

Matemàtiques **1** ESO

BLOC I: ARITMÈTICA I ÀLGEBRA

edebé

8

Rectes i angles

COMPETÈNCIES BÀSIQUES

Competència matemàtica

- Expressar mesures angulars en forma complexa i incomplexa.
- Aplicar els conceptes geomètrics elementals en la descripció de situacions de la vida quotidiana.

Competència en comunicació lingüística

- Emprar el llenguatge geomètric per a interpretar i transmetre informació en situacions properes.

Competència per a aprendre a aprendre

- Presentar de manera clara, ordenada i precisa les construccions i treballs geomètrics.

CONTINGUTS

1. Elements bàsics de la geometria

- 1.1. Determinació d'una recta
- 1.2. Posició relativa de dues rectes en el pla
- 1.3. Semirecta i segment

2. Angle

- 2.1. Concepte d'angle
- 2.2. Mesura d'angles
- 2.3. Classificació dels angles
- 2.4. Operacions amb angles
- 2.5. Relacions angulars

3. Construccions geomètriques amb regle i compàs

Indica quins elements de la fotografia es poden descriure com a rectes o angles.

PREPARACIÓ DE LA UNITAT

- Els elements bàsics de la geometria són el punt, la recta i el pla.
- Les rectes poden ser verticals, horitzontals o obliqües.

- Un angle és la regió del pla limitada per dues semirectes que tenen el mateix origen.

- Una figura és simètrica si es pot dividir en dues parts iguals mitjançant una línia recta. Aquesta línia recta s'anomena eix de simetria.

1. Elements bàsics de la geometria

La **geometria** és la part de les Matemàtiques que estudia les propietats de les figures geomètriques.

En les figures geomètriques podem identificar punts, rectes i plans, que són els tres elements bàsics de la geometria.

PUNTS	

	<ul style="list-style-type: none"> • Per a representar-los, farem servir dos traços petits que es tallen o un cercle petit. • Els simbolitzarem amb lletres majúscules: A, B, \dots

Tant les rectes com els plans són il·limitats, motiu pel qual només en representem una part.

LLENGUATGE MATEMÀTIC		
Alfabet grec		
A	α	alfa
B	β	beta
Γ	γ	gamma
Δ	δ	delta
E	ε	èpsilon
	...	

RECTES	PLANS

	

<ul style="list-style-type: none"> • Les representarem mitjançant una línia recta. • Les simbolitzarem amb lletres minúscules: r, s, t, \dots 	<ul style="list-style-type: none"> • Els representarem mitjançant un paral·lelogram. • Els simbolitzarem amb lletres gregues: $\alpha, \beta, \gamma, \dots$

Quan tracem una recta en un pla, el dividim en dues parts.

Cadascuna d'aquestes parts és un **semiplà**.

ACTIVITATS

1. Identifica, en la imatge, alguns objectes que es puguin associar a punts, **CB** rectes o plans.

2. Representa un pla α i, a continuació, dibuixa una recta r que pertanyi al pla.

Després, representa dos punts A i B , el punt A ha de pertànyer a la recta i el punt B ha de pertànyer al pla però no a la recta.

3. Estableix quines relacions hi ha entre els tres elements bàsics de la geometria (punt, recta i pla), en funció de si un d'ells pot contenir els altres o no.

1.1. Determinació d'una recta

Observa a continuació quantes rectes es poden traçar que passin per un punt i per dos punts.

Per **un punt** passen **infinites** rectes.

Per **dos punts** només passa **una** recta.

Com que per dos punts només pot passar una recta, podem dir que una recta queda determinada per dos punts.

Si tres o més punts pertanyen a una mateixa recta, diem que estan alineats.

1.2. Posició relativa de dues rectes en el pla

Dues rectes en un mateix pla poden tenir diferents posicions entre si.

RECTES SECANTS	RECTES PARAL·LELES	RECTES COINCIDENTS
Tenen un únic punt en comú.	No tenen cap punt en comú, encara que les allarguis.	Tenen tots els punts en comú.

4. Traça totes les rectes possibles que passin per dos dels punts de la figura. Quantes rectes has obtingut?

- a) Què passaria si el punt B pertanyés a la recta determinada per A i D?
- b) Determina quantes rectes obtindries si els punts B i C pertanyessin a la recta determinada pels punts A i D.

- 5. Doblega un full de paper i repassa amb llapis el plec que s'ha format. Quin element geomètric has dibuixat?
- 6. Observa el teu entorn i posa diversos exemples de rectes paral·leles i de rectes secants.
- 7. Si la recta r és perpendicular a la recta s i aquesta, al seu torn, és perpendicular a la recta t, quina és la posició relativa de les rectes r i t?

1.3. Semirecta i segment

Observa les figures.

Cadascuna de les dues parts en què el punt A divideix la recta s'anomena **semirecta**.

El punt A és l'**origen** de les dues semirectes.

La part de la recta compresa entre els punts A i B s'anomena **segment** i el simbolitzarem per **AB** .

Els punts A i B són els **extrems** del segment.

Distàncies

Distància entre un punt i una recta

La distància d entre el punt P i la recta r és la longitud del segment PQ , perpendicular a r .

Distància entre dues rectes paral·leles

La distància d entre dues rectes paral·leles r i s és la longitud del segment PQ , perpendicular a r i s .

Observa que, en general, per a representar angles rectes fem servir el símbol \perp en lloc d'un arc.

Fixa't ara com es poden unir diferents segments entre si pels seus extrems.

Els segments PQ , QR i RS estan l'un a continuació de l'altre i tenen entre si un extrem en comú.

Direm que són segments **consecutius**.

Els segments UV , VW i WX són consecutius i, a més, estan situats sobre una mateixa recta.

Direm que són segments **consecutius alineats**.

A més, el concepte de segment permet definir la distància entre dos punts:

La **distància** entre dos punts A i B és la longitud del segment que els uneix.

