

BATXILLERAT

DIBUIX TÈCNIC

Euclides d'Alexandria

(325 – 265 aC, aproximadament)

Matemàtic grec conegut com el «pare de la geometria» per haver fixat, en el famós tractat *Elements*, els cinc postulats que van fonamentar la geometria fins al segle XIX.

Euclides considerava que els seus alumnes havien d'estudiar per amor a la veritat i no per interès pràctic.

Un dia, un dels llavors va preguntar: «I què hi guanyo, jo, estudiant tot això?» El mestre va entregar unes quantes monedes al seu esclau i li va dir: «Dóna-les-hi, que aquest hi ha de guanyar alguna cosa, amb el que aprèn.»

I GEOMETRIA

UNITAT 1 Construccions geomètriques fonamentals CeL CP	1. Elements simples: posicions relatives.	<ul style="list-style-type: none"> ▶ El punt. ▶ La línia. ▶ El pla.
	2. Llocs geomètrics.	<ul style="list-style-type: none"> ▶ La mediatriu. ▶ La bisectriu. ▶ La recta paral·lela. ▶ La circumferència. ▶ L'arc capaç.
	3. Traçats de paral·leles i perpendiculars.	<ul style="list-style-type: none"> ▶ Traçat de paral·leles amb escaire i cartabó. ▶ Traçat de perpendiculars amb escaire i cartabó. ▶ Perpendicular des d'un punt P exterior a una recta. ▶ Perpendicular per un punt P d'una recta. ▶ Paral·lela a una recta que passi per un punt P.
	4. Angles: tipus, criteris d'igualtat.	<ul style="list-style-type: none"> ▶ Classificació pel seu valor. ▶ Classificació en relació amb altres angles. ▶ Igualtat d'angles. ▶ Traçat d'angles amb escaire i cartabó. ▶ Traçat d'angles amb compàs.
	5. Operacions amb segments.	<ul style="list-style-type: none"> ▶ Suma, resta i producte de segments. ▶ Teorema de Tales. Divisió d'un segment en parts iguals. ▶ Divisió d'un segment en parts proporcionals.
	6. Operacions amb angles.	<ul style="list-style-type: none"> ▶ Transport d'angles. ▶ Operació combinada d'angles. ▶ Divisió d'un angle en parts iguals.
	7. Exercicis globals.	
Pàg. 9	ACTIVITATS	
UNITAT 2 Polígons CeL CM	1. Polígons.	<ul style="list-style-type: none"> ▶ Elements de qualsevol polígon. ▶ Classificació.
	2. Triangles.	<ul style="list-style-type: none"> ▶ Propietats i classificació. ▶ Rectes i punts notables d'un triangle. ▶ Construcció de triangles.
	3. Quadrilàters.	<ul style="list-style-type: none"> ▶ Classificació i característiques. ▶ Quadrilàters inscripibles i circumscrits. ▶ Construcció de quadrilàters.
	4. Construcció de polígons regulars.	<ul style="list-style-type: none"> ▶ Construccions a partir del radi de la circumferència circumscrita. ▶ Construccions a partir del costat.
	5. Polígons estrellats.	
	6. Mòduls i xarxes.	
Pàg. 27	ACTIVITATS	

UNITAT 3 Igualtat, semblança i equivalència CeC CI Pàg. 51	1. La igualtat.	<ul style="list-style-type: none"> ▶ Per triangulació i radiació. ▶ Per transformacions isomètriques o moviments en el pla.
	2. Transformacions isomòrfiques: semblança i homotècia.	<ul style="list-style-type: none"> ▶ Semblança. ▶ Homotècia. ▶ Homotècia entre circumferències. ▶ Escales. ▶ Escales gràfiques.
	3. Proporcionalitat.	<ul style="list-style-type: none"> ▶ Proporcionalitat directa i inversa. ▶ Utilització de la proporcionalitat directa. ▶ Teoremes del triangle rectangle. ▶ Mitjana proporcional de dos segments. ▶ Part àuria d'un segment.
	4. Equivalència.	<ul style="list-style-type: none"> ▶ Equivalència entre triangles. ▶ Construccions de figures equivalents.
	ACTIVITATS	

UNITAT 4 La circumferència. Tangències i enllaços CeC CM Pàg. 69	1. La circumferència.	<ul style="list-style-type: none"> ▶ Elements de la circumferència. ▶ Propietats. ▶ Rectificació. ▶ Cercle: elements.
	2. Posicions relatives.	<ul style="list-style-type: none"> ▶ Recta i circumferència. ▶ Entre circumferències.
	3. Propietats de la posició de tangència.	<ul style="list-style-type: none"> ▶ Entre recta i circumferència. ▶ Entre circumferències. ▶ Llocs geomètrics relacionats.
	4. Traçat de tangents.	<ul style="list-style-type: none"> ▶ Entre rectes i circumferències. ▶ Entre circumferències.
	5. Enllaços.	<ul style="list-style-type: none"> ▶ Traçats d'enllaços.
	6. Exercicis globals.	
ACTIVITATS		

