

LA DAFNE
EL MISTERI DE LA MERCERIA "CLEÒPATRA"
GEOMETRIA A L'ESPAI

La Dafne, una noia molt riallera i simpàtica, era l'encarregada i també la mestressa de la merceria "Fils d'Or"; estava sempre movent-se amunt i avall per les plantes de la botiga, resolent problemes, organitzant prestatges i solucionant les situacions que se li anaven plantejant al llarg del dia.

Aquell matí, la Dafne estava revisant les últimes factures quan va arribar la Tina tota excitada. La Tina era la caixaera de la botiga, una noia molt eficient però una mica despistada. -Dafne, Dafne, -va dir la Tina- Saps que es ven la merceria "Cleòpatra"? La merceria "Cleòpatra" era la merceria més antiga de la ciutat, sempre l'havia regentada la senyora Petra, una misteriosa dama que només feia unes setmanes havia mort; ningú no coneixia la seva edat, però de ben segur voltava la centena.

La senyora Petra era molt coneguda a la ciutat, sempre l'havia envoltat un aurèola de misteri. Sortia poc i tenia un tracte cordial amb la gent, però distant i misteriós. Mai s'havien fet reformes a la botiga, els prestatges, les capses de botons i de betes eren com a primeries de segle. La senyora Petra sempre trobava qualsevol cosa que els clients li demanessin en alguna de les capses polsoses dels seus prestatges. Gairebé tots els turistes que visitaven la ciutat anaven a fer la visita a la merceria "Cleòpatra", l'orgull de la senyora Petra.

La Dafne sempre havia somniat que algun dia la merceria "Cleòpatra" seria seva i ara tenia l'oportunitat a les seves mans. No s'ho podia creure!!!

La Dafne no s'ho va pensar gaire, no podia perdre temps, era una oportunitat única i calia fer les gestions el més ràpidament possible.

Va gestionar amb els seus advocats, amb els bancs, amb la immobiliària, etc. En un parell de mesos la merceria "Cleòpatra" ja era seva. La Dafne sempre tant emprenedora i constant en les seves tasques havia aconseguit un dels seus grans somnis!!

La Dafne, amb la Tina (la caixera), la Cassi i la Dora (les altres empleades) van anar per primer cop a la merceria "Cleòpatra"; estaven alterades, sentien una gran emoció.

Quan van entrar dins el local, van sentir una emoció única, alguna cosa els deia que viurien una gran aventura. El local estava impregnat d'una olor especial i per uns finestrals molt alts amb vidres de diferents colors entrava una llum que proporcionava una il·luminació també molt especial a l'estança.

Les quatre noies van sentir l'impuls de començar a obrir capsos, de remenar les prestatgeries, d'obrir els calaixos, de tafanejar pels armaris, etc. Per cert, tot era antic però molt ben conservat, ordenat i endreçat.

Portaven més de tres hores i cap d'elles es sentia cansada o defallida, al contrari, cada cop s'engrescaven més i més.

De cop la Cassi va començar a cridar:- Dafne!! -Tina!! -Dora!! -Veni!

La Cassi, estava remenant l'antiga caixa enregistradora que lluía com el primer dia, quan en el departament on es guarden els bitllets (una mica més amagat que els altres departaments) va veure una petita capseta que lluía molt, moltíssim, semblava de plata amb unes incrustacions de pedres precioses, molt lluents. -Era preciosa, va pensar la Cassi, què deu guardar? -es va preguntar.

Quan la va obrir va trobar un tros de paper doblegat i a la cara que es veia posava: "Missatge per als nous propietaris" Va ser llavors quan va començar a cridar a les altres.

Estaven les quatre noies, emocionadíssimes, esperant què podia dir el missatge de la senyora Petra. El cor els batejava a totes quatre més ràpidament del que és habitual. La Dafne va començar a llegir:

Als nous propietaris,

Durant tota la meua vida he viscut envoltada de misteri, ningú no ha conegut de mi ni família ni amics. Respecte a la família ja fa més de 10 anys que va morir l'última persona emparentada amb mi. Respecte als amics, he estat tota la vida dedicada a la merceria i a la més apassionant de les aficions, és per això que no he tingut temps de cultivar cap amistat. La meua fabulosa clientela m'ha ajudat molt a portar els moments més difícils de la meua vida.