8. Dibuixa una recta i assenjala-hi dos punts diferents. Quantes semirectes has obtingut? I quants segments?

— A continuació, assenjala tres punts diferents sobre una altra recta i determina'n el nombre de semirectes i segments.

9. Indica dos elements del teu entorn que puguis representar mitjançant una semirecta i tres objectes que s'identifiquin amb segments.

10. Els segments AB i BC són consecutius. Si la distància entre A i B és de 7 cm i la distància entre B i C és de 5 cm, què podem dir de la distància entre A i C ?

11. Considera dos punts A i B . Quin element geomètric resulta de la intersecció de la semirecta d'origen A que conté el punt B i la semirecta d'origen B que conté el punt A ?

2. Angle

2.1. Concepte d'angle

A continuació veurem dues maneres diferents d'entendre el concepte d'angle: com a regió del pla o com a regió escombrada en un gir.

L'angle com a regió del pla

Imagina que des del punt en què et trobes surten dos camins. La regió compresa entre tots dos camins s'anomena angle.

Angle és la regió del pla limitada per dues semirectes que tenen el mateix origen.

Fixa't en els **elements** d'un angle:

- Les dues semirectes són els **costats** de l'angle.
- L'origen comú de totes dues, **O**, és el **vèrtex**.

Per a anomenar un angle, utilitzem una lletra majúscula i el símbol ^, que si tuem a sobre de la lletra.

L'angle com a regió escombrada en un gir

Si fas girar un llapis sobre una taula mantenint fix un dels seus extrems, la regió del pla que escombra el llapis en el seu gir també és un angle.

Angle és la regió del pla escombrada en girar una semirecta o, **semirecta generatriu**, respecte del seu origen des d'una posició inicial fins a una posició final.

Transport d'angles

Per a transportar un angle a la teva llibreta pots fer servir el regle i el compàs. Observa:

12. Assenyala els angles que observis en aquests senyals de trànsit. Per a fer-ho, dibuixa un arc que vagi de costat a costat o de la posició inicial a la posició final.

— Sabries dir quin és el significat dels senyals?

13. Dues semirectes amb el mateix origen divideixen el pla en dues regions.

Fes un dibuix que reflecteixi la situació descrita en l'enunciat i indica els angles en el dibuix corresponent.

2.2. Mesura d'angles

Dues rectes secants que en tallar-se formen quatre angles iguals són **rectes perpendiculars**. Cadascun dels angles que formen és un angle recte.

L'angle recte es pren com a base per a establir la unitat fonamental del sistema sexagesimal de mesura d'angles.

Unitats de mesura d'angles: sistema sexagesimal

La unitat de mesura que utilitzem habitualment per a mesurar angles és el grau sexagesimal.

Un **grau sexagesimal** és l'angle que obtenim en dividir un angle recte en 90 parts iguals. Se simbolitza 1° .

Els submúltiples del grau sexagesimal són el minut sexagesimal ($'$) i el segon sexagesimal ($''$). La relació entre aquestes unitats és la següent:

El grau, el minut i el segon formen un **sistema sexagesimal** perquè cada unitat és 60 vegades més gran que la immediatament inferior.

El **transportador d'angles** és un instrument graduat de 0° a 180° que s'utilitza per a mesurar i traçar angles. Vegem com es fa servir.

EXEMPLE 1

Mesura l'angle representat en la figura utilitzant el transportador d'angles.

— Fem coincidir el punt central del transportador amb el vèrtex de l'angle i la seva base, amb un dels costats de l'angle.

— Observem el nombre de graus que indica l'altre costat de l'angle, 65.

Així, doncs, l'angle mesura 65° .

ACTIVITATS

14. Digues quants graus mesuren 3 angles rectes. I mig angle recte? Quants angles rectes són 360° ?
15. Representa els angles següents: 30° , 45° , 60° , 210° i 270° .
16. Mesura els angles de la figura de la dreta utilitzant un transportador d'angles.

Conversió de mesures angulars

Sabem que, quan fem qualsevol mesura, podem expressar el resultat en forma complexa o en forma incomplexa. Això també passa amb la mesura d'angles.

Així, podem dir que la mesura d'un angle és $15^\circ 32' 48''$ o que es $55\,968''$.

Forma complexa

Forma incomplexa

Vegem com es passa de forma complexa a forma incomplexa, i viceversa.

EXEMPLE 2

Expressa $15^\circ 32' 48''$ en forma incomplexa de segons.

— Transformem els graus i minuts a la unitat que es demana, segons:

$$15 \cdot \frac{3\,600''}{1} = 54\,000''$$

$$32 \cdot \frac{60''}{1} = 1\,920''$$

— A continuació, sumem els resultats:

$$54\,000'' + 1\,920'' + 48'' = 55\,968''$$

Així, $15^\circ 32' 48''$ són $55\,968''$.

EXEMPLE 3

Expressa $5\,968''$ en forma complexa.

— Dividim els segons per 60 per a passar a minuts. El residu obtingut l'apuntem en el resultat com a segons.

$$\begin{array}{r} 5\,968'' \quad | 60 \\ \hline 568 \quad 99' \end{array}$$

— Dividim els minuts del quocient per 60 per a passar a graus. El residu obtingut l'apuntem en el resultat com a minuts. El quocient l'apuntem en el resultat com a graus.

$$\begin{array}{r} 99' \quad | 60 \\ \hline 39' \quad 1^\circ \quad 1^\circ 39' 28'' \end{array}$$

Diagrama de conversió: El residu 28'' de la primera divisió s'apunta a la part de segons del resultat final. El residu 39' de la segona divisió s'apunta a la part de minuts del resultat final. El quocient 1° de la segona divisió s'apunta a la part de graus del resultat final.

Així, $5\,968''$ són $1^\circ 39' 28''$.