UNITAT 5 Corbes geomètriques CeL CM Pàg. 93	1. Corbes geomètriques.	<ul style="list-style-type: none"> ▶ Classificació.
	2. Corbes tècniques.	<ul style="list-style-type: none"> ▶ Corbes tècniques tancades. Tipus i construcció. ▶ Corbes tècniques obertes. Tipus i construcció.
	3. Corbes còniques.	<ul style="list-style-type: none"> ▶ Generació i classificació. ▶ El·lipse. ▶ Paràbola. ▶ Hipèrbola.
	4. Corbes guerdades.	<ul style="list-style-type: none"> ▶ Hèlix.
ACTIVITATS		

II SISTEMES DE REPRESENTACIÓ

UNITAT 6 Els sistemes de representació. CeC CI Pàg. 117	1. El pas de tres a dues dimensions.	<ul style="list-style-type: none"> ▶ Elements de la geometria projectiva. ▶ Operacions de la geometria projectiva. ▶ Tipus de projecció. ▶ Invariants projectius. ▶ Teorema de Desargues.
	2. Sistemes de representació.	<ul style="list-style-type: none"> ▶ Característiques d'un sistema de representació. ▶ Classificació.
	3. Sistema de plans acotats.	<ul style="list-style-type: none"> ▶ Representació de punt i recta: graduació i tipus de rectes. ▶ Representació del pla: tipus. ▶ Interseccions, rectes i plans. ▶ Aplicacions del sistema acotat.
	ACTIVITATS	

UNITAT 7 El sistema dièdric. Introducció CaC CR Pàg. 131	1. Fonaments del sistema dièdric.	
	2. Projeccions dièdriques de sòlids.	<ul style="list-style-type: none"> ▶ Vistes normalitzades. ▶ Tipus de línies. ▶ Introducció a l'acotació.
	3. Projeccions dièdriques d'elements simples.	<ul style="list-style-type: none"> ▶ Representacions. ▶ Veritables magnituds. ▶ Pertinences.
	ACTIVITATS	

UNITAT 8 Sistemes axonomètrics i perspectiva cavallera CaC CP Pàg. 145	1. Fonaments del sistema axonomètric.	<ul style="list-style-type: none"> ▶ Elements que s'han de tenir en compte. ▶ Tipus d'axonomètries.
	2. Coeficients de reducció i escales gràfiques.	<ul style="list-style-type: none"> ▶ Escales gràfiques.
	3. Ternes axonomètriques més usuals.	
	4. Representacions axonomètriques.	<ul style="list-style-type: none"> ▶ Dels elements simples. ▶ De formes planes. ▶ De sòlids tridimensionals.
	5. Sistemes de perspectiva cavallera.	<ul style="list-style-type: none"> ▶ Característiques. ▶ Tipus. ▶ Ternes més usuals. ▶ Representacions en perspectiva cavallera.
	6. Determinació de seccions planes.	
	7. Determinació d'ombres.	<ul style="list-style-type: none"> ▶ Ombra per un focus puntual. ▶ Ombra produïda per la llum solar.
ACTIVITATS		

UNITAT 9 La perspectiva cònica CaC CP Pàg. 163	1. Percepció visual i fotografia.	<ul style="list-style-type: none"> ▶ La visió humana. ▶ La fotografia.
	2. Fonaments de la perspectiva cònica.	<ul style="list-style-type: none"> ▶ Elements que cal considerar. ▶ Tipus de perspectiva cònica. ▶ Variacions i tipologies de la perspectiva cònica.
	3. Construcció de perspectives frontals.	<ul style="list-style-type: none"> ▶ Disposició dels paràmetres de la perspectiva. ▶ Perspectiva de formes planes. ▶ Perspectiva de sòlids.
	4. Construcció de perspectives obliqües.	<ul style="list-style-type: none"> ▶ Disposició dels paràmetres de la perspectiva. ▶ Perspectiva obliqua de formes planes. ▶ Perspectiva obliqua de sòlids.
	ACTIVITATS	

III DIBUIX INFOGRÀFIC

I. El dibuix infogràfic 2D. Ordres bàsiques CaA CD Pàg. 183	1. Introducció.	<ul style="list-style-type: none"> ▶ El dibuix infogràfic: tipus i programes. ▶ L'entorn gràfic. ▶ Inici, guardar i fi d'una sessió d'AutoCAD ▶ Introducció de comandaments. ▶ Modes de visualització.
	2. Ajudes al dibuix.	<ul style="list-style-type: none"> ▶ Associades a tecles de funció. ▶ Coordenades per teclat. ▶ Referències a objectes. ▶ Selecció d'elements. ▶ Propietats d'objectes. ▶ Correcció d'errors.
	3. Ordres bàsiques.	<ul style="list-style-type: none"> ▶ De dibuix. ▶ D'edició o modificació. ▶ Exercicis guiats com a aplicació de les ordres bàsiques.
	ACTIVITATS	