La meua gran afició està relacionada amb una col·lecció que porto elaborant des de fa més de 60 anys.

Està en les vostres mans fer-vos amb una de les més preuades col·leccions (és clar, si fos coneguda, perquè vosaltres sou els primers en conèixer la notícia).

En els botons i les seves capsas està tancat el misteri de poder arribar a aconseguir el meu tresor amagat.

Per aconseguir-ho, heu de saber matemàtiques, i més concretament una part de la geometria "Els políedres" i " Els cossos de revolució" (àrees, volums, classificació, etc.)

Si no en sabeu, cal que aneu a alguna biblioteca, consulteu per internet o que algú us expliqui moltes coses sobre els políedres. Només així podreu arribar al final i aconseguir el premi.

Aneu a la secció dels botons artesanals (fabricats a mà i molts d'ells portats de països llunyans), veureu que totes les capsas estan numerades i vosaltres caldrà que feu el següent:

Obrireu per ordre rigorós les capsas que us detallaré al final de la carta i a dins hi trobareu un botó i una nota on us explicarà què cal calcular del botó(tots els botons són o bé polièdrics o cossos de revolució)

Amb els resultats omplireu la quadrícula donada al final de la carta.

També amb l' últim missatge trobareu què cal fer amb la quadrícula, dono per avançat que aquesta quadrícula conté la clau per obrir la caixa forta que la trobareu sota mateix d'aquesta caixa enregistradora.

Sort!!!

.....I a estudiar matemàtiques!!!

Petra

Cal que obriu els calaixos amb la següent numeració i ompliu la quadrícula buida amb els resultats de les preguntes:

c-98	c-104	c-94	c-108
c-90	c-112	c-86	c-116
c-82	c-120	c-78	c-124

Quadrícula per omplir amb els resultats:

Les noies van quedar astorades després de llegir la carta de la senyora Petra i a dins de totes elles hi havia un sol desig: arribar al final i descobrir el misteri.

Després de parlar i rumiar van decidir anar cap a casa i descansar ja que el dia havia estat molt intens en emocions, però dins els seus plans estava parlar amb en Clot que com ja sabem és el nebot de la Cassi i gran afeccionat a les matemàtiques perquè els expliqués moltes coses sobre políedres i a més cercarien en biblioteques, consultarien els professors de l'IES, etc. És a dir, buscarien el màxim d'informació sobre els políedres i els cossos de revolució.

L'endemà mateix ja es van organitzar i amb un parell de setmanes van recopilar molta informació que ara mateix us exposarem.

POLIEDRES

POLÍEDRES:

Un Poliedre és un cos geomètric tancat, limitat per cares planes, que són polígons.

Elements d'un políedre:

- Cares:** els polígons que limiten el políedre.
- Arestes:** Cada dues cares contigües tenen una arista comú. És a dir, són els costats de les cares.
- Vèrtexs:** Son els punts d'intersecció de tres o més arestes.(**L'ordre** del vèrtex és el nombre de cares que concorren en aquest vèrtex.)
- Angles políedres:** Són les parts de l'espai delimitades per les cares que concorren en un vèrtex. Quan tenen tres cares, els anomenem tríedres. Quan tenen dues cares els anomenem díedres.

- Políedres convexos:** Tots els seus angles díedres són menors de 180°
- Políedres còncaus:** Si algun dels seus angles díedres és major de 180°

TEOREMA D'EULER

El teorema o característica d'Euler diu que en tot políedre convex es compleix que el nombre de cares més el de vèrtex és igual al d'arestes més dos.

$$C+V=A+2$$

Donats els següents políedres (si és que ho són), assenjala els elements més característics: vèrtexs, arestes, etc...

Un cilindre, és un poliedre?, i un con?

