3º ESO
Actividad Descartes en el ordenador

Áreas, perímetros y Pitágoras

· Antes de comenzar lee detenidamente las hojas para saber lo que tienes que hacer.

· Los controles que puedes mover están en la zona gris.

· No muevas a lo loco los controles de la escena. Muévelos para ver que acción hacen.

· Si no lo tienes claro, pulsa Inicio y comienza de nuevo en la escena.

· Observa que los puntos que puedes mover en las escenas son los Rojos.

· Toma las notas que consideres oportunas en tu cuaderno de forma ordenada y clara.

La actividad tiene tres páginas y cada una contiene:
1. Repaso de las áreas y perímetros de las figuras básicas
2. El teorema de Pitágoras y los polígonos.
3. El teorema de Pitágoras y la Circunferencia.
Dos objetivos principales:
1. Repasar las fórmulas que calculan perímetros y áreas de figuras planas.
2. Acostumbrarse a ver en Geometría posibilidades geométricas, como la aplicación del teorema de Pitágoras conocidos ciertos datos y reconociendo triángulos rectángulos.
1.- Áreas y perímetros de figuras planas básicas

1. El perímetro de un polígono es la suma de las longitudes de sus lados.
2. La unidad para medir el área de una figura plana es el cuadrado. (lado x lado = L2)
3. Las figuras básicas son el rectángulo, el paralelogramo y el triángulo.
4. Las demás figuras planas siempre se podrán descomponer en triángulos.
5. El perímetro de la circunferencia es 2··r, siendo r el radio de la circunferencia.
6. El área de la circunferencia es ·r2 , siendo r el radio de la circunferencia.
¿Cómo funciona y qué hace?

A. Esta escena es para que recuerdes y afiances los conceptos de perímetros y áreas de figuras básicas.
B. Prueba a cambiar para que te vayas familiarizando con la actividad.
C. En selección 1, puedes ver lo relativo al Cuadrado.
D. En selección 2, puedes ver lo relativo al rectángulo.
E. En selección 3, puedes ver lo relativo al paralelogramo.
F. En selección 4, puedes ver por qué el área del paralelogramo es igual que el área del rectángulo. 

G. En selección 5, puedes ver lo relativo al triángulo y ver por qué el área es la mitad del área del paralelogramo. 

Actividades

	1. Tienes que utilizar los controles para ver como funciona la escena y realizar una clasificación de los paralelogramos.

	2. A partir de la observación tienes que escribir en tu cuaderno las fórmulas para calcular las áreas y los perímetros.


2.- Polígonos regulares y el teorema de Pitágoras

1. Un polígono es un figura plana cerrada, formada por segmentos. Cada segmento se le llama lado.
2. Un polígono regular es un polígono con todos los lados y ángulos iguales.
3. Un polígono regular de n lados siempre se puede descomponer en n triángulos isósceles. ¿Por qué?
4. Cuantos más lados tenga el polígono regular, más se ajusta a la circunferencia. ¿Por qué?
5. Cada triángulo isósceles se divide con la altura en dos triángulos rectángulos. A la altura se le llama apotema.
6. En ese triángulo rectángulo se puede aplicar el teorema de Pitágoras para relacionar el lado, el radio de la circunferencia circunscrita y la apotema.
¿Cómo funciona y qué hace?

A. Esta escena es descriptiva y tienes la posibilidad de cambiar el número de lados y de seleccionar diferentes aspectos.
B. Prueba a cambiar para que te vayas familiarizando con la escena.
C. En selección 1, puedes ver como se forman los triángulos isósceles.
D. En selección 2, calcula la apotema, el lado y el perímetro.
E. En selección 3, calcula áreas. Para ello hay que recordar como se calcula el área de un triángulo y la relación entre el polígono y los triángulos que se forman.
Actividades

	1. Cuantos más lados tiene el polígono regular, ¿el lado es mayor o menor?

	2. ¿Cuándo el lado coincide con el radio de la circunferencia circunscrita?

	3. Si el número de lados aumenta en una circunferencia de radio 1, ¿el perímetro y el área a qué números se aproximan?

	Realiza en tu cuaderno los cálculos y comprueba en la escena los siguientes ejercicios: 

	4. Calcula la apotema de un hexágono de radio 5 cm y su perímetro.

	5. En un cuadrado, la apotema vale 3 cm y el lado 6. Calcula el radio de la circunferencia circunscrita y el perímetro del cuadrado.

	6. En un pentágono, el radio vale 4 cm y la apotema 3.24 cm. Calcula el lado y el perímetro del pentágono.

	7. Calcula el área de las figuras anteriores.


3.- Circunferencia y el teorema de Pitágoras

1. Los elementos de una circunferencia son la cuerda, el radio, el arco y la flecha.
2. Las posiciones relativas de una recta y una circunferencia pueden ser: Secantes, tangentes o no se cortan.
3. Siempre en una circunferencia, una cuerda forma un triángulo isósceles con los radios que acaban en los extremos de la misma. Con la altura sobre la cuerda siempre tenemos un triángulo rectángulo.
¿Cómo funciona y qué hace?

A. En selección 1, puedes ver los elementos de una circunferencia.
B. En selección 2, vas a calcular las  longitudes de los elementos anteriores.
C. En selección 3, vas a calcular áreas y perímetros de sectores circulares.
D. En selección 4, vas a calcular áreas de sectores circulares.
E. En selección 5, puedes ver las posiciones de una circunferencia y una recta.
F. Los puntos gruesos y rojos los puedes mover con el ratón.
Actividades

	Haz los cálculos en el cuaderno y comprueba los resultados en la escena, utilizando las herramientas oportunas. 

	1. Si la corona circular es lo que queda dentro de dos circunferencias concéntricas, ¿cómo calculas su área?

	2. Si en una circunferencia, una cuerda mide 7.2 cm y su distancia al centro es 1.74 cm. ¿Cuánto mide el radio de la circunferencia?

	3. Si el radio de una circunferencia es 3 cm, ¿cuál es la longitud de una cuerda que está a 1.5 cm del centro?

	4. Si tienes una circunferencia de radio 5, ¿cuál es la longitud de la cuerda más grande posible?

	5. Fijado un punto, ¿cuántas cuerdas hay que midan 5 cm, si la circunferencia es de radio 4 cm? Calcula la distancia de esa cuerda al centro de la circunferencia.

	6. Si en una circunferencia de 12 cm de radio, se traza una cuerda AB a 12 cm del centro, ¿cuánto mide la cuerda?

	7. Desde un punto D que dista 8 cm del centro de una circunferencia de radio 4, se traza una tangente. Calcula la distancia de D al punto de tangencia.

	8. Si trazamos una tangente desde un punto D a una circunferencia, la distancia entre ese punto y el de tangencia es 9 cm, si el radio es 6 cm, ¿Qué distancia hay de D al centro de la circunferencia?