II. Treball amb capes. Ampliació d'ordres de dibuix i edició

 Pàg. 199	1. Creació i control de capes.	<ul style="list-style-type: none"> ▶ Estat de les capes. ▶ Creació de capes.
	2. Ordres més habituals.	<ul style="list-style-type: none"> ▶ De dibuix. ▶ D'edició. ▶ Exercici guiat d'aplicació.
	3. Ordres complementàries.	<ul style="list-style-type: none"> ▶ De dibuix. ▶ D'edició. ▶ Exercici d'aplicació.
	4. Treball amb blocs.	<ul style="list-style-type: none"> ▶ Creació d'un bloc del dibuix. ▶ Creació d'un bloc del disc. ▶ Inserció d'un bloc.
	ACTIVITATS	
III. Complementes al dibuix infogràfic

 Pàg. 213	1. Acotació.	<ul style="list-style-type: none"> ▶ Elements d'acotació. ▶ Estils d'acotació. ▶ Creació de cotes.
	2. Ombreigs.	
	3. Dibuix isomètric.	
	4. Impressió.	
	5. Programes de geometria dinàmica.	<ul style="list-style-type: none"> ▶ Interfície d'usuari. ▶ La barra d'eines. ▶ Exercici d'aplicació.
ACTIVITATS		

ANNEX

Art i dibuix tècnic
	Pàg. 230
Glossari
	Pàg. 248
Bibliografia	Pàg. 250

COMPETÈNCIES

ESPECÍFIQUES DE LA MATÈRIA

-
 Capacitat creativa per trobar relacions i incorporar elements de l'entorn i idees en les creacions i projectes de dibuix tècnic.
-
 Adquisició i reconeixement del llenguatge propi i universal del dibuix tècnic.
-
 Transferència en l'aprenentatge personal de les capacitats resolutives, representatives i comunicatives dels mitjans de les noves tecnologies aplicades al dibuix tècnic.

CONTRIBUCIÓ DE LA MATÈRIA A LES COMPETÈNCIES GENERALS DEL BATXILLERAT

-
 Competència en recerca
-
 Competència en gestió i tractament de la informació
-
 Competència digital
-
 Competència personal i interpersonal
-
 Competència en el coneixement i la interacció amb el món

ACTIVITATS

Avançada

Repte

Instrumentos i materials de dibuix tècnic

EL PAPER

Classificació:

- Segons el gramatge (gruix del paper)

Gramatge (en g/m ²)	Utilització
80	ús quotidià, fotocòpies...
150	dibuix tècnic
240	aquarel·la, aiguada (<i>gouache</i>)...

- Segons la grandària (normes DIN*)

Format	Mides (en mm)	Utilització
A0	1189 x 841	cartografia i urbanisme
A1	841 x 594	cartografia i urbanisme
A2	594 x 420	arquitectura
A3	420 x 297	arquitectura i dibuix tècnic
A4	297 x 210	dibuix tècnic
A5	210 x 148	
A6	148 x 105	

Segons el tipus de paper

- Opac. Ha de ser blanc, setinat i llis
- Transparent
 - sulfurat o semitransparent. Per elaborar croquis
 - transparent vegetal. Delineació a tinta (obsolet)

EL LLAPIS

Tipus de llapis per al dibuix tècnic:

- **portamines convencional**, amb mines de 2 mm
- **portamines calibrat**, amb mines de diàmetres normalitzats
 - 0,3 mm, per a línies auxiliars
 - 0,5 mm, per a línies definitives

- Segons la duresa de la mina

Duresa	Designació	Aplicació
molt tova	6B 5B 4B	esbossos i ombreigs
tova	3B 2B B	croquis i dibuixos a mà alçada
semitova	HB F	croquis i acabats de dibuix tècnic traçat i acabats de dibuix tècnic
dura	H 2H	traçats de dibuix tècnic traçats de dibuix tècnic
molt dura	3H 4H 5H	traçats auxiliars de dibuix tècnic
extradura	6H	dibuix en superfícies dures

LA GOMA D'ESBORRAR

Per al dibuix tècnic la més utilitzada és la goma blanca.

El **portagomes** permet més precisió que una goma normal, a més de protegir-la per evitar que s'embruti.

L'ESCAIRE I EL CARTABÓ

S'utilitzen per traçar paral·leles i perpendiculars o per construir determinats angles.

- **Escaire.** Triangle rectangle escalè amb els angles que no són rectes de 30 i 60 graus, respectivament.
- **Cartabó.** Triangle rectangle isòsceles amb dos angles de 45 graus.

EL REGLE I L'ESCALÍMETRE

El regle és un element allargat, pla i de poc gruix que serveix per traçar línies rectes. Té un costat bisellat i està graduat en centímetres; ens serveix per prendre mides.

L'**escalímetre** és un regle graduat de forma triangular amb sis escales normalitzades. Les més usuals són:

1:100, 1:200, 1:250, 1:300, 1:400, 1:500.

