	Corso matematica 
	Data:
	Numero #


	[image: image6.wmf]
[image: image1]
[image: image2.wmf]2

6

s

A

×

=


	L’area


Attività introduttiva: il pittore Gionata deve pitturare due muri raffigurati qui sotto in scala 1:100. Il primo muro ha dimensioni 4m x 4m, il secondo 5m x 3m. 

[image: image3]
Il pittore si chiede per quale dei due muri avrà bisogno di più pittura.

Barbara dice: “Te ne servirà di più per il primo, visto che è più alto”.

Giorgia dice: “Invece te ne servirà di più per il secondo visto che è più largo.”

Chi ha ragione?


…………………………………………………………………………………………………..

…………………………………………………………………………………………………..


…………………………………………………………………………………………………..

…………………………………………………………………………………………………..


…………………………………………………………………………………………………..

…………………………………………………………………………………………………..


…………………………………………………………………………………………………..

Per risolvere l’attività introduttiva hai dovuto calcolare l’area del muro, cioè la grandezza che misura l’estensione della sua superficie.

L’area indica quante volte l’unità di misura usata è contenuta in una determinata superficie.

Come unità di misura si usa di solito un quadratino, e si guarda quante volte è contenuto nella superficie. L’unità di misura ufficiale per le aree è il m2 cioè un quadrato di lato un metro. Si usano poi anche i multipli e i sottomultipli di questa unità (km2, cm2, …).


[image: image4]
Calcolo dell’area del rettangolo

Per alcuni poligoni l’area si può pure calcolare. Molto importante è capire come si calcola l’area del rettangolo.

[image: image5]
Nel disegno vediamo un rettangolo di dimensioni 4 e 6 cm.
Quanto misura la sua area?
Osservando il disegno vediamo che possiamo dividere il rettangolo in quadratini di area 1 cm2. Questi sono disposti su 4 file di 6 quadratini, quindi calcolando abbiamo: 4 ∙ 6 = 24 quadratini.
L’area misura in questo caso 24 cm2.

Generalizzando questo modo di procedere per tutti i rettangoli possiamo trovare la formula per calcolare l’area del rettangolo:


A = b ∙ h

s


unità di misura 1 quadratino


area della figura�….. quadratini


unità di misura�1 cm2


area della figura�……………………


1 cm


1 cm


6 cm


4 cm


1 cm2


h


b


[image: image6.wmf]

_1403247179.unknown

_1389542446.unknown

