depositado en el registro de Propiedad Intelectual de Digital Media Rights con ID de obra AAA-0181-02-AAA-012676

Fecha y hora de registro: 2013-10-08 16:13:16.0

Licencia de distribución: CC by-nc-sa

Queda prohibido el uso del presente documento y sus contenidos para fines que excedan los límites establecidos por la licencia de distribución.

Más información en <http://www.dmrighs.com>

www.apuntesmareaverde.org.es

Autors: Javier Rodrigo, Raquel Hernández i José Antonio Encabo

Revisors: Javier Rodrigo i Raquel Hernández

Il·lustracions: Banc d'imatges d'INTEF

**Traducció al valencià: Departament de Matemàtiques de l'Institut
Juan de Garay**

Índex

1. PERÍMETRES I ÀREES DE POLÍGONS

- 1.1. CONCEPTE DE PERÍMETRE I D'ÀREA D'UNA FIGURA PLANA
- 1.2. ÀREA DEL QUADRAT I DEL RECTANGLE
- 1.3. ÀREA DEL PARAL·LELOGRAM I DEL TRIANGLE
- 1.4. ÀREA DEL TRAPEZI, ROMBE I ROMBOIDE
- 1.5. ÀREA DE POLÍGONS REGULARS
- 1.6. ÀREA DE POLÍGONS IRREGULARS
- 1.7. PERÍMETRES DE POLÍGONS

2. PERÍMETRES I ÀREES DE FIGURES CIRCULARS

- 2.1. LONGITUD D'UNA CIRCUMFERÈNCIA
- 2.2. LONGITUD D'UN ARC DE CIRCUMFERÈNCIA
- 2.3. ÀREA DEL CERCLE
- 2.4. ÀREA DE LA CORONA CIRCULAR
- 2.5. ÀREA DEL SECTOR CIRCULAR
- 2.6. ALTRES ÀREES

Resum

En aquest tema aprendrem a trobar el perímetre i l'àrea de les principals figures: triangles, quadrats, rectangles, trapezi, circumferència, cercle, ...

1. PERÍMETRES I ÀREES DE POLÍGONS

1.1. Concepte de perímetre i d'àrea d'una figura plana

El **perímetre** d'una figura plana és la suma de les longituds dels seus costats.

L'**àrea** d'una figura plana és el que mesura la regió limitada pels costats de la figura.

Les unitats per al perímetre són centímetres (*cm*), decímetres (*dm*), metres (*m*)...

Les unitats per a l'àrea són cm^2 , dm^2 , m^2 , ...

Exemple:

Si tenim un quadrat de costat 3 *cm*, el seu perímetre és $3 + 3 + 3 + 3 = 12 \text{ cm}$ i la seua àrea és 9 cm^2 perquè podem ficar en ell 9 quadradets de costat 1 *cm*:

Exemple:

Si tenim un rectangle de base 3 *cm* i altura 4 *cm*, el seu perímetre és $3 + 4 + 3 + 4 = 14 \text{ cm}$ i la seua àrea és 12 cm^2 perquè podem ficar en ell 12 quadradets de costat 1 *cm*:

Activitats resoltes

- Troba els següents perímetres i àrees:

El perímetre d'un quadrat de costat 4 *dm*:

$$4 + 4 + 4 + 4 = 16 \text{ dm}$$

L'àrea d'un quadrat de costat 4 *km* :

$$4 \cdot 4 = 16 \text{ km}^2$$

El perímetre d'un rectangle de base 4 *m* i altura 5 *dm* en *m*: $4 + 0,5 + 4 + 0,5 = 9 \text{ m}$

L'àrea d'un rectangle de base 4 *m* i altura 5 *dm* en m^2 : $4 \cdot 0,5 = 2 \text{ m}^2$

Activitats proposades

1. Indica la resposta correcta: El perímetre i l'àrea d'un quadrat de costat 5 *cm* són:

a) 10 *cm* i 25 cm^2 b) 20 *cm* i 25 cm^2

c) 20 *cm* i 5 cm^2 d) 20 *cm* i 20 cm^2

2. Indica la resposta correcta: El perímetre i l'àrea d'un rectangle de base 7 *dm* i altura 3 *cm* són:

a) 146 *cm* i 210 cm^2 b) 20 *cm* i 49 cm^2

c) 20 *cm* i 21 cm^2 d) 21 *cm* i 21 cm^2

1.2. Àrea del quadrat i del rectangle

L'àrea d'un quadrat és el quadrat d'un dels seus costats:

$$\text{Àrea}_{\text{quadrat}} = \text{costat}^2$$

L'àrea d'un rectangle és el producte de la seua base per la seua altura:

$$\text{Àrea}_{\text{rectangle}} = \text{base} \cdot \text{altura}$$

Exemple:

- Si tenim un quadrat de 13 *dm* de costat, l'àrea del dit quadrat és 169 *dm*² ja que:

$$\text{Àrea}_{\text{quadrat}} = \text{costat}^2 = 13^2 = 169 \text{ dm}^2.$$

Activitats resoltes

- Calcula l'àrea del taulell de la figura de 7 *cm* de costat

Solució: El taulell de la figura és quadrat. Per tant:

$$\text{Àrea}_{\text{quadrat}} = \text{costat}^2 = 7^2 = 49 \text{ cm}^2.$$

- Calcula l'àrea d'un rectangle de 9 *cm* de base i 4 *cm* d'altura

Solució: Per tractar-se d'un rectangle:

$$\text{Àrea}_{\text{rectangle}} = \text{base} \cdot \text{altura} = 9 \cdot 4 = 36 \text{ cm}^2.$$

Activitats proposades

- Els taulells de la figura mesuren 12 *cm* de llarg i 6 *cm* d'ample. Quina àrea ocupa cada uns dels taulells?
- Mesura la base i l'altura de la teua taula. De quina figura es tracta? Quant mesura la seua àrea?
- Aquestes motlures mesuren 175 *cm* d'ample i 284 *cm* d'alt. Quina és l'àrea tancada?

1.3. Àrea de paral·lelogram i del triangle.

Recorda que:

Un **paral·lelogram** és un quadrilàter (quatre costats) els costats del qual oposats són paral·lels.

Els quadrats, els rectangles i els rombes són paral·lelograms.

Els que no són de cap d'aqueixos tipus s'anomenen **romboïdes**.

Els paral·lelograms tenen les propietats següents:

- Els costats oposats són iguals.
- Les seues diagonals es tallen als seus punts mitjans.
- Tenen un centre de simetria.
- Els romboïdes no tenen un eix de simetria.

L'àrea d'un **paral·lelogram** és el producte de la seua base per la seua altura, igual que l'àrea d'un rectangle:

$$\text{Àrea}_{\text{paral·lelogram}} = \text{base} \cdot \text{altura}$$

Mira el paral·lelogram de la figura. Pots convertir-lo en un rectangle tallant un triangle i col·locant-lo a l'altre costat.

Si talles a un paral·lelogram per una de les seues diagonals obtens dos triangles iguals, amb la mateixa base i la mateixa altura que el paral·lelogram. Per tant la seua àrea és la meitat que la del paral·lelogram.

L'àrea d'un **triangle** és la meitat de l'àrea d'un paral·lelogram:

$$\text{Àrea}_{\text{triangle}} = \frac{\text{base} \cdot \text{altura}}{2}$$

Exemple:

- L'àrea d'un triangle de base $b = 5 \text{ cm}$ i altura $h = 8 \text{ cm}$ és 20 cm^2 ja que:

$$\text{Àrea}_{\text{triangle}} = \frac{\text{base} \cdot \text{altura}}{2} = \frac{5 \cdot 8}{2} = 20 \text{ cm}^2.$$

Activitats resoltes

- La vela d'un barco té forma triangular. La base de la vela mesura 3 metres i la seua altura són 6 metres, quina superfície ocupa la dita vela?

Solució: Com la vela té forma triangular:

$$\text{Àrea}_{\text{triangle}} = \frac{\text{base} \cdot \text{altura}}{2} = \frac{3 \cdot 6}{2} = 9 \text{ m}^2.$$

- Troba els següents perímetres i àrees:

a) Un quadrat de 4 metres de costat:

Perímetre: La suma dels seus quatre costats: $4 + 4 + 4 + 4 = 16 \text{ m}$.

Àrea: costat \cdot costat = $4 \cdot 4 = 16 \text{ m}^2$.

b) Un rectangle de 5 metres d'ample i 3 m de llarg

Perímetre: Suma dels seus costats: $5 + 5 + 3 + 3 = 16 \text{ m}$.

Àrea: Llarg per ample = $5 \cdot 3 = 15 \text{ m}^2$.

c)

Àrea: $A = \frac{11 \cdot 7}{2} = 38.5 \text{ cm}^2$

Perímetre: $P = 11 + 11 + 7.5 = 29.5 \text{ cm}$

Recorda que:

Un **triangle** és **rectangle**, si té un angle recte.

Activitats proposades

6. Cada un dels triangles de la figura tenen una base de 10 mm i una altura de 6 mm. Quant val l'àrea de cada triangle? Si en total hi ha 180 triangles, quina àrea ocupen en total?