POLÍEDRES REGULARS

Els políedres regulars són aquells que tenen per cares polígons regulars idèntics i que a cada vèrtex del políedre concorren el mateix nombre de cares.

Saps que només hi ha 5 políedres regulars?
Sabries dir-me per què?

Completa el següents quadres:

LES CARES SÓN TRIANGLES EQUILÀTERS		
núm. cares per vèrtex ≥ 3	Suma d'angles a cada vèrtex ≤ 360	Políedre regular o mosaic
3
	$60^\circ \cdot 3 = 180$	Tetràedre
4
	$60^\circ \cdot 4 = 240$	Octàedre
5
	$60^\circ \cdot 5 = 300$	Icosàedre
6
	$60^\circ \cdot 6 = 360$	Mosaic

LES CARES SÓN QUADRATS		
núm. cares per vèrtex ≥ 3	Suma d'angles a cada vèrtex ≤ 360	Políedre regular o mosaic
	$90^\circ \cdot 3 = 270^\circ$	Cub

 3		

 4	$90^\circ \cdot 4 = 360^\circ$	Mosaic

LES CARES SÓN PENTÀGONS REGULARS		
núm. cares per vèrtex ≥ 3	Suma d'angles a cada vèrtex ≤ 360	Políedre regular o mosaic

 3	$108^\circ \cdot 3 = 324^\circ$	Dodecàedre

LES CARES SÓN HEXÀGONS REGULARS		
núm. cares per vèrtex ≥ 3	Suma d'angles a cada vèrtex ≤ 360	Políedre regular o mosaic

 3	$120^\circ \cdot 3 = 360^\circ$	Mosaic

Construeix en cartró el 5 poliedres regulars.

Omple el següent quadre on posaràs les àrees del 5 políedres regulars.

S'entén per àrea la suma de les àrees de les seves cares.

Àrea Tetràedre	
Àrea octàedre	
Àrea icosaèdre	
Àrea Cub	
Àrea dodecàedre	

_ Calcula l'àrea dels políedres regulars següents:
 -Un tetràedre de 60 cm d'aresta.

-Un octàedre de 12 cm d'aresta.

-Un cub de 15 cm d'aresta.

Ara estudiarem altres políedres (no regulars): **PRISMES I PIRÀMIDES**

PRISMES

Un **prisma** és un políedre que té per bases dos polígons paral·lels iguals i les seves cares laterals són paral·lelograms.

Prisma recte: És el que té com a cares laterals rectangles. En cas contrari s'anomena **oblic**.

Prisma regular: És un prisma recte les bases del qual són polígons regulars.

Altura d'un prisma: És la distància que hi ha entre les dues bases. Si el prisma és recte, coincideix amb la longitud de l'aresta lateral.

Classificació dels prismes:

Segons les bases poligonals els classifiquem en: prismes triangulars (bases triangles), prismes quadrangulars(bases quadrats), prismes pentagonals(bases pentàgons),

Paral·lepípedes:

Quan les bases del prisma són paral·lelograms. Totes les cares són paral·lelograms.

Ortoedres:

És un paral·lepípede en el qual totes les cares són rectangles.

El cub és un ortoedre on totes les cares són quadrats.

Desenvolupament d'un prisma

Aquí tens els desenvolupament d'un prisma triangular:

Compra paper mil·limetrat i un altre de trama isomètrica i dibuixa el desenvolupament de dos prismes (els que tu vulguis). Retalla-ho i construeix-lo.

ÀREES

Àrea lateral: A.L: És l'àrea de les cares laterals del prisma.

Àrea de la base: A.B: És l'àrea del polígon base.

Àrea total: A.T: És la suma de l'àrea lateral i de l'àrea de les dues bases. $AT=AL+2 \cdot AB$

- Quina serà l'àrea total d'un ortòedre?
- Calcula l'àrea d'un prisma hexagonal regular de costat de la base 2cm i altura 5 cm.

- Troba l'àrea d'un ortòedre de 6cm d'amplada per 3cm de llargada i per 2cm d'altura.