EL COMPÀS

El compàs serveix per transportar mesures d'una manera ràpida i precisa, i és essencial en el traçat d'arcs de circumferències.

El **compàs mil·limètric** incorpora una roda enroscada que en millora la precisió i el traçat. Mitjançant un adaptador universal podem utilitzar un allargador per fer circumferències de grans dimensions o col·locar-hi un portamines o un estilògraf.

EQUIP RECOMANAT

PAPER	Fulls DIN A4 de com a mínim 120 g/m ² , opac, blanc, setinat i llis.
LLAPIS	Portamines calibrat 0,3 amb mines 2H o 3H per fer línies auxiliars. Portamines calibrat 0,5 amb mines HB per al traçat definitiu.
PORTAGOMES	
ESCAIRE I CARTABÓ	Transparents, sense graduar i que no tinguin bisells ni rebaixos que dificultin el traçat. La grandària idònia és d'uns 25 cm a 30 cm per a la hipotenusa del cartabó, que ha de coincidir amb el catet major de l'escaire.
REGLE	Per al format de paper DIN A4 utilitzarem un regle de 30 a 40 cm aproximadament.
COMPÀS	El compàs ha de ser mil·limètric, és a dir, ha d'incorporar una roda roscada. És aconsellable que, a més, disposi d'allargador i d'adaptador universal per usar portamines.

Construccions geomètriques fonamentals

CeL CP

1 ELEMENTS SIMPLES: POSICIONS RELATIVES

En geometria hi ha tres elements simples amb els quals podem construir qualsevol forma més complexa: vèrtex o **punt**, aresta o **línia**, i cara o **pla**.

1.1 El punt

És l'element geomètric més simple i queda definit en la intersecció de dues rectes coplanàries*. Es designa amb alguna lletra majúscula de l'abecedari: **A, B, C, D...**

- **Punt propi:** es pot situar en l'espai i representar-se; per exemple: el centre d'una circumferència o l'element comú a dues rectes que es tallen.
- **Punt impropri:** és un punt situat a l'infinít; per exemple: el lloc d'intersecció de dues rectes paral·leles.

1.2 La línia

Una línia està formada per un nombre infinit de punts que, si tenen la mateixa direcció, defineixen una **recta**. Es designa amb lletres minúscules: **r, s, m, n...** Un punt interior d'una recta la divideix en dues **semirectes**.

La posició d'una recta la determinen dos punts.

Per un punt passen infinites rectes, les quals defineixen un **feix de rectes**.

Tots els tipus de línies anteriors són **rectes pròpies** perquè poden situar-se al pla i representar-se. Les **rectes impròpies** són les que estan situades a l'infinít.

Distingim els següents tipus de rectes:

- **Segment:** part de la recta delimitada entre dos punts.
- **Línies poligonals:** es componen de diversos segments i poden ser obertes o tancades.
- **Línia corba:** és aquella en què els punts no es troben en la mateixa direcció.
- **Mixta:** quan la recta combina parts rectes i corbes.

TIPUS DE RECTA	Recta	
	Semirecta	
	Segment	
	Poligonal oberta	
	Poligonal tancada	
	Corba	
	Mixta	

* Les paraules marcades amb un asterisc estan definides en l'Annex final del llibre (Glossari).

1.3 El pla

Un pla conté un nombre infinit de punts i de rectes. Necessitem tres punts no alineats per determinar la posició d'un pla. Aquesta posició també pot quedar definida per:

- Dues rectes paral·leles.
- Dues rectes que es tallin.
- Una recta i un punt exterior a la recta.

Els plans es designen amb lletres de l'alfabet grec: α (alfa), β (beta), etc.

Són **plans propis** aquells que contenen rectes i punts propis, per exemple, les cares d'un cub; el **pla impropri** o de l'infinit és el que conté rectes i punts impropis.

Per una recta passen una infinitat de plans, que defineixen una figura geomètrica que anomenem **feix de plans** (Fig. 1).

Les rectes d'un mateix pla es denominen **coplanàries** i poden ser **secants** o **paral·leles**. Un cas particular de rectes secants són les rectes **perpendiculars**.

Les rectes de dos plans diferents, poden ser paral·leles o, en cas contrari, creuar-se, però no es tallaran mai; la seva posició relativa serà la de rectes que es **creuen** en l'espai.

Fig. 1

Fig. 2

2 LLOCS GEOMÈTRICS

Un lloc geomètric defineix una posició en el pla o en l'espai; tots els punts d'un lloc geomètric compleixen la mateixa propietat geomètrica.

2.1 La mediatriu

És la perpendicular a un segment en el seu punt mitjà i defineix el **lloc geomètric de punts equidistants dels dos extrems d'un segment**. Els punts de la mediatriu són els centres de les infinites circumferències que passen pels extrems del segment (Fig. 2).