7. La base d'un triangle rectangle mesura 8 cm. Si la seua hipotenusa mesura 10 cm, quina és l'àrea d'aquest triangle rectangle? (*Ajuda:* Utilitza el teorema de Pitàgores per a calcular l'altre catet. Com els catets són ortogonals, un és la base i l'altre, l'altura)

1.4. Àrea del trapezi, rombe i romboide

Recorda que:

- Un **trapezi** és un quadrilàter amb dos costats paral·lels i dos costats no
- Un trapezi amb dos angles rectes s'anomena **rectangle**
- Un trapezi amb els dos costats no paral·lels iguals s'anomena **isòsceles**
- Un trapezi amb els tres costats desiguals s'anomena **escalè**

Imagina un trapezi. Gira'l 180°. Uneix el primer trapezi amb el trapezi que acabes de girar per un costat. Què obtens? És un paral·lelogram? Té de base, la suma de les bases menor i major del trapezi, i d'altura, la mateixa que el trapezi,

doncs la seua àrea és la suma de les bases per l'altura. Per tant l'àrea del trapezi, que és la meitat és la semisuma de les bases per l'altura.

L'àrea d'un trapezi és igual a la meitat de la suma de les seues bases multiplicada per la seua altura:

$$A = \frac{(B+b) \cdot h}{2}$$

Exemple:

- Tenim el següent trapezi les mesures del qual són: $B = 10 \text{ cm}$, $b = 4 \text{ cm}$, $h = 4 \text{ cm}$, la seua àrea és:

$$A = \frac{(10+4) \cdot 4}{2} = 28 \text{ cm}^2$$

Pensa en un rombe. Està format per dos triangles iguals

L'àrea d'un rombe és el producte de les seues diagonals dividides entre 2:

$$A = \frac{D \cdot d}{2}$$

Exemple:

- Si tenim un rombe les diagonals del qual mesuren $D = 30 \text{ cm}$ i $d = 16 \text{ cm}$ respectivament i un costat mesura 17 cm , l'àrea serà

$$A = \frac{30 \cdot 16}{2} = 240 \text{ cm}^2$$

I el perímetre $P = 17 \cdot 4 = 68 \text{ cm}$ en ser tots els costats iguals.

Una altra manera de trobar l'àrea d'un rombe seria considerar que el rombe amb les seues dues diagonals forma quatre triangles rectangles iguals de costats: 15 cm , (la meitat de la diagonal D), 8 cm (la meitat de la diagonal d), perquè ambdues diagonals s'encreuen en el centre del rombe, i d'hipotenusa 17 cm , el costat del rombe.

L'àrea és : Àrea d'un triangle multiplicada per 4 triangles.

Comprovem que el valor coincideix amb l'anterior:

$$(8 \cdot 15 : 2) \cdot 4 = 60 \cdot 4 = 240 \text{ cm}^2.$$

Ja saps que el romboide és un cas particular de paral·lelogram.

L'àrea d'un romboide és el producte de la seua base i la seua altura :

$$\text{Àrea romboide} = \text{base} \cdot \text{altura} = b \cdot h$$

Exemple:

- Si tenim un romboide de 5 cm de base i 4 cm d'altura la seua àrea és $5 \cdot 4 = 20 \text{ cm}^2$.
Si el costat val 4 , el perímetre és $5 + 5 + 4 + 4 = 18 \text{ cm}$.

Activitats resoltes

- Calcula l'àrea de les següents figures planes:
 - a) Un trapezi de bases 10 i 4 cm i d'altura 3 cm
 - b) Un rombe de diagonals 16 i 12 cm

Solució:

$$\text{Àrea trapezi} = \frac{(B+b) \cdot h}{2} = \frac{(10+4) \cdot 3}{2} = 21 \text{ cm}^2.$$

$$\text{Àrea rombe} = \frac{D \cdot d}{2} = \frac{16 \cdot 12}{2} = 96 \text{ cm}^2$$

Activitats proposades

- En un catxirulo amb forma de rombe, les seues diagonals mesuren 84 i 35 cm . Quant mesura l'àrea del catxirulo?
- Un trapezista està realitzant acrobàcies sobre un trapezi de bases $1,2$ i $0,8 \text{ m}$ i altura $0,5 \text{ m}$. Quant mesura l'àrea del trapezi que usa el trapezista?
- Calcula l'àrea d'un romboide de 15 cm de base i 12 cm d'altura. Si dobleguem les mesures de la base i l'altura, quina és l'àrea del nou romboide?

1.5. Àrea de polígons regulars

Un polígon regular podem dividir-lo en tants triangles iguals com a costats té el polígon. Cada triangle té d'àrea: $(\text{base} \cdot \text{altura})/2$. La base del triangle és el costat del polígon, i la seua altura, l'apotema del polígon.