Diagonal d'un ortoedre:

Aplicant el Teorema de Pitàgoras dues vegades arribem a: **Diagonal = $D = \sqrt{a^2 + b^2 + c^2}$**

La diagonal d'una cara és: l=

La resta dedueix-la tu:

_ Troba la longitud de la diagonal d'un ortòedre de dimensions 6 cm, 3 cm i 2 cm.

VOLUMS

- Sabeu quina és la diferència entre capacitat i volum?

Volum: És l'espai que ocupa aquest cos.

La unitat fonamental de volum és: m^3

Múltiple i divisors: dam^3 , hm^3 , km^3 , dm^3 , cm^3 , mm^3 .

Capacitat: És l'espai que conté el cos a l'interior.

La unitat de capacitat és el **litre** que equival a la capacitat d'un recipient que té un volum d' 1 cm^3

1 litre = 1 dm^3

Múltiple i divisors: Dl, hl, kl, dl, cl, ml.

Volum d'un ortòedre:

El volum d'un ortòedre de dimensions: a, b i c és: $V=a.b.c$

Volum Cub:

El volum d'un cub de costat a és: $V=a^3$

Volum Paral·lelepípede:

Gràcies al **Principi de Cavalieri** :

Volum d'un paral·lelepípede = Àrea de la base . Altura

Volum Prisma:

Gràcies al **Principi de Cavalieri** :

Volum d'un Prisma = Àrea de la base .Altura

Principi de Cavalieri: Si dos cossos tenen la mateixa altura i en tallar-los per plans paral·lels a les bases obtenim figures amb la mateixa àrea, aleshores tenim el mateix volum.

- Calcula el volum d'un ortòedre de base quadrada de costat 5 cm i d'altura 9cm.
- Troba el volum d'un cub de 23 cm d'aresta.
- Calcula el volum d'un prisma que té per base un triangle rectangle, els catets del qual mesuren 4 i 7 cm i l'altura, 12 cm.

PIRÀMIDES

Un **piràmide** és un políedre que té per bases un polígon i les seves cares laterals són triangles amb un vèrtex comú.

Piràmide recte: És la que té com a cares laterals triangles isòsceles. En cas contrari s'anomena **oblic**.

Piràmide regular: És una piràmide recta que té com a base un polígon regular.

Altura d'un piràmide: És la distància que hi ha entre la base i el vèrtex oposat.

Apotema d'una piràmide regular: És l'altura de cada un dels triangles que formen les seves cares laterals.

Classificació de las piràmides:

Segons la base poligonal les classifiquem en: piràmides triangulars (base triangle), piràmide quadrangular(base quadrat), piràmide pentagonal(base pentàgon),

Desenvolupament d'una piràmide

Aquí tens els desenvolupament d'una piràmide triangular:

ÀREES

Àrea lateral: A.L: És l'àrea de les cares laterals de la piràmide.=

(Perímetre base.x apotema piràmide)/2

Àrea de la base: A.B: És l'àrea del polígon base.

Àrea total: A.T: És la suma de l'àrea lateral i de l'àrea de la base. **AT=AL+AB**

- Quina serà l'àrea total d'una piràmide de base quadrada de 3cm de costat de la base i sabent que l'altura de la piràmide és de 6 cm

- D'una piràmide triangular en coneixem l'aresta de la base, que mesura 3 cm i l'altura 5 cm. Troba'n l'àrea.

Volum d'una piràmide:

-Dibuixa el desenvolupament d'un prisma de base quadrada. Indica les mesures dels elements més representatius.

-Dibuixa el desenvolupament d'una piràmide de base igual que el prisma anterior i altura també igual.

-Construeix la piràmide sense la base i el prisma sense una de les bases.

-Omple de pasta de sopa petita la piràmide i aboca el contingut al prisma. Quantes vegades has d'omplir la piràmide per aconseguir omplir el prisma.

Volum piràmide= $\text{Superfície de la base} * \text{Altura} * 1/3$

- Calcula el volum d'una piràmide de base quadrada de 3 cm de costat i altura de la piràmide 6 cm.