Amb un radi una mica més gran que la meitat del segment **AB** i fent centre, alternativament, en els seus extrems, determinem dos arcs de circumferència que es tallen en dos punts **equidistants*** de **A** i **B**. La recta que defineixen aquests punts és la mediatriu del segment (Fig. 3).

Fig. 3

2.2 La bisectriu

La bisectriu és la recta que divideix un angle en dues parts iguals passant pel seu vèrtex. Cada punt de la bisectriu és a la mateixa distància dels dos costats, i es defineix com el **lloc geomètric de punts equidistants dels costats de l'angle**. Qualsevol punt de la bisectriu és centre d'una circumferència **tangent*** als dos costats de l'angle (Fig. 4).

Situant el centre en el vèrtex de l'angle i amb un radi qual-sevol, tracem un arc que talla els costats pels punts **1** i **2**. Aquests punts són centres de dos arcs del mateix radi que determinen el punt **3**; la recta que uneix aquest punt amb el vèrtex és la bisectriu (Fig. 5).

Quan el vèrtex és **inaccessible***, tracem un segment qual-sevol que talli els costats en els punts **M** i **N**. Aquests punts són vèrtexs de quatre angles, **a**, **b**, **c** i **d**, les bisectrius dels quals es tallen, dos a dos, en els punts **1** i **2** que ens defineixen la bisectriu (Fig. 6).

Si tracem rectes paral·leles equidistants als costats de l'angle, de manera que es tallin en els límits del dibuix, l'angle entre aquestes paral·leles té la mateixa bisectriu que l'angle inicial (Fig. 7).

Fig. 4

Fig. 5

Fig. 6

Fig. 7

2.3 La recta paral·lela

Dues rectes paral·leles es mantenen a distància constant; per tant, la recta paral·lela és el **lloc geomètric dels punts equidistants d'una recta donada**. D'una recta qualsevol podem traçar dues rectes paral·leles a la mateixa distància; els seus punts són centres de circumferències tangents a la recta inicial.

De dues rectes paral·leles **m** i **n**, podem determinar la **paral·lela mitjana** (Fig. 8). És el **lloc geomètric dels punts que equidisten de dues rectes paral·leles**.

Fig. 8

2.4 La circumferència

La circumferència és una corba plana i tancada, els punts de la qual equidisten d'un d'interior anomenat **centre**. Constitueix el **lloc geomètric dels punts que equidisten, una distància igual al radi, del seu centre**.

2.5 L'arc capaç

L'arc capaç d'un angle α respecte d'un segment **AB** és el **lloc geomètric format per les posicions dels vèrtexs dels angles iguals a α i els costats del qual passen pels extrems A i B del segment**.

Per l'extrem **A** del segment tracem una semirecta que formi l'angle α amb el segment (respecte del segment al **se-miplà*** contrari al qual volem l'angle), i una perpendicular a aquesta semirecta. La intersecció d'aquesta perpendicular amb la mediatriu del segment **AB** és el centre **O** de l'arc capaç (Fig. 9).

Fig. 9

3 TRAÇATS DE PARAL·LELES I PERPENDICULARS

3.1 Traçat de paral·leles amb escaire i cartabó

Fem coincidir la hipotenusa del cartabó amb la direcció de la recta r a la qual volem traçar paral·leles. Recolzem la hipotenusa de l'escaire sobre un dels catets del cartabó per tal que ens serveixi de guia per al seu desplaçament. Amb el moviment indicat a la figura 10 portem el cartabó a una nova posició en què, fent lliscar el llapis sobre la hipotenusa, tracem una recta paral·lela a la primera.

Fig. 10

3.2 Traçat de perpendiculars amb escaire i cartabó

La posició de partida és la mateixa que per al traçat de rectes paral·leles. Mantenint fixa la posició de l'escaire, canviem el catet de suport del cartabó i, fent lliscar el llapis sobre la nova posició de la hipotenusa, tracem una recta perpendicular a la primera (Fig. 11).

Fig. 11

3.3 Perpendicular des d'un punt P exterior a una recta

Aquest traçat i els següents s'acostumen a fer amb escaire i cartabó, per tal d'aconseguir una total exactitud; però també es poden fer amb compàs.

Fent centre al punt P tracem un arc que talli per M i N a la recta (Fig. 12). La mediatriu del segment MN serà la perpendicular a r des del punt P .

El segment PI és la distància que hi ha entre el punt P i la recta r ; aquesta distància (la menor possible) sempre és un segment perpendicular a la recta.

Fig. 12

3.4 Perpendicular per un punt P d'una recta

Situant el centre a **P** i amb un radi qualsevol (Fig. 13), tracem un arc que talla la recta **r** en el punt **1**. Traslladem el mateix radi a partir del punt **1** per obtenir sobre l'arc els punts **2** i **3**.

Situem el centre en aquests últims punts i, amb el mateix radi, determinem dos arcs nous que es tallen al punt **4**. La recta **P4** és la perpendicular a **r** des de **P**.