Exemple:

L'hexàgon regular de costat 4 cm i apotema 3,5 cm el descomponem en 6 triangles de base 4 cm i altura 3,5 cm, per la qual cosa la seua àrea és:

$$\text{Àrea}_{\text{triangle}} = \frac{4 \cdot 3,5}{2} = 7 \text{ cm}^2.$$

L'àrea de l'hexàgon és per tant :

$$\text{Àrea}_{\text{hexàgon}} = \frac{6 \cdot 4 \cdot 3,5}{2} = \left(\frac{6 \cdot 4}{2}\right) \cdot 3,5 = 42 \text{ cm}^2.$$

En ser $\left(\frac{6 \cdot 4}{2}\right)$ el semiperímetre de l'hexàgon, és a dir, la meitat del seu perímetre, es pot dir que:

L' àrea d'un polígon regular és igual al semiperímetre per l'apotema.

$$\text{Àrea} = \text{semiperímetre} \cdot \text{apotema}$$

Activitats resoltes

- Calcula les àrees d'un triangle i un hexàgon regular de costat 6 cm.

Solució: El semiperímetre del triangle és 9 cm i el de l'hexàgon és 18 cm. Les apotemes les pots calcular utilitzant el teorema de Pitàgores i valen, per al triangle i per a l'hexàgon aproximadament 5,2 cm, doncs les àrees valen:

$$A_{\text{triangle}} = 9 \cdot 5,2 = 46,8 \text{ cm}^2.$$

$$A_{\text{hexàgon}} = 18 \cdot 5,2 = 93,6 \text{ cm}^2.$$

1.6. Àrea de polígons irregulars

Els polígons irregulars són aquells que no tenen una forma coneguda determinada.

Per a calcular l'àrea d'un polígon irregular, dividim la figura en triangles i quadrilàters coneguts per a poder aplicar les fórmules apreses anteriorment.

$$A = T_1 + T_2 + T_3 + T_4$$

Exemple:

- Trobar el perímetre i l'àrea de la figura:

$AD = BC; AB = DC \longrightarrow$ Romboide

$$P = 13 + 11 + 12 + 5 + 11 = 52 \text{ cm}$$

$$A = A_R + A_T$$

$A_R = \text{àrea del romboide}$ $A_T = \text{àrea del triangle}$

$$A = 11 \cdot 12 + (12 \cdot 5) : 2 = 162 \text{ cm}^2$$

Exemple:

L'àrea d'aquesta figura irregular és 84 cm^2 . Què hem fet per calcular-la?

Dividim la figura en dos triangles i un rectangle i calculem l'àrea de cada una de les figures. Prèviament utilitzem el teorema de Pitàgores per calcular l'altura dels triangles i obtenim que mesura 6 cm .

$$\text{Àrea}_{\text{triangle1}} = \frac{b \cdot h}{2} = \frac{6 \cdot 6}{2} = 18 \text{ cm}^2.$$

$$\text{Àrea}_{\text{triangle2}} = \frac{b \cdot h}{2} = \frac{8 \cdot 6}{2} = 24 \text{ cm}^2.$$

$$\text{Àrea}_{\text{rectangle}} = b \cdot h = 14 \cdot 3 = 42 \text{ cm}^2.$$

Per a calcular l'àrea total, sumem les tres àrees obtingudes:

$$A_{\text{total}} = 18 + 24 + 42 = 84 \text{ cm}^2.$$

Activitats resoltes

- Per calcular l'àrea de la figura de la dreta, la dividim primer en quadrilàters coneguts.

Tenim un rombe, un trapezi i un triangle:

Calculem l'àrea del rombe, el trapezi i el triangle:

$$\text{Àrea}_{\text{rombe}} = \frac{D \cdot d}{2} = \frac{14 \cdot 10}{2} = 70 \text{ dm}^2.$$

El trapezi té de base major 16 dm, de base menor $16 - 5 = 11$ dm, i d'altura 7 dm, doncs:

$$\text{Àrea}_{\text{trapezi}} = \frac{(B+b) \cdot h}{2} = \frac{(16+11) \cdot 7}{2} = \frac{189}{2} \text{ dm}^2.$$

La base del triangle mesura 11 dm i la seua altura 5 dm, doncs la seua àrea mesura:

$$\text{Àrea}_{\text{triangle}} = \frac{B \cdot h}{2} = \frac{11 \cdot 5}{2} = \frac{55}{2} \text{ dm}^2.$$

Sumant totes les àrees obtingudes:

$$\text{Àrea}_{\text{TOTAL}} = 70 + \frac{189}{2} + \frac{55}{2} = 192 \text{ dm}^2.$$

Activitats proposades

11. Calcula l'àrea dels següents polígons irregulars:

1.7. Perímetres de polígons

El **perímetre** d'un polígon és la suma de les longituds de tots els seus costats

Activitats proposades

12. Calcula el perímetre del polígon de la figura:

13. Calcula el perímetre dels polígons de l'activitat 11.

14. Calcula el perímetre del polígon de la figura:

2. PERÍMETRES I ÀREES DE FIGURES CIRCULARS

2.1. Longitud d'una circumferència

El nombre π (pi) es defineix com el quocient entre la longitud de la circumferència i el seu diàmetre.

$$\pi = \text{Longitud de la circumferència} / \text{Diàmetre}$$

És un nombre irracional, amb infinites xifres decimals no periòdiques. Una aproximació de π és 3,14, una altra 3,1416, i una altra 3,141592.