TRONC DE PIRÀMIDE

És un poliedre que s'obté en tallar una piràmide per un pla paral·lel a la base.

Si la piràmide és regular, el tronc de piràmide que s'obté també és regular, i les seves cares laterals són trapezis isòsceles iguals i les bases són polígons semblants.

Altura: és la distància que hi ha entre les dues bases.

Apotema del tronc de piràmide: És l'altura dels trapezis isòsceles.

ÀREES

Àrea lateral: A.L: És l'àrea de les cares laterals del tronc de la piràmide

Àrea de les bases: A.B: És l'àrea dels polígon base.

Àrea total: A.T: És la suma de l'àrea lateral i de l'àrea de les dues bases. $AT=AL+AB_1+AB_2$

- En un tronc de piràmide de base quadrada, el costat de la base major és 40 cm i el costat de la base menor és 24 cm. L'altura del tronc és 15 cm.

COSSOS DE REVOLUCIÓ

CILINDRE

Un cilindre recte és el cos de revolució que s'obté quan un rectangle gira sobre un dels seus costats.

L'eix de gir és l'**altura** del cilindre.

$$A_L = 2\pi r \cdot h$$

$$A_T = 2\pi r \cdot h + 2\pi r^2$$

$$V = \pi r^2 \cdot h$$

Desenvolupament d'un cilindre

Aquí tens el desenvolupament d'un cilindre

Cal tenir en compte que les dimensions del rectangle són:

- Un costat mesura igual que l'altura.
- L'altre costat és igual a la longitud de la circumferència base.

ÀREES

Àrea lateral: A.L: $2\pi r$. altura cilindre

Àrea de la base: A.B: πr^2

Àrea total: A.T: $AT=AL+2.AB= 2\pi r$. altura cilindre + $2 \pi r^2$

- Quina serà l'àrea total d'un cilindre de 6 cm d'altura i 3 cm de radi de la base.

Volum d'un cilindre:

És l'àrea de la base per l'alçada del cilindre.

Si mirem el dibuix en un cilindre es poden inscriure prismes regulars. El volum d'aquests prismes es va acostant al volum del cilindre a l'anar augmentant el nombre de costats del prisma.

Si el volum del prisma és àrea de la base per altura el volum del cilindre serà el mateix. Amb això ens queda justificada la següent fórmula:

$$V = \pi r^2 \cdot \text{altura cilindre}$$

- Calcula el volum d'un cilindre de 6 cm d'altura i 3 cm de radi de la base.

CON

Un con recte és el cos de revolució que s'obté quan un triangle rectangle gira sobre un dels seus catets.

L'eix de gir és l'**altura** del con.

Desenvolupament d'un con

Aquí tens els desenvolupament d'un con recte.

Àrea sector circular = $(n^\circ \cdot \pi g^2) / 360^\circ$ fent si voleu una regla de tres.

També sabem que $n^\circ = (2\pi R \cdot 360^\circ) / (2\pi g)$ fent una altra regla de tres i d'aquí deduïm que:

$n^\circ = (R \cdot 360^\circ) / g$ Aleshores:

Àrea sector circular = $(\pi g^2 R 360^\circ) / (g \cdot 360^\circ) = \pi g R$

ÀREES

Àrea lateral: A.L: $\pi g R$

Àrea de la base: A.B: πR^2

Àrea total: A.T: $AT = AL + AB = \pi R g + \pi R^2$

- Quina serà l'àrea total d'un con de 4 cm d'altura i 3 cm de radi de la base.

Volum d'un con

Segons augmentem el nombre de costats de la piràmide regular inscrita en el con, el volum de la piràmide s'aproxima al del con.

Com que el volum d'una piràmide és igual a 1/3 de l'àrea de la base multiplicada per l'altura, el volum

del con és: $V = \pi R^2 \cdot \text{altura con}$

- Calcula el volum d'un con de 4 cm d'altura i 3 cm de radi de la base.

TRONC DE CON

En tallar un con per un pla paral·lel a la base s'obté un altre con i un tronc de con.