CALCULADORA

Algunes calculadores disposen de la tecla $\frac{\circ}{\prime}{\prime\prime}$, que permet efectuar directament tant la transformació de forma complexa a incomplexa com la seva inversa. Si la teva calculadora disposa d'aquesta tecla, consulta el manual per a saber com fer-la servir.

C1

Expressa $15^\circ 48' 27''$ en forma incomplexa de segons.

C2

Digues a quants minuts equivalen $4^\circ 13' 38''$.

17. Expressa les mesures d'angles següents en forma incomplexa de segons.

a) $23^\circ 15' 44''$

d) $17^\circ 32' 23''$

b) $18' 13''$

e) $10^\circ 10' 10''$

c) $3^\circ 4'$

f) $64^\circ 59' 59''$

18. Expressa les mesures d'angles següents en forma complexa.

a) $3\,602''$

d) $1\,500''$

b) $125'$

e) $330'$

c) $16\,425''$

f) $9\,672''$

Operacions en el sistema sexagesimal

Per a operar amb mesures d'angles, hem de tenir en compte que formen un sistema sexagesimal d'unitats.

SUMA	RESTA
<p><i>Resol la suma:</i> $14^{\circ} 15' 34'' + 20^{\circ} 37' 44''$</p> <ul style="list-style-type: none"> — Col·loquem les mesures dels angles una sota l'altra, de manera que en cada columna coincideixin les unitats. — Sumem per separat els graus, els minuts i els segons. — Si el nombre de minuts o segons resultant és més gran o igual que 60, el transformem en la unitat d'ordre immediatament superior. $\begin{array}{r} 14^{\circ} \quad 15' \quad 34'' \\ + 20^{\circ} \quad 37' \quad 44'' \\ \hline 34^{\circ} \quad 52' \quad 78'' \end{array}$ <p style="text-align: right;">$78'' = 1' 18''$</p> $\begin{array}{r} 34^{\circ} \quad 53' \quad 18'' \end{array}$ <p style="text-align: center;">$14^{\circ} 15' 34'' + 20^{\circ} 37' 44'' = 34^{\circ} 53' 18''$</p>	<p><i>Resol la resta:</i> $75^{\circ} 34' 15'' - 22^{\circ} 45' 30''$</p> <ul style="list-style-type: none"> — Col·loquem de la mateixa manera que en la suma les mesures dels angles i comencem a restar per les unitats d'ordre inferior. — Si el nombre de segons o minuts en el minuend és més petit que en el subtrahend, transformem una unitat d'ordre immediatament superior del minuend en el seu equivalent d'ordre inferior. $\begin{array}{r} 75^{\circ} \quad 34' \quad 15'' \\ - 22^{\circ} \quad 45' \quad 30'' \\ \hline -1' \quad \quad +60'' \\ 75^{\circ} \quad 33' \quad 75'' \\ - 22^{\circ} \quad 45' \quad 30'' \\ \hline -1^{\circ} \quad 93' \quad 45'' \\ 74^{\circ} \quad 93' \quad 75'' \\ - 22^{\circ} \quad 45' \quad 30'' \\ \hline 52^{\circ} \quad 48' \quad 45'' \end{array}$ <p style="text-align: center;">$75^{\circ} 34' 15'' - 22^{\circ} 45' 30'' = 52^{\circ} 48' 45''$</p>
MULTIPLICACIÓ PER UN NOMBRE NATURAL	DIVISIÓ PER UN NOMBRE NATURAL
<p><i>Resol la multiplicació:</i> $12^{\circ} 34' 27'' \times 3$</p> <ul style="list-style-type: none"> — Multipliquem pel nombre natural els graus, els minuts i els segons. — Si el nombre de minuts o segons del resultat és més gran o igual que 60, el transformem en una unitat d'ordre immediatament superior. $\begin{array}{r} 12^{\circ} \quad 34' \quad 27'' \\ \times \quad \quad \quad 3 \\ \hline 36^{\circ} \quad 102' \quad 81'' \end{array}$ <p style="text-align: right;">$81'' = 1' 21''$</p> $\begin{array}{r} 36^{\circ} \quad 103' \quad 21'' \\ \quad 103' \quad 21'' \\ \hline 37^{\circ} \quad 43' \quad 21'' \end{array}$ <p style="text-align: right;">$103' = 1^{\circ} 43'$</p> <p style="text-align: center;">$12^{\circ} 34' 27'' \times 3 = 37^{\circ} 43' 21''$</p>	<p><i>Resol la divisió:</i> $52^{\circ} 58' 35'' : 5$</p> <ul style="list-style-type: none"> — Dividim els graus pel nombre natural, transformem el residu en minuts i els sumem als que ja teníem. — Dividim els minuts, transformem el residu en segons i els sumem als que ja teníem. — Dividim els segons. $\begin{array}{r} 52^{\circ} \quad \quad 5 \quad \underline{} \\ 02^{\circ} \quad \quad 10^{\circ} \\ \hline 2 \times 60 = 120'; \quad 120' + 58' = 178' \\ 178' \quad \quad 5 \quad \underline{} \\ 28' \quad \quad 35' \\ \hline 03' \\ 3 \times 60 = 180'; \quad 180'' + 35'' = 215'' \\ 215'' \quad \quad 5 \quad \underline{} \\ 15'' \quad \quad 43'' \\ \hline 0'' \end{array}$ <p style="text-align: center;">$52^{\circ} 58' 35'' : 5 = 10^{\circ} 35' 43''$</p>

19. Efectua les operacions següents.

a) $23^{\circ} 58' 56'' + 34^{\circ} 47' 13''$

c) $12^{\circ} 17' 28'' \times 5$

e) $(35^{\circ} 16' 45'' - 22^{\circ} 16' 58'') \times 3$

b) $45^{\circ} 27' 15'' - 28^{\circ} 14' 48''$

d) $130^{\circ} 26' 20'' : 5$

f) $(7^{\circ} 25' 39'' + 31^{\circ} 27' 48'') : 7$

2.3. Classificació dels angles

Podem classificar els angles atenent a dos criteris. Observa:

- Segons la **regió** del pla que abasten.