Des de l'antiguitat més llunyana fins hui en dia els matemàtics continuen investigant sobre ell.

Si una circumferència té un radi r , doncs el seu diàmetre mesura $2r$, i la seua longitud, per la definició de π , mesura $2 \cdot \pi \cdot r$.

$$\text{Longitud de la circumferència} = 2 \cdot \pi \cdot r.$$

Activitats resoltes

- La circumferència de radi 3 cm té una longitud $L = 2 \cdot \pi \cdot r = 2 \cdot \pi \cdot 3 = 6 \cdot \pi \approx 18,84$.

Activitats proposades

- Les circumferències de grandària real de la il·lustració del marge tenen com a radi, la menor 2 cm, l'un poc més fosca següent 2,5 cm, la clara següent 3,5 cm, i així, augmenta unes vegades mig centímetre i altres, un centímetre. Calcula les longituds de les 10 primeres circumferències.
- Busca 3 objectes redons, per exemple un got, una tassa, un plat, una botella... i utilitza una cinta mètrica per a mesurar la seua longitud. Mesura també el seu diàmetre. Calcula el seu quocient. Anota les aproximacions de π que hages obtingut.
- La Terra és aproximadament una esfera de radi 6.379 km. Quant mesura l'Equador?

2.2. Longitud d'un arc de circumferència

Per calcular la longitud d'un arc de circumferència que comprén un angle de α graus, hem de tindre en compte que la circumferència completa comprén un angle de 360°. Per tant:

$$L = 2 \cdot \pi \cdot r \cdot \alpha / 360.$$

Activitats resoltes

- Les rodes d'un carro mesuren 60 cm de diàmetre, i tenen 16 radis. La longitud de l'arc entre cada ràdio és $L = 2 \cdot \pi \cdot r \cdot \alpha / 360 = 60 \cdot \pi / 16 \approx 11,78$ cm.

Activitats proposades

18. Antigament es definia un metre com: "la deu milionèsima part del quadrant del meridià terrestre que passa per París". Segons aquesta definició, quant mesura (en metres) el diàmetre terrestre?

19. Hem mesurat la distància entre els pilars de l'arc de la figura que és de $8'4 m$. Quina és la longitud de l'arc?

20. Un far gira descrivint un arc de 170° . A una distància de $5 km$, quina és la longitud de l'arc de circumferència en què es veu la llum?

21. El radi de la exterior del rosetó de la següent figura és de $2,5 m$.

- a) Calcula la longitud de greca exterior entre dues figures consecutives.
- b) Calcula la longitud d'arc que hi ha en la dues figures consecutives.

circumferència figura és de $3 m$, i la de

l'arc que hi ha en la figures consecutives. següent greca entre

2.3. Àrea del cercle

L'àrea del cercle és igual al producte del nombre π pel quadrat del radi.

$$A = \pi \cdot r^2.$$

Es pot imaginar l'àrea del cercle com a la que s'acosten polígons regulars inscrits en una mateixa circumferència de radi r , amb cada vegada més costats. Llavors:

- i) L'apotema del polígon s'aproxima al radi.
- ii) El perímetre del polígon s'aproxima a la longitud de la circumferència.

Per tant, l'àrea d'aqueix polígon, que és igual al semiperímetre per l'apotema, és igual a:

$$(2 \cdot \pi \cdot r / 2) \cdot r = \pi \cdot r^2.$$

Activitats resoltes

- L'àrea d'un cercle de radi $7 cm$ és $A = 49 \pi \approx 153,86 cm^2$. I el d'un cercle d' $1 cm$ de radi és $A = \pi \approx 3,14 cm^2$.
- L'àrea d'un cercle de diàmetre $4 m$ és $A = 2^2 \pi = 4 \pi \approx 12,56 m^2$. I el d'un cercle de $2 m$ de diàmetre és $A = 1^2 \pi = \pi \approx 3,14 m^2$.

Activitats proposades

22. Calcula l'àrea tancada per la circumferència exterior del rosetó de $3 m$ de radi.

23. Calcula l'àrea tancada per la circumferència que rodeja a la figura interior sabent que el seu radi és de $1,3 m$.

24. Dibuixa un esquema en el teu quadern del dit rosetó i calcula àrees i longituds.

2.4. Àrea de la corona circular

L'àrea d'una corona circular és igual a l'àrea del cercle major menys l'àrea del cercle menor.

$$A = \pi \cdot R^2 - \pi \cdot r^2 = \pi \cdot (R^2 - r^2)$$

Activitats resoltes

- L'àrea de la corona circular formada per les circumferències concèntriques de radis 97,5 cm i 53,2 cm és igual a: $A = \pi \cdot (R^2 - r^2) = \pi \cdot (97,5^2 - 53,2^2) = \pi \cdot (9506,25 - 2830,24) = \pi \cdot 6676,01 \approx 20962,6714 \text{ cm}^2$.