Fig. 13

3.5 Paral·lela a una recta que passi per un punt P

Amb el centre a **P** tracem un arc que talli en el punt **1** la recta **r**. Amb el mateix radi i centre en el punt **1**, tracem un nou arc que també passarà per **P**; aquest segon arc tallarà **r** pel punt **2**.

Amb un radi igual a la distància **P2** obtenim el punt **3** sobre el primer arc traçat, amb un arc auxiliar amb el punt **1** de centre. Els punts **P** i **3**, equidistants de **r**, defineixen la paral·lela que volíem traçar (Fig. 14)

Fig. 14

4 ANGLES: TIPUS, CRITERIS D'IGUALTAT

Dues rectes que es tallen formen quatre angles; les rectes s'anomenen **costats** de l'angle i la seva intersecció és el **vèrtex**. Els angles es designen amb tres lletres majúscules que corresponen als costats i al vèrtex (la corresponent al vèrtex sempre s'escriu entre les altres dues); també es poden designar només amb la lletra assignada al vèrtex, o amb una lletra grega (Fig. 15).

Fig. 15

4.1 Classificació pel seu valor

RECTE	AGUT
<p>És cadascun dels angles que formen dues rectes perpendiculars; és la quarta part de la circumferència i té un valor de 90°.</p>	<p>És l'angle menor que un angle recte.</p>

	

OBTÚS	PLA
<p>És l'angle major que un angle recte.</p>	<p>És l'angle format per dues semirectes oposades; és la meitat d'una circumferència i té un valor de 180°.</p>

	

4.2 Classificació en relació amb altres angles

COMPLEMENTARIS	SUPLEMENTARIS
<p>Són dos angles que sumen 90°.</p>	<p>Són dos angles que sumen 180°.</p>

	

CONSECUTIUS	ADJACENTS
<p>Són dos angles amb un costat comú.</p>	<p>Són dos angles consecutius i suplementaris.</p>

	

OPOSATS PEL VÈRTEX	
<p>Els seus costats són semirectes oposades. Sempre són iguals.</p>	

	

4.3 Igualtat d'angles

Els angles de costat paral·lels disposats en el mateix sentit o en el contrari són **iguals**.

Si un costat està disposat en el mateix sentit i l'altre en sentit contrari, els angles són **suplementaris** (Fig. 16).

Angles iguals

Angles suplementaris

Fig. 16

Dos angles amb els costats respectivament perpendiculars són iguals o suplementaris (Fig. 17).

Fig. 17

Quan es tallen dues rectes paral·leles per una secant (Fig. 18), es determinen vuit angles. Aplicant els criteris anteriors d'igualtat (oposats pel vèrtex i de costats paral·lels), podem establir la igualtat dels angles **1, 4, 5** i **8**, i també la dels angles **2, 3, 6** i **7**.

Fig. 18

4.4 Traçat d'angles amb escaire i cartabó

La figura 19 recorda els angles que trobem a cada vèrtex d'un cartabó i d'un escaire; la seva utilització individual o combinada ens permet traçar línies amb una inclinació respecte de l'horitzontal múltiple de 15°.

Fig. 19

A la figura 20 observem les posicions de l'escaire i el cartabó per poder aconseguir diferents angles des de 0° fins a 180°.

Fig. 20

4.5 Traçat d'angles amb compàs

Amb un regle i un compàs també és possible traçar tots els angles de la figura 20. Ens basem en tres construccions bàsiques:

- Perpendicular a una recta per un dels seus punts, que hem vist a l'apartat 3.4, i que permet traçar l'angle de 90° (Fig 21).
- Traçat de la bisectriu per obtenir l'angle que és la meitat d'un altre; a partir d'un angle de 90° , obtenim l'angle de 45° (Fig 22).
- L'angle de 60° (Fig 23): fem centre a l'extrem **V** d'una semirecta per traçar un arc de qualsevol radi, que talli pel punt **1** la semirecta. Amb el mateix radi i fent centre al punt **1**, fixem sobre l'arc la posició del punt **2**; la semirecta **V2** defineix l'angle de 60° .

Fig. 21

Fig. 22

Fig. 23

Amb alguna de les construccions anteriors o combinant-ne més d'una podem traçar la resta d'angles, tal com es pot veure a la figura 24.

Amb la bisectriu de l'angle de 60°

Amb la bisectriu de l'angle de 30°

Amb la bisectriu de l'angle comprès entre les semirectes de 60° i 90°

Realitzant dos angles consecutius de 60°

Amb la bisectriu de l'angle comprès entre les semirectes de 120° i 180°

Amb la bisectriu de l'angle comprès entre les semirectes de 150° i 180°

Amb la bisectriu de l'angle comprès entre les semirectes de 90° i 180°

Fig. 24

5 OPERACIONS AMB SEGMENTS

Gràficament, podem obtenir un segment que sigui la suma d'uns altres; de manera combinada fem les operacions de suma, resta i producte.