Altura = distància entre les dues bases.

Generatriu=És la part de generatriu del con corresponent al tronc.

Per calcular la generatriu apliquem Pitàgores:

$$g^2 = (R - r)^2 + h^2$$

Desenvolupament d'un tronc de con

Aquí tens els desenvolupament d'un tronc de con recte.

ÀREA

Àrea lateral (del trapezi circular): $A.L: \pi g(R+r)$

Àrea de la base petita: $A.B_1: \pi r^2$

Àrea de la base gran: $A.B_2: \pi R^2$

Àrea total: $A.T: AT=AL+AB_1 + AB_2= \pi(R+r)g + \pi R^2 + \pi r^2$

- Quina serà l'àrea total d'un tronc de con de base menor= 2m , base major= 8 m i generatriu= 10 m.

Volum d'un tronc de con:

$$V = \frac{1}{3} \cdot \pi \cdot h (R^2 + r^2 + R \cdot r)$$

- Quin serà el volum d'un tronc de con de base menor= 2m , base major= 8 m i generatriu= 10 m.

ESFERA

Una esfera és el cos de revolució que s'obté quan un semicercle gira sobre el seu diàmetre.

El radi de l'esfera és igual al radi del semicercle.

La superfície de l'esfera s'anomena superfície esfèrica.

Si ens imaginem l'esfera embolicada per un cilindre que s'hi ajusta completament resulta que l'àrea de l'esfera és igual a l'àrea lateral d'aquest cilindre.

Pràctica:

Estris necessaris:

- Esfera de suro.
- Paper de seda.

Aleshores:

- Trobarem el radi de l'esfera.
- Construirem el rectangle àrea lateral del cilindre de radi de la base igual al radi de l'esfera i alçada dues vegades aquests radi amb paper de seda.
- Intentarem cobrir l'esfera amb trossets d'aquests rectangle fins que quedi tota recoberta.

Àrea esfera:

$$A = 4\pi R^2$$

- Calcula l'àrea d'una esfera de radi = 5m

L'afirmació anterior és molt important ja que ens permet deduir altres afirmacions:

La superfície de qualsevol part d'una esfera compresa entre dues seccions paral·leles és igual a l'àrea lateral dels cilindres circumscrits corresponents a cada part.

Àrea casquet esfèric:

$$A = 2\pi R h$$

Àrea zona esfèrica:

$$A = 2\pi R h$$

Volum de l'esfera:

Es pot descomposar l'esfera en moltes figures que són gairebé piràmides amb els vèrtex en el centre de l'esfera i les altures de les quals són totes, igual al radi.

$$V = (1/3)S_1 \cdot r + (1/3)S_2 \cdot r + (1/3)S_3 \cdot r + \dots = (1/3)(S_1 + S_2 + S_3 + \dots) \cdot r$$

Com que $S_1 + S_2 + S_3 + \dots$ és la superfície de l'esfera, queda:

$$V = (1/3) 4\pi \cdot r^2 \cdot r = (1/3) 4\pi \cdot r^3$$

- Calcula la superfície d'un casquet esfèric sabent que el radi de l'esfera és 8 cm i $h=3\text{cm}$

- Calcula la superfície d'una zona esfèrica sabent que el radi de l'esfera és 8 cm i $h=3\text{cm}$

- Calcula el volum d'una esfera de radi 4.

Aquest és el resum teòric que la Dafne i les seves amigues havien fet un cop mirats llibres i més llibres de geometria, elles creien que ja estaven en condicions de començar a obrir les caixes de botons i omplir la quadrícula.

Tots els botons havien estat portats de totes les parts del món quan més exòtics eren millor, la senyora Petra els havia triat amb molta cura.

En totes les capsetes hi havia la descripció de la forma geomètrica del botó, el material en què estava elaborat i algunes de les seves dimensions també el lloc on va ser adquirit i les circumstàncies històriques del moment, al mateix temps que explicava totes les aventures que havia viscut per aconseguir-lo. Ah! I el més important, quina era la pregunta que calia respondre per poder omplir la quadrícula.