Activitats proposades

25. Calcula l'àrea de la corona circular de radis 7 i 3 cm.

2.5. Àrea del sector circular

L'àrea d'un sector circular que comprén un angle de n graus és igual a:

$$A = \pi \cdot r^2 \cdot n / 360.$$

Per trobar l'àrea del **segment circular restem** a l'àrea del sector circular l'àrea del triangle construït sobre els radis.

Activitats resoltes

- Per trobar l'àrea del *sector* circular de radi 7 m que comprén un angle de 90°, calculem l'àrea del cercle complet: $\pi \cdot 7^2 = 49\pi$, i trobem la proporció:

$$A_S = 49\pi \cdot 90 / 360 = 12,25\pi \approx 38,465 \text{ m}^2.$$

Per trobar l'àrea del *segment* circular, restem a l'àrea anterior l'àrea del triangle rectangle de base 7 m i altura 7 m, $A_T = 7 \cdot 7 / 2 = 24,5 \text{ m}^2$. Doncs l'àrea del segment és:

$$A = A_S - A_T = 38,465 - 24,5 = 13,965 \text{ m}^2.$$

Activitats proposades

26. Calcula l'àrea del sector circular i del segment circular de radi 12 cm i que forma un angle de 60°. Observa que per a calcular l'altura del triangle necessites usar el Teorema de Pitàgores.

2.6. Altres àrees.

Per trobar l'àrea d'un sector de corona circular restem a l'àrea del sector circular de major radi l'àrea del sector circular de menor radi.

L'àrea d'un sector de corona circular formada per les circumferències concèntriques de radis r i R que comprén un angle de n graus és igual a:

$$A = \pi \cdot R^2 \cdot (n/360) - \pi \cdot r^2 \cdot (n/360) = \pi \cdot (R^2 - r^2) \cdot n/360.$$

Activitats resoltes

- Per trobar l'àrea del sector de corona circular de radis 7 m i 8 m que comprén un angle de 90° , calculem l'àrea de la corona circular completa: $\pi \cdot (8^2 - 7^2) = 15\pi$, i trobem la proporció:

$$A_C = 15\pi \cdot 90/360 = 3,75\pi \approx 11,78 \text{ m}^2.$$

També es pot trobar amb la fórmula anterior:

$$A_C = \pi \cdot (8^2 - 7^2) \cdot 90/360 \approx 11,78 \text{ m}^2.$$

Activitats proposades

27. Calcula l'àrea del sector de corona circular de radis 10 cm i 12 cm i que forma un angle de 60° .

CURIOSITATS. REVISTA**Mesura del radi de la Terra.**

Eratòstenes de Cirene va estimar, de manera molt precisa per a la seua època, el radi de la Terra. Per fer això va haver de mesurar amb atenció longituds (entre la ciutat de Syena prop d'Assuan i Alexandria), angles (del Sol en el solstici d'estiu). Com aqueix angle era $1/50$ de la circumferència va determinar que el radi de la Terra era 50 vegades la distància calculada.

El nombre π (PI)

És un nombre sorprenent amb infinites xifres decimals no periòdiques.

El seu rastre més antic es troba en el Papir d'Ahmes on se li dona un valor de 3,16.

Arquimedes el va valorar com $22/7$ que és 3,1429.

Actualment, amb ajuda de l'ordinador, es calculen més i més de les seues xifres decimals. En 2009 es van trobar més de dos bilions i mig de decimals de pi: $\pi = 3,141592...$

Algunes xifres de π :

3,1415926535897932384626433832795028849862803482534211706798214808651328230
684102701938521105559644622948954930381712019091456485669234603486104543266
488152092096282925409171536436789259036057270365759591953092186117381932611
793279381830119491298336733624406566430861717629317675238467481846766940513
200078721468440901224953430146549585371050181598136297747713099605187072113
499995534690830264252230825334468503526193177669147303598253490428755468731
159562130019278766111959092164201989380952573530185296899577362259941389124
972177561727855889075098381754637464939319255076601047101819429555961989467
678374496949129331367702898915210475216205696673263914199272604269922796782
354781636498385054945885869269956909272107975098183479775356636980742654252
786255181892173217214772350141441973568548161361345477624168625189835694855
620992192222723279178608578438382796797668145410084128488626945604241965285
022210661186719172874677646575739624138908658326455259570982582262052248940
772671947826852451749399651431429809190659250937221617539284681382686838689
427741559918554865383673622262609912460805124388439089441694868555848406353
422072225828488385225499546667278239864565961163548867945109659609402522887
971089314566913617824938589009714909675985261365549781775551323796414515237
462343645428584443596953623144295248493718711014576540378489683321445713868
751943506430218453614196634287544406437451237181921799983196156794520809514
655022523160388193046722182562599661501421503068038447734324340881907104863
317346496514539057965910289706414011097120628043903975951573125147120532928
191826186125867321579722910981690915280173506712748583222870675103346711031
41267111369908658516390998985998238734552833163550...