ANGLE CONVEX	ANGLE CÒNCAU

 <p>L'angle \hat{A} és convex perquè abasta una de les quatre regions del pla que es determinen quan allarguem els seus costats.</p>	
 <p>L'angle \hat{B} és còncav perquè abasta tres d'aquestes quatre regions.</p>

- Segons la seva **amplitud** o mesura.

ANGLE AGUT	ANGLE RECTE	ANGLE OBTÚS

 <ul style="list-style-type: none"> • La seva amplitud és més petita que la d'un angle recte. • Mesura menys de 90°. 	
 <ul style="list-style-type: none"> • Els seus costats són perpendiculars. • Mesura 90°. 	
 <ul style="list-style-type: none"> • La seva amplitud és més gran que la d'un angle recte. • Mesura més de 90°.
ANGLE NUL	ANGLE PLA	ANGLE COMPLET

 <ul style="list-style-type: none"> • La seva amplitud és nul·la. • Mesura 0°. 	
 <ul style="list-style-type: none"> • La seva amplitud equival a dos angles rectes. • Mesura 180°. 	
 <ul style="list-style-type: none"> • La seva amplitud equival a quatre angles rectes. • Mesura 360°.

20. Indica si aquests angles són còncaus o convexos.

21. Classifica els angles següents per la seva amplitud o mesura.

2.4. Operacions amb angles

Dos angles reben noms diferents segons la seva posició. Observa:

ANGLES CONSECUTIUS	ANGLES ADJACENTS

 <p>Els angles \hat{A} i \hat{B} tenen en comú el vèrtex i un dels costats.</p>	
 <p>Els angles \hat{C} i \hat{D} són consecutius i els seus costats no comuns formen un angle pla.</p>

Els angles es poden sumar, restar, multiplicar i dividir per un nombre natural. Vegem com fer gràficament i numèricament aquestes operacions.

SUMA	RESTA

 <p>Per a sumar dos angles, es transporta l'un a continuació de l'altre de manera que obtinguem angles consecutius.</p> $\hat{A} = 60^\circ$ $\hat{B} = 20^\circ$ $\hat{A} + \hat{B} = 80^\circ$	
 <p>Per a restar dos angles, superposem el més petit sobre el més gran de manera que tinguin el vèrtex i un costat comuns.</p> $\hat{A} = 60^\circ$ $\hat{B} = 20^\circ$ $\hat{A} - \hat{B} = 40^\circ$
MULTIPLICACIÓ PER UN NOMBRE NATURAL	DIVISIÓ PER UN NOMBRE NATURAL

 <p>Per a multiplicar un angle per un nombre natural, sumem tants cops l'angle com indica el nombre en qüestió.</p> $\hat{A} = 30^\circ$ $2 \cdot \hat{A} = 60^\circ$	
 <p>Dividir un angle per un nombre natural és trobar un altre angle que multiplicat per aquest nombre faci el primer.</p> $\hat{B} = 120^\circ$ $\frac{\hat{B}}{4} = 30^\circ$ <p>En el cas particular en què dividim l'angle en dues parts iguals, la semirecta obtinguda és la bisectriu de l'angle.</p>

EXEMPLE 4

Atesos els angles \hat{A} i \hat{B} , efectua gràficament i numèricament les operacions següents:

- a) $\hat{A} + \hat{B}$ b) $A - \hat{B}$ c) $3 \cdot \hat{B}$ d) $A : 4$

Resolució gràfica:

Transportem els angles en cada cas de la manera convenient.

Resolució numèrica:

- a) $60^\circ + 25^\circ = 85^\circ$
 b) $60^\circ - 25^\circ = 35^\circ$
 c) $3 \cdot 25^\circ = 75^\circ$
 d) $\frac{60^\circ}{4} = 15^\circ$

Donat un angle, podem definir el seu angle **complementari** i el seu angle **suplementari** d'aquesta manera:

ANGLES COMPLEMENTARIS	ANGLES SUPLEMENTARIS
<p>$\hat{A} + \hat{B} = 90^\circ$</p> <p>Els angles \hat{A} i \hat{B} són complementaris perquè sumen 90°.</p>	<p>$\hat{C} + \hat{D} = 180^\circ$</p> <p>Els angles \hat{C} i \hat{D} són suplementaris perquè sumen 180°.</p>

22. Raona i respon:

- a) Tots els angles consecutius són adjacents?
I al contrari?
 b) Tots els angles suplementaris són adjacents?
I al contrari?

23. Compara els angles següents i ordena'ls de major a menor sense utilitzar el transportador d'angles.

24. Donats els angles \hat{A} i \hat{B} :

resol gràficament i numèricament els apartats següents:

- a) $\frac{\hat{A} + 2 \cdot \hat{B}}{2}$ b) $3 \cdot \hat{A} - \hat{B}$

25. Dibuixa l'angle complementari i el suplementari de cadascun dels angles següents. Determina numèricament els seus valors.

2.5. Relacions angulars

Vegem a continuació les relacions entre angles i les propietats que ens permeten determinar si dos angles són iguals o suplementaris sense necessitat d'efectuar cap operació.

ANGLES OPOSATS PEL VÈRTEX

Els angles \hat{A} i \hat{C} tenen el mateix vèrtex i els costats d'un són la prolongació dels de l'altre. Són angles oposats pel vèrtex.
També els angles \hat{B} i \hat{D} són oposats pel vèrtex.

\hat{A} i \hat{D} són adjacents; per tant, $\hat{A} + \hat{D} = 180^\circ$.
 \hat{C} i \hat{D} són adjacents; per tant, $\hat{C} + \hat{D} = 180^\circ$.

$$\left. \begin{array}{l} \hat{A} = 180^\circ - \hat{D} \\ \hat{C} = 180^\circ - \hat{D} \end{array} \right\} \hat{A} = \hat{C}$$

De la mateixa manera, s'obté $\hat{B} = \hat{D}$.