5.1 Suma, resta i producte de segments

A partir de tres segments donats m , n i p , volem fer l'operació combinada $(3m - 2n + p)$. Sobre una recta fixem un punt inicial A ; cap a la seva dreta portem sumands positius i cap a la seva esquerra, sumands negatius (Fig. 25).

Transportem tres vegades la longitud del segment m i obtenim el punt B . Cap a l'esquerra de B portem dues vegades la longitud del segment n i aconseguim el punt C ; cap la dreta de C traslladem una longitud igual a la del segment p i obtenim la posició del punt D . El segment AD representa l'operació $(3m - 2n + p)$.

5.2 Teorema de Tales. Divisió d'un segment en parts iguals

Quan dues rectes secants són tallades per una sèrie de rectes paral·leles, els segments interceptats sobre una de les rectes són proporcionals als determinats en l'altra. Tal com s'acompleix en la figura 26:

$$AB / A'B' = BC / B'C' = AC / A'C'$$

Fig. 25

Fig. 26

Tales de Milet i l'enigma de la piràmide

Explica Heròdot que Tales de Milet, un dels set savis de Grècia, va deixar bocabadats els savis més famosos d'Egipte, que l'havien reptat a calcular amb precisió l'alçada de la gran piràmide de Keops.

Tales va marcar una circumferència al terra amb un radi igual a l'alçada del seu ajudant i el va situar al centre. Quan l'ombra del cap de l'ajudant va tocar la circumferència, va ordenar que marquessin el punt on era l'ombra de la piràmide. D'aquesta manera tan sorprenent en va determinar l'alçada i va ridiculitzar els savis egipcis.

Volem dividir el segment **MN** en un nombre exacte de parts iguals. Per un dels extrems del segment tracem una semirecta amb una inclinació qualsevol i , a sobre, hi portem tan-tes unitats **u** iguals com parts vulguem fer del segment **MN** (5 en la figura 27).

La unió del final de l'última divisió amb l'altre extrem del segment defineix una direcció a la qual tracem paral·leles per les divisions restants de la semirecta auxiliar; aquestes paral·leles determinen les divisions iguals sobre el segment **MN**.

Fig. 27

5.3 Divisió d'un segment en parts proporcionals

L'aplicació del teorema de Tales també ens serveix per dividir un segment **MN** en diverses parts diferents entre si, però proporcionals a uns valors o segments coneguts.

A la figura 28 s'ha dividit el segment **MN** en tres parts proporcionals als segments **m**, **n** i **p**. Sobre la semirecta auxiliar, hi portem les longituds **m**, **n** i **p**, i n'unim el final amb l'extrem **N** del segment; tracem paral·leles pels límits de **m** i **n** per completar la divisió.

Fig. 28

6 OPERACIONS AMB ANGLES

6.1 Transport d'angles

A la figura 29 tenim un angle α qualsevol que volem reproduir en una altra posició. L'acció de copiar o traslladar angles s'ha de fer respecte d'arcs que tinguin el mateix radi, ja que únicament a sobre d'aquests arcs es podran mesurar arcs d'igual longitud per tal d'obtenir angles iguals.

Pel vèrtex de l'angle α tracem un arc amb un radi qualsevol que talla els seus costats en els punts **1** i **2**. En la posició en la qual volem reproduir l'angles tracem un altre arc del mateix radi, que talla un dels costats del nou angle en el punt **1'**. Prenem l'obertura entre els punts **1** i **2**, i a partir d'**1'** fixem la posició **2'** per la qual ha de passar el segon costat de l'angle traslladat.

Fig. 29

6.2 Operació combinada d'angles

Partim de dos angles α i β qualsevol per realitzar, gràficament, l'operació combinada $(3\alpha - 2\beta)$ (Fig. 30). Agafem l'extrem **V** d'una semirecta **r** com a vèrtex del nou angle. Situant el centre en els vèrtexs dels angles α i β i en el punt **V**, tracem tres arcs del mateix radi.

A partir del punt en què l'arc del centre **V** talla la semirecta, traslladem tres vegades consecutives l'amplitud **1-2** de l'angle α i pel seu extrem, però en sentit contrari, dues vegades l'amplitud **3-4** de l'angle β . Aquest punt defineix la posició del segon costat de l'angle $(3\alpha - 2\beta)$.

Fig. 30

6.3 Divisió d'un angle en parts iguals

Podem dividir un angle de valor arbitrari en un nombre parell de parts iguals 2, 4, 8... si fem bisectrius successives als angles que obtenim (Fig. 31).

Fig. 31

L'angle recte és l'únic que podem dividir en tres parts iguals, tal com veiem en la figura 32. Dibuixem un arc que talli els costats de l'angle en els punts **1** i **2**; fent centre en aquests punts i amb el mateix radi de l'arc, determinem dos punts per on passen les seves divisions.