RESUM

Àrea del quadrat	$A = \text{costat}^2 = l^2$	
	$\text{Si } l = 4 \text{ cm} \Rightarrow A = 16 \text{ cm}^2$
Àrea del rectangle	$A = \text{base per altura} = a \cdot b$	
	$\text{Si } a = 3 \text{ cm}, b = 5 \text{ cm} \Rightarrow A = 15 \text{ cm}^2.$
Àrea del paral·lelogram	$A = \text{base per altura} = a \cdot b$	
	$a = 7 \text{ m}, b = 9 \text{ m} \Rightarrow A = 63 \text{ m}^2$
Àrea del triangle	$A = (\text{base per altura})/2 = a \cdot b/2$	
	$a = 5 \text{ m}, b = 6 \text{ m} \Rightarrow A = 15 \text{ m}^2$
Àrea del trapezi	Àrea igual a la semisuma de les bases per l'altura	
	$B = 7; b = 3; h = 5 \Rightarrow A = 25$
Àrea del rombe	Àrea igual al producte de les diagonals partit per 2	
	$D = 4, D = 9 \Rightarrow A = 36/2 = 18$
Perímetre d'un polígon	Perímetre és igual a la suma dels costats	
	$\text{Costat} = 6 \text{ cm}, \text{apotema} = 5 \text{ cm}, \text{nombre de costats} = 5 \Rightarrow$ $\text{Perímetre} = 6 \cdot 5 = 30 \text{ cm};$ $\text{Àrea} = 15 \cdot 5 = 75 \text{ cm}^2.$
Àrea d'un polígon regular	Àrea és igual al semiperímetre per l'apotema		
Longitud de la circumferència	Si el radi és r , la longitud es igual a $2 \cdot \pi \cdot r$.	
	$\text{Radi} = 3 \text{ cm} \Rightarrow$ $\text{Longitud} = 6\pi \approx 18,84 \text{ cm}.$ $\text{Àrea} = 9\pi \approx 28,26 \text{ cm}^2.$
Longitud d'un arc de circumferència	Si comprén un arc α , longitud és igual a $2 \cdot \pi \cdot r \cdot \alpha/360$	
	$\text{Si } \alpha = 30^\circ \text{ i } r = 3 \text{ cm}$ $\Rightarrow \text{Longitud de l'arc} =$ $2 \cdot \pi \cdot 3 \cdot 30/360 = 0,5\pi \approx$ $1,57 \text{ cm}$
Àrea del cercle	Si el radi és r , l'àrea és igual a $\pi \cdot r^2$.		
Àrea de la corona circular	És la diferència entre l'àrea del cercle major menys la del cercle menor.	
	$R = 7, r = 3 \Rightarrow A = \pi(7^2 - 3^2) =$ $\pi(49 - 9) = 40\pi \approx 125,6 \text{ u}^2$
Àrea del sector circular	Si comprén un arc núm., l'àrea és igual a $\pi \cdot r^2 \cdot n/360$.	
	$R = 4 \text{ cm}, n = 60^\circ \Rightarrow A =$ $\pi \cdot 16 \cdot 60/360 \approx 8,373 \text{ cm}^2$

EXERCICIS I PROBLEMES de 1r d'ESO**Longituds i àrees de polígons**

- Un senyal de circulació té forma triangular. La seua base mesura 23 cm i la seua altura 36 cm. Quina és l'àrea del senyal de circulació?
- La pissarra d'una classe té 150 cm d'altura i 210 cm de base. Quina és la superfície de la pissarra?
- La teulada d'una casa té forma de trapezi. La base pegada al sostre de la vivenda mesura 53 m i l'altra base mesura 27 m. Sabent que l'altura de la teulada són 8 m, Quant mesura la seua àrea?
- Es vol dissenyar un portagots. Pot ser quadrat de 12 cm de costat o circular de 7 cm de radi. Calcula ambdues superfícies. Als portagots se'ls vol posar un vorell. Quina longitud de vorell es necessita en cada cas? Quin és menor? Només tenim 50 cm de vorell, què quadrat podem dissenyar i quin portagots circular? Calcula l'àrea de cada u.
- Calcula l'àrea d'un triangle isòceles els costats iguals del qual mesuren 7 cm i el seu perímetre mesura 20 cm.
- Quina és l'àrea d'un rectangle la diagonal del qual mesura 13 cm i la seua altura 5 cm?
- Calcula el perímetre d'un rombe les diagonals del qual mesuren 24 i 10 cm respectivament.
- Calcula l'àrea dels següents polígons irregulars:

Longituds i àrees de figures circulars

9. Calcula la longitud d'una circumferència de radi 7 cm.
10. Una circumferència de 98,27 cm de longitud, quin radi té? i quin diàmetre?
11. Quina és la longitud d'un arc de circumferència de 270° si el radi mesura 17 cm?
12. Calcula la longitud d'una circumferència inscrita en un hexàgon de costat 5 cm.
13. Calcula la longitud d'una circumferència inscrita en un quadrat de costat 5 cm.
14. Calcula la longitud d'una circumferència circumscrita en un quadrat de costat 5 cm.
15. Calcula l'àrea en m^2 dels cercles de radi r igual a:
 - a) $r = 53 \text{ cm}$
 - b) $r = 9 \text{ m}$
 - c) $r = 8,2 \text{ dam}$
 - d) $r = 6,2 \text{ dm}$
16. Calcula el radi d'un cercle d'àrea $28,26 \text{ m}^2$.
17. Calcula l'àrea d'un cercle de diàmetre 73,6 cm.
18. Calcula l'àrea de les corones circulars de radis, respectivament:
 - a) $R = 8 \text{ m}; r = 3 \text{ m}$.
 - b) $R = 72 \text{ cm}; r = 41 \text{ cm}$.
 - c) $R = 9 \text{ m}; r = 32 \text{ cm}$.
 - d) $R = 5 \text{ dm}; r = 4 \text{ cm}$.
19. Calcula l'àrea, en cm^2 , dels sectors circulars de radi r i angle α següents:
 - a) $r = 6 \text{ m}; \alpha = 30^\circ$
 - b) $r = 3,7 \text{ cm}; \alpha = 45^\circ$
 - c) $r = 2,7 \text{ dm}; \alpha = 60^\circ$
 - d) $r = 4 \text{ m}; \alpha = 90^\circ$
20. En una habitació rectangular de costats 3 i 5 m, cobrim un tros amb una estora circular de radi 2 m, quina part de sòl queda sense cobrir?
21. Dibuixa al teu quadern el disseny de tapís del marge de manera que el costat del quadrat xicotet fosc siga d'1 cm, el costat del quadrat de vora groc, de 3 cm, i la vora del quadrat de fons roig, de 6 cm. Estima l'àrea del cercle roig, del cercle fosc, de la figura en roig i de les línies grogues.

22. En una estora circular de 3 m de diàmetre ha caigut en el centre una taca de mig metre de radi. a) Quina àrea ocupa la part neta de l'estora? b) Tapem la taca amb una altra estora quadrada de 1,5 m de costat, quina àrea de l'estora circular queda sense tapar?
23. En un cercle tallem dos cercles tangents interiors de radis 5 i 2 cm, quina àrea queda sense tallar?

AUTOAVALUACIÓ de 1r d'ESO

1. El costat d'un hexàgon regular medeix 7 m, doncs el seu perímetre medeix:
 - a) 4,2 dam
 - b) 42 m²
 - c) 42 m
 - d) 42000 cm
2. El rombe de diagonals 12 dm i 10 dm té com a àrea:
 - a) 62 dm²
 - b) 11 dm²
 - c) 60 dm²
 - d) 67 dm²
3. El trapezi de bases 7 cm i 5 cm i altura 8 cm, té com a àrea:
 - a) 60 cm²
 - b) 48 cm²
 - c) 50 cm²
 - d) 40 cm²
4. La longitud de la circumferència de radi 4,6 cm mesura aproximadament:
 - a) 0,2 m
 - b) 30 cm
 - c) 28,9 cm
 - d) 25,7 cm
5. La longitud de l'arc de circumferència de radi 27,4 m que comprén un arc de 30° medeix aproximadament:
 - a) 28,6 m
 - b) 100 cm
 - c) 28,9 cm
 - d) 14,34 m
6. L'àrea del cercle de radi 83,6 m medeix aproximadament:
 - a) 2,19 hm²
 - b) 234 dam²
 - c) 295413344 cm²
 - d) 0,2 km²
7. L'àrea de la corona circular de radis 10 i 5 m medeix aproximadament:
 - a) 23550 cm²
 - b) 235,5 m²
 - c) 235 m
 - d) 0,2 km²
8. La longitud de la semicircumferència de radi 7,3 cm medeix aproximadament:
 - a) 0,3 m
 - b) 45,8 cm
 - c) 22,922 cm
 - d) 25,7 cm
9. La longitud de l'arc de circumferència de radi 9,2 m que comprén un arc de 60° medeix aproximadament:
 - a) 9,3421 m
 - b) 10 m
 - c) 976 cm
 - d) 9,6 m
10. L'àrea del sector circular de radi 83,6 m que comprén un arc de 45° medeix aproximadament:
 - a) 2,172 hm²
 - b) 231 dam²
 - c) 27445581 cm²
 - d) 273 m²