Dos angles oposats pel vèrtex són iguals.

ANGLES DE COSTATS PARAL·LELS

Els dos angles són aguts

$$\hat{A} = \hat{B}$$

Els dos angles són obtusos.

$$\hat{A} = \hat{B}$$

Un angle és agut i l'altre, obtús.

$$\left. \begin{array}{l} \hat{A} = \hat{C} \\ \hat{B} + \hat{C} = 180^\circ \end{array} \right\} \hat{A} + \hat{B} = 180^\circ$$

Dos angles de **costats paral·lels** són iguals si els dos són aguts o si els dos són obtusos. Dos angles de **costats paral·lels** són suplementaris si un és agut i l'altre és obtús.

ANGLES DE COSTATS PERPENDICULARS

Els dos angles són aguts.

$$\left. \begin{array}{l} \hat{A} + \hat{C} = 90^\circ \\ \hat{B} + \hat{C} = 90^\circ \end{array} \right\} \hat{A} = \hat{B}$$

Els dos angles són obtusos.

$$\left. \begin{array}{l} \hat{C} = \hat{D} \\ \hat{A} = \hat{C} + 90^\circ \\ \hat{B} = \hat{D} + 90^\circ \end{array} \right\} \hat{A} = \hat{B}$$

Un angle és agut i l'altre, obtús.

$$\left. \begin{array}{l} \hat{A} + \hat{C} = 180^\circ \\ \hat{C} = \hat{B} \end{array} \right\} \hat{A} + \hat{B} = 180^\circ$$

Dos angles de **costats perpendiculars** són iguals si els dos són aguts o si els dos són obtusos. Dos angles de **costats perpendiculars** són suplementaris si un és agut i l'altre és obtús.

Quan tallem dues rectes paral·leles amb una recta secant, obtenim vuit angles.
Aquests angles guarden entre si diferents relacions segons la posició que ocupen.

Observa aquestes relacions a la taula següent:

@ Si accedeixes a la pàgina http://www.catedu.es/gestor_recursos/repositorio/sl/178/angulos.swf, podràs repassar els continguts sobre rectes i angles.

ANGLES DETERMINATS PER DUES PARAL·LELES I UNA SECANT			
CORRESPONENTS	ALTERNES INTERNES	ALTERNES EXTERNES	OPOSATS PEL VÈRTEX

 $\hat{A}i\hat{E}$ $\hat{D}i\hat{H}$ $\hat{B}i\hat{F}$ $\hat{C}i\hat{G}$	
 $\hat{C}i\hat{E}$ $\hat{D}i\hat{F}$	
 $\hat{A}i\hat{G}$ $\hat{B}i\hat{H}$	
 $\hat{A}i\hat{C}$ $\hat{B}i\hat{D}$ $\hat{E}i\hat{G}$ $\hat{F}i\hat{H}$
Dos angles correspondents són iguals.	Dos angles alterns interns són iguals.	Dos angles alterns externs són iguals.	Dos angles oposats pel vèrtex són iguals.
ADJACENTS	CONJUGATS INTERNES	CONJUGATS EXTERNES	

 $\hat{A}i\hat{B}$ $\hat{A}i\hat{D}$ $\hat{B}i\hat{C}$ $\hat{C}i\hat{D}$ $\hat{E}i\hat{F}$ $\hat{E}i\hat{H}$ $\hat{F}i\hat{G}$ $\hat{G}i\hat{H}$	
 $\hat{C}i\hat{F}$ $\hat{D}i\hat{E}$	
 $\hat{A}i\hat{H}$ $\hat{B}i\hat{G}$	
Dos angles adjacents són suplementaris .	Dos angles conjugats interns són suplementaris .	Dos angles conjugats externs són suplementaris .	

26. Justifica les relacions entre angles alterns interns i alterns externs a partir de les relacions entre angles corresponents i entre angles oposats pel vèrtex.

27. En la figura de la dreta, determina els parells d'angles iguals.

— Raona la teva resposta.

Consells útils

- Utilitza els instruments de dibuix amb precisió i compte
- Presenta sempre els teus treballs nets i ordenats

3. Construccions geomètriques amb regle i compàs

A continuació, veurem com traçar rectes paral·leles i rectes perpendiculars amb regle i cartabó, i unes construccions geomètriques fonamentals amb regle i compàs.

TRAÇAT DE RECTES PARAL·LELES A UNA RECTA DONADA

— Col·loquem el cartabó i el regle tal com mostra la figura.

— Fem lliscar el cartabó sobre el regle. D'aquesta manera, obtenim rectes **paral·leles** a r .

EXEMPLE 5

Dibuixa una recta paral·lela a r que passi pel punt P

— Col·loquem el cartabó i el regle tal com hem vist.

— Fem lliscar el cartabó fins que el costat que forma angle recte amb el regle passi pel punt P .

TRAÇAT DE RECTES PERPENDICULARS A UNA RECTA DONADA

— Col·loquem el regle i el cartabó tal com mostra la figura.

— Fem lliscar el cartabó sobre el regle. D'aquesta manera, obtenim rectes **perpendiculars** a r .

EXEMPLE 6

Dibuixa una recta perpendicular a r que passi pel punt P .

— Col·loquem el regle i el cartabó tal com hem vist.

— Fem lliscar el cartabó fins que el costat que forma angle recte amb el regle passi pel punt P .

28. Traça una recta r , a continuació, traça quatre rectes paral·leles a r separades 1 cm l'una de l'altra.

29. Traça una recta r , a continuació, dibuixa-hi quatre rectes perpendiculars separades 1,5 cm l'una de l'altra.

DIVISIÓ D'UN SEGMENT EN PARTS IGUALS

— Tracem una semirecta amb origen en A i que no passi per B , i hi assenyallem tres segments iguals consecutius a partir del punt A .