Les noies estaven molt emocionades, van anar baixant totes les capsas corresponents a la numeració indicada i quan les van tenir totes apilades van començar a fer càlculs i més càlculs, estaven entusiasmades, ja que amb tota la informació recopilada no trobaven gaires problemes per resoldre les preguntes plantejades per la senyora Petra.

Capsa c-98

Botó en forma esfèrica.

Longitud circumferència màxima: 3cm. Quin és el volum d'aquest botó? (Arrodoneix a les unitats)

Capsa c-104

Botó en forma de piràmide de base hexagonal.

D'un dels vèrtexs de la base al seu oposat mesura 1cm i la mesura d'una aresta (no de la base és de 1.20cm.

Calcula l'àrea lateral del botó.

(arrodoneix a les unitats)

Capsa c-94

Botó en forma de cilindre.

Longitud de la circumferència de la base: 2.50 cm. Altura cilindre: 0.80cm.

Calcula l'àrea total del botó.(arrodoneix a les unitats)

Capsa c-108

Botó en forma de tetràedre regular de 1cm d'aresta.

Calculeu la superfície lateral del botó.

(Arrodoneix a les unitats)

Capsa c-90

Botó en forma de tronc de piràmide de base quadrada.

Costat quadrat gran: 1.50 cm

Costat quadrat petit: 1 cm

Longituds aresta (no de les bases) 1.20 cm

Calcula la superfície total.

(Arrodoneix a les unitats)

Capsa c-112

Botó decoratiu gran amb la següent forma i dimensions:
Calcula el volum d'aquest botó i arrodoneix a les unitats.

Diàmetre blau: 2cm

Diàmetre blanc: 2,10 cm

Diàmetre blau petit: 1cm

Capsa c-86

Botó en forma de prisma de base pentagonal de 2cm d'altura. Costat de la base: 1cm i apotema de la base: 1.20. Calcula el volum del botó. (Arrodoneix a les unitats.)

Capsa c-116

Botó en forma Icosàedre d'aresta 0.50cm. Calcula l'àrea del botó. (Arrodoneix a les unitats)

Capsa c-82

Botó en forma de con: Longitud circumferència base: 3cm i generatriu del con 1.50cm. Troba el volum del botó.(Arrodoneix a les unitats)

Capsa c-120

Botó en forma de tronc de con de longitud base petita: 2cm i longitud base gran: 3cm. La generatriu del tronc de con és de 1cm. Troba l'àrea total del botó. (Arrodoneix a les unitats)

Capsa c-78

Botó de forma i dimensions segons l'esquema:

Diàmetre cilindre: 3cm
Alçada cilindre: 0.10 cm
Alçada prisma: 0,15 cm
Costat prisma: 1,5 cm

Calcula el volum del botó.(Arrodoneix a les unitats)

Capsa c-124

Forma cònica: radi base: 1,5 cm

Altura con: 2cm

Calcula el volum.

També van trobar un sobre que posava: "Últimes instruccions."

Un cop ho van tenir tot calculat estaven esgotades ja que no ho havien deixat en tot el dia i eren pràcticament les 5 de la matinada. Totes només tenien botons al cap.

No podien esperar més, volien conèixer el misteri tan ben amagat. Un cop omplerta la quadrícula, van llegir el sobre de "Últimes instruccions" aquest deia: apunteu tots els resultats d'esquerra a dreta començant per la primera fila i aquesta és la clau per obrir la caixa forta que trobareu sota la caixa enregistradora.

Van mirar sota la caixa enregistradora i van trobar una caixa forta. Ràpidament van marcar els nombres de la diagonal i, oh! Sorpresa! La caixa es va obrir.....

Dins hi havia una fantàstica col·lecció de diamants que la senyora Petra havia estat recollint al llarg de molts d'anys. Eren meravellosos, resplendien d'allò més. Les noies es van quedar bocabadades, després d'aquell dia el millor que podien fer era anar a descansar; l'endemà seria un altre dia.

Quina relació tenen els diamants amb els políedres?
Troba informació.