Fig. 32

7 EXERCICIS GLOBALS

Per realitzar l'exemple de la «guitarra cubista» de la figura 33, situem el segment **AB**, de 8 cm, en posició horitzontal. A partir de l'extrem **B**, situem l'escaire amb el catet menor paral·lel a **AB** i tracem una línia auxiliar que formi un angle de 120° amb l'horitzontal. Amb l'ajut del compàs i amb una obertura de 4 cm, trobem sobre aquesta recta el punt **C**.

A partir de **C**, i amb l'ajut de l'escaire o el cartabó, dibuixem una línia que formi un angle de 90° amb el costat **BC**. Igual que abans, amb el compàs i amb un radi de 5 cm, trobem el punt **D**.

Per obtenir el punt **E**, tracem dos arcs amb l'ajut del compàs: un a partir de **C**, amb un radi de 5 cm, i un altre a partir de **D**, amb un radi de 4 cm.

Continuem d'aquesta manera fins a determinar el punt **K**. A partir d'aquí reprendrem el dibuix des del punt **A** i cap a **N**.

Un cop tinguem situats els punts **K** i **M**, determinarem el punt **L** per mitjà de l'arc capaç de l'angle de 60° respecte del segment **KM**.

Finalment, unim **A** amb **D**, busquem el punt mitjà mitjançant la mediatriu del segment **AD** i dibuixem una circumferència de 4 cm de diàmetre.

Un cop resolt el dibuix i fetes les comprovacions necessàries per assegurar-nos que és correcte, hem de diferenciar les línies auxiliars de les definitives i dotar el dibuix del valor de línia apropiat.

Fig. 33

LLOCS GEOMÈTRICS

1 Donada una recta r i dos punts exteriors A i B , determina un punt P situat sobre la recta i que es trobi a la mateixa distància de A i B (Fig. 34).

2 A partir d'una recta r qualsevol traça una paral·lela a 2 cm de distància. Utilitza només el compàs.

3 Traça una perpendicular a la recta r que passi pel punt exterior A . Utilitza únicament el compàs. (Fig. 35)

4 Determina un punt interior en el triangle ABC de la figura 36 que es trobi a 3 cm de la base i que equidisti dels altres dos costats.

 5 En el triangle anterior, determina-hi un punt que equidisti dels tres costats del triangle; després fes el mateix, però en relació amb els seus tres vèrtexs.

 6 Determina un punt interior en el triangle ABC de la figura 37 que, unit amb els vèrtexs B i C , formi un angle de 45° i es trobi a 3 cm de l'altre vèrtex del triangle.

SEGMENTS

7 Gràficament, divideix en set parts iguals un segment de 9 cm.

 8 Gràficament, divideix un segment de 8 cm en dues parts que tinguin entre si una relació de 3:2.

9 A partir dels segments m , n i p de la figura 38, determina gràficament el segment $(2m + 4n - 3p)$.

10 Dibuixa la figura 39 sabent que cada divisió mesura 18 mm. Els segments inclinats formen 45° o 135° amb l'horitzontal.

ANGLES

11 Determina la bisectriu de l'angle que formen les rectes de la figura 40.

12 Dibuixa un angle de 75° i divideix-lo en 8 parts iguals.

ACTIVITATS

13 Dibuixa l'angle suplementari de l'angle de 90° i divideix-lo en tres angles iguals.

14 Amb els angles α , β i δ de la figura 41, determina l'angle $(2\alpha + 3\beta - 2\delta)$.

15 Dibuixa una poligonal com la de la figura 42 traslladant els angles amb el compàs.

16 Traslada, amb l'ajut del compàs, la forma poligonal **ABCDEFGH** a la nova posició determinada pels punts **A'** i **B'** (Fig. 43).

17 Dibuixa els tres segments poligonals amb l'ajuda de l'escaire i el cartabó (Fig. 44, 45 i 46).

18 A partir del croquis adjunt fes la figura 47. Cotes en mil·límetres.

19 Reprodueix la següent figura 48 a partir de les dades de l'enunciat. Cotes en mil·límetres.

LLOCS GEOMÈTRICS

20 Localitza un punt **P** interior al triangle **ABC**, que equidisti dels costats **AC** i **BC**, i de forma que l'angle **APB** sigui de 120° (Fig. 49).

21 Des d'un vaixell s'observen tres punts de la costa, **A**, **B** i **C**. Se sap que les visuals **XA** amb **XB** formen 45° i que la **XB** amb **XC** formen 60° . Determina la posició en el mar del vaixell **X** (Fig. 50).

22 Determina gràficament un punt **P** de manera que l'angle **APC** sigui de 120° i l'angle **BPC** sigui de 45° (Fig. 51).

23 Una via fèrria recta s'introdueix pel centre d'un túnel de 7 metres d'ample d'extremes **C** i **D**. En una posició determinada "**A**", el conductor del tren observa els extrems del túnel sota un angle de 60° , i posteriorment des d'una altra posició "**B**" ho observa sota un angle recte. Representa la longitud **AB** recorreguda pel tren (Fig. 52).