— Unim l'extrem de l'últim segment traçat sobre la semirecta amb el punt B .

— Tracem rectes paral·leles a la recta anterior que passin pels punts marcats en la semirecta.

MEDIATRIU D'UN SEGMENT

La **mediatriu** d'un segment és la recta perpendicular al segment que passa pel seu punt mitjà.

— Tracem un arc de radi aproximadament més gran que la meitat del segment amb centre en el punt A .

— Tracem un altre arc d'igual radi amb centre en el punt B .

— Tracem la recta que passa pels punts on es tallen els dos arcs.

BISECTRIU D'UN ANGLE

La **bisectriu** d'un angle és la semirecta que el divideix en dos angles iguals.

— Situem la punta del compàs al vèrtex de l'angle i tracem un arc que talli els costats.

— Amb centre en els punts on l'arc anterior talla els costats, tracem dos arcs més amb un mateix radi.

— Tracem la semirecta amb origen en el vèrtex de l'angle que passa pel punt de tall dels dos últims arcs.

30. Traça un segment de 7,5 cm de longitud. A continuació, dibuixa la mediatriu del segment.

— Traça un segment de 8 cm de longitud. Després, divideix el segment en tres parts iguals.

31. Construeix un quadrat de 10 cm de costat utilitzant el regle **CB** i el cartabó. Després, dibuixa una quadrícula d'1 cm de costat en l'interior del quadrat.

32. Dibuixa un angle de 57° i traça'n la bisectriu.

RESOLUCIÓ DE PROBLEMES

ESTRATÈGIA: Experimentació amb la possible solució

A vegades, *imaginar la possible* solució del problema ens condueix a la seva solució real. Aquesta estratègia és útil en problemes geomètrics.

Esbrina en quin punt de la banda inferior ha de xocar la bola blanca perquè, en rebotar, colpegi la bola vermella. Considera que els angles formats per la trajectòria de la bola amb la banda, abans i després de xocar-hi, són iguals.

Comprensió de l'enunciat

Expressa l'enunciat del problema amb les teves paraules.

Planificació de la resolució

Suposem que la bola xoca en un punt M de la banda.

Com que $\hat{A} = \hat{B}$, si col·loquéssim un mirall a la banda, veuríem a través seu que la bola continua en línia recta després de xocar-hi.

Perquè la bola blanca colpegi la vermella, la recta haurà de passar per la imatge de la bola vermella al mirall.

N'hi ha prou, doncs, d'unir la bola blanca amb el simètric de la bola vermella respecte del mirall.

Execució del pla de resolució

— Tracem Q' , el punt simètric de Q respecte del mirall.

— Unim P i Q' . El punt M és la solució.

Revisió del resultat i del procés seguit

Comprovem amb el transportador d'angles que els angles formats per la trajectòria de la bola amb la banda, abans i després de xocar al punt M , són iguals.

Empra l'estratègia anterior per a resoldre els problemes següents.

33. Esbrina a quin punt del mirall cal fer incidir un raig làser que passa per A perquè el raig reflectit passi per B.

34. Esbrina a quin punt de la carretera s'hauria d'instal·lar una gasolinera perquè la seva distància respecte de les poblacions A i B, respectivament, sigui la més curta possible.

SÍNTESI

① Dues rectes perpendiculars determinen quatre **angles rectes**.

② La **distància** entre dos punts és la longitud del segment que els uneix.

③ Angle també és la regió del pla escombrada en girar una semirecta respecte del seu origen des d'una posició inicial fins a una posició final.

- Els angles es mesuren en graus sexagesimals. Un **grau sexagesimal** ($^{\circ}$) és l'angle que obtenim en dividir l'angle recte en 90 parts iguals.

- Els submúltiples del grau sexagesimal són el **minut sexagesimal** ($'$) i el **segon sexagesimal** ($''$), i la relació entre aquestes unitats és:

$$1^{\circ} = 60' ; 1' = 60''$$

- La mesura d'un angle es pot expressar en forma complexa o incomplexa.

Forma complexa: $24^{\circ} 45' 18''$

Forma incomplexa: $89 118''$

- Els angles es poden classificar segons la regió del pla que abasten en **convexos** o **còncavs**, i segons la seva amplitud o mesura en **nuls**, **aguts**, **rectes**, **obtusos**, **plans** o **complets**.

- Dos angles són **consecutius** si només tenen en comú el vèrtex i un costat. Són **adjacents** si són consecutius i els seus costats no comuns formen un angle pla.

- Dos angles són **complementaris** si sumen 90° . Són **suplementaris** si sumen 180° .

Punts, rectes i plans

35. Dibuixa a la teva llibreta tres punts, A , B i C , i respon:

- R**
- Pots traçar una recta que contingui tots tres punts? Si no és així, en quin cas podries fer-ho?
 - Si tenim dos punts qualssevol, hi ha sempre una recta que passi per tots dos?

36. Si tenim una recta r i un punt P que no pertany a r , quantes rectes paral·leles a r que passin per P existeixen? I perpendiculars a r que passin per P ?

37. Indica en el pla de la figura següent:

- Dos carrers paral·lels.
- Dos carrers paral·lels.
- Dos carrers que es tallin i no siguin perpendiculars.
- Explica a algú quin itinerari ha de seguir per a arribar des de casa teva (punt A) a la biblioteca (punt B).

38. Pots dibuixar tota una semirecta en un full de paper? Per què?

39. Dibuixa un punt A i traça cinc semirectes diferents amb origen en aquest punt A .

40. Si la distància en horitzontal i en vertical entre dos punts adjacents d'aquesta figura és la mateixa, quantes distàncies diferents hi trobem?

Angles

41. Observa els angles següents i fes una estimació de les seves mesures. Comprova després amb el transportador si els valors que has estimat són correctes.

42. Mesura amb un transportador d'angles els angles següents i indica quins són còncaus i quins són convexos.

— Transporta els angles a la teva llibreta i dibuixa un angle consecutiu de cadascun dels anteriors.

43. Quants angles plans són 360 graus sexagesimals?

44. Completa:

	ADJACENTS	CONSECUTIUS
	Sí

45. Traslada els angles \hat{A} i \hat{B} a la teva llibreta i realitza gràficament **R** i numèricament les operacions següents:

- a) $\hat{A} + \hat{B}$ b) $\hat{A} - \hat{B}$ c) $3 \cdot \hat{A} - 2 \cdot \hat{B}$

46. A partir dels angles \hat{A} i \hat{B} de l'exercici anterior, efectua les activitats indicades.

- Representa gràficament l'angle $2 \cdot \hat{A} + \hat{B}$.
- Dibuixa l'angle complementari de l'angle \hat{A} .
- Dibuixa l'angle suplementari de l'angle \hat{B} .
- Classifica els angles \hat{A} , complementari d' \hat{A} , \hat{B} i suplementari de \hat{B} segun en funció de si són aguts, rectes, obtusos o plans.

47. Dibuixa l'angle que falta:

48. Calcula mentalment les operacions següents i indica'n el resultat en graus sexagesimals.

- a) Un angle pla + un angle recte
- b) Un angle complet – tres angles rectes + dos angles nuls
- c) Dos angles rectes – un angle complet + tres angles plans
- d) $\frac{\text{Quatre angles rectes – dos angles nuls}}{4}$

49. Expressa les mesures angulars següents en forma incomplexa de segons.

- a) $47' 12''$ b) $81^\circ 44'$ c) $10^\circ 58' 56''$

50. Expressa les mesures angulars següents en forma complexa.

- a) $7927''$ b) $90048''$ c) $2203'$ d) $1427'$

51. Efectua les operacions següents.

- a) $36^\circ 50' 5'' + 23^\circ 12' 57''$ c) $152^\circ 7' 9'' : 3$
 b) $48^\circ 15' - 30^\circ 27' 14''$ d) $(1^\circ 17' - 37' 4'') \times 4$

52. Si sabem que l'angle \hat{A} de la figura és el doble de l'angle \hat{B} , quant mesuren aquests dos angles?

Anomenem x al valor de l'angle \hat{B} . Aleshores, $\hat{A} = 2x$.

Com que \hat{A} i \hat{B} són angles conjugats interns:

$$x + 2x = 180^\circ \Rightarrow 3x = 180^\circ \Rightarrow x = \frac{180^\circ}{3} = 60^\circ$$

Resposta: $\hat{A} = 120^\circ$ i $\hat{B} = 60^\circ$

53. Si sabem que \hat{F} és tres vegades més gran que \hat{A} , calcula el valor dels angles de la figura.

54. Si sabem que l'angle \hat{A} de la figura val 145° , determina el valor dels angles \hat{B} , \hat{C} , \hat{D} i \hat{E} .

Construccions geomètriques

- 55.** Dibuixa una recta r i un punt P exterior a la recta r . Traça la recta paral·lela a r pel punt P i la recta perpendicular a r pel punt P . Com són entre si les dues rectes que has traçat?
- 56.** Traça un segment de 17,3 cm de longitud. A continuació, dibuixa la mediatriu del segment i determina'n el punt mitjà.
— Mesura les distàncies del punt mitjà als dos extrems del segment i comprova que, efectivament, són iguals.
- 57.** Dibuixa un angle de 87° i traça'n la bisectriu.
- 58.** Traça la bisectriu d'un angle pla. Com és cadascun dels angles obtinguts?
- 59.** Dibuixa un segment AB i divideix-lo en quatre parts iguals.

Problemes

- 60.** Troba l'amplitud dels angles que formen els vèrtexs de cadascuna de les set peces que componen el *tangram* de la figura.

- 61.** Es diu que un conjunt de punts del pla és convex si tot segment els extrems del qual pertanyen al conjunt està totalment contingut en aquest conjunt. En cas contrari, es diu que és còncav.
A — Indica quins d'aquests conjunts de punts del pla són còncavs i quins convexas.

- 62.** Quines propietats compleixen la perpendicularitat i el paral·lelisme de les rectes? Per a esbrinar-ho, entra a la pàgina <http://www.escolar.com/avanzado/geometria008.htm>.

- 63.** Cerca a internet els diferents significats de la paraula **geometria**. A continuació, busca el significat en una enciclopèdia.
— Contrasta les definicions que has trobat a internet amb la que has trobat en l'enciclopèdia. Després, fes el mateix amb les dels teus companys.

Més a fons

- 64.** L'Ignasi, que viu al poble A , vol anar a visitar el seu amic, que viu al poble B , però abans decideix fer una capbussada al riu.

Esbrina a quin punt s'haurà de banyar l'Ignasi perquè el trajecte recorregut fins a la casa del seu amic sigui el més curt possible.

- 65.** Dibuixa l'esquema del pla que reflecteix la situació següent:
- Els carrers Pollancre i Venècia es tallen perpendicularment a la Plaça Major.
 - Els carrers Roses i Turquia són paral·lels al carrer Pollancre.
 - El carrer Cirerer talla perpendicularment el carrer Roses.
- a) Com són entre si els carrers Cirerer i Venècia? I els carrers Cirerer i Turquia?
- b) Compara el teu esquema amb el dels teus companys i companyes. Què observes?
- 66.** Dibuixa una recta secant a dues rectes paral·leles i assenyal els angles iguals. Si un dels angles mesura 60° , calcula els valors dels altres.

67. Quants minuts falten perquè $19,323^\circ$ es converteixin en 20° ? I quants segons?

68. Troba la part decimal que els falta als angles següents per a convertir-se en un nombre enter de graus:

- a) $20^\circ 30' 15''$ c) $9' 10''$
 b) $45^\circ 29''$ d) $146^\circ 2''$

69. Calcula quant fa cadascun dels angles indicats en els polígons regulars següents:

70. Sabent que l'angle A que indica la figura fa $102^\circ 30' 25''$, calcula la resta d'angles del rombe.

71. Sabent que l'angle A fa $51^\circ 21' 37''$, quant fa l'angle B que s'indica en el trapezi?

72. Les pales d'una hèlix tenen la forma que mostra el dibuix:

— Sabent que l'angle A fa $45^\circ 20' 30''$, calcula quant fa l'angle que s'indica a la pala.

73. Quantes voltes han de transcórrer perquè dues peces que inicialment estan juntes i que giren 25° i 45° , respectivament, cada 5 minuts, tornin a estar juntes? Quant de temps haurà passat?

74. Sabent que l'angle A fa 50° , troba l'angle B que aguanta la piràmide invertida.

75. Calcula el valor d' A i B a partir de les mesures que s'indiquen en el dibuix següent:

76. Calcula, a partir de les dades indicades, quant fa l'angle C de la figura.

$A = 55^\circ 20' 30''$ $B = 47^\circ 24'$ $D = 29^\circ$ $E = 40^\circ 15' 25''$

77. Calcula l'angle suplementari de cadascun dels angles següents:

- a) $127^\circ 30' 20''$ c) $320,23'$
 b) $50,3230^\circ$ d) $120\ 340''$

78. Calcula l'angle complementari de cadascun dels angles següents:

- a) $20^\circ 23' 21''$ c) $6\ 60'$
 b) $69,555^\circ$ d) $360\ 0''$

INVESTIGA

79. Els geòmetres de la Grècia clàssica van intentar efectuar les seves construccions geomètriques únicament amb regla i compàs. Malgrat tot, hi va haver tres construccions, anomenades els tres problemes clàssics, que no van poder resoldre.

Amb l'ajuda dels enllaços que et proposem:

<http://www.gap-system.org/~history/Mathematicians/Mascheroni.html>

<http://www.um.es/docencia/pherrero/mathis/grecia/grec.htm>

http://www.redescolar.ilce.edu.mx/redescolar/act_permanentes/mate/nombres/mate1i.htm

http://es.wikipedia.org/wiki/Duplicaci3n_del_cubo

http://es.wikipedia.org/wiki/Cuadratura_del_c3rculo

resol les qüestions següents:

- Quins són els tres problemes clàssics? Dibuixa'ls i descriu en què consisteixen.
- Ha estat possible resoldre'ls únicament amb regla i compàs? Raona la teva resposta.
- Troba numèricament el costat d'un quadrat que tingui la mateixa àrea que un cercle de radi 3 cm.

80. Les il·lusions òptiques es produeixen quan el sentit de la vista no ens permet percebre correctament l'entorn.

Amb l'ajuda dels enllaços que et proposem:

http://es.wikipedia.org/wiki/Ilusi3n_3ptica

<http://www.educacionplastica.net/ilusiones.htm>

resol les qüestions següents:

- En quines dues grans categories es poden agrupar les il·lusions òptiques?
- Són paral·leles les rectes de la figura? A quina categoria d'il·lusi3n òptica pertanyen?

- Dissena una il·lusi3n òptica amb rectes paral·leles i rectes perpendiculars.

AVALUACI3

1 Quantes rectes que passin per un punt es poden traçar?
I quantes que passin per dos punts?

CB

— Dibuixa tres punts no alineats. Quantes rectes que passin per dos d'aquests punts pots traçar?

2 Indica quines són les diferents posicions relatives de dues rectes en el pla i posa'n exemples de cadascuna

3 Completa les frases següents.

- Un punt divideix una recta en dues
- Una recta divideix el pla en dos
- Per a determinar un segment necessitem punts.

4 Dibuixa un segment AB i divideix-lo en tres parts iguals. A continuaci3n, traça la mediatriu d'una de les parts obtingudes.

CB

5 Digues si un angle de 120° és c3ncau o convex.

6 Dibuixa un angle recte i un angle agut i suma'ls gràficament.

— Multiplica per 2 l'angle recte i digues quin tipus d'angle has obtingut.

7 Si tenim els angles $\hat{A} = 12^\circ 48' 25''$ i $\hat{B} = 31^\circ 3' 17''$, calcula:

CB

- $\hat{B} - \hat{A}$
- $2 \cdot \hat{A} + 3 \cdot \hat{B}$
- $\hat{B} : 7$

8 Dibuixa:

- Un tauler d'escacs amb regla i cartab3.
- Dos angles corresponents i dos angles oposats pel v3rtex.

CRÒNICA MATEMÀTICA

Astronomia babilònica i sistema sexagesimal

Els astrònoms babilonis van introduir els graus sexagesimals per a mesurar angles.

1 minut = 60 segons

Algunes definicions d'Euclides

Els grecs van convertir la geometria en el fonament de les matemàtiques.

Euclides (s. IV a. C.) la va organitzar en la seva obra *Elements*, en què va establir, entre d'altres, les definicions següents:

1. Un punt és allò que no té parts.
2. Una línia és una longitud sense amplada.
3. Les extremitats d'una línia són punts.

...

23. Rectes paral·leles són aquelles que, estant en un mateix pla, mai no es trobaran per molt que les allarguem en tots dos sentits.

Demuestra el teu enginy

Fa molt de temps, un emperador va encarregar al millor escultor de la ciutat que construís una escultura al centre del seu palau.

L'emperador va posar la condició següent:

L'escultura ha d'estar formada per 12 figures amb la forma dels meus 12 fills, que s'han de col·locar en 6 files de 4 figures cadascuna.

L'escultor, després d'analitzar durant molts dies la disposició de les figures, va arribar a les solucions següents:

Marca mitjançant línies les 6 files que engloben les 4 figures de l'escultura.

