

MATEMATICA PER IL CITTADINO

I BINARI

Nella soffitta della sua casa di campagna, Luca trova una scatola con alcuni binari, vari scambi ferroviari, diverse carrozze e il locomotore di un vecchio modellino di treno. Con il materiale trovato riesce a costruire un plastico su cui far correre il trenino.

1. Ogni binario curvilineo è lungo 40 cm ed è $\frac{1}{12}$ di una circonferenza (ovvero, montando 12 binari curvilinei uno dopo l'altro, si può costruire un circuito a forma di circonferenza). Quanto vale l'angolo che si ottiene unendo gli estremi di un binario con il centro della circonferenza?

A 12° B 30° C 45° D 60°

2. I binari curvilinei descritti sono 18. Luca li usa tutti, ottenendo un percorso che ha la forma rappresentata in figura. I tratti curvilinei sono indicati con le lettere A, B, C, D, E. Calcola per ogni tratto quanti binari sono stati impiegati.

3. Luca si diverte a completare il plastico con una stazione S e con numerose case e alberi.

In particolare, la strada che collega le due zone residenziali taglia la ferrovia formando un angolo $P\hat{Q}R$ di 40° . Quanto valgono rispettivamente gli angoli $O\hat{T}U$ e $H\hat{G}F$?

4. Come appare nella figura, la pavimentazione del quartiere Torretta è stata ottenuta utilizzando un rettangolo di plastica adesiva verde, avente le dimensioni WZ e ZU.

Qual è l'ampiezza degli angoli del triangolo ottenuto come scarto?

A 90°, 30°, 60° C 90°, 40°, 40°
 B 90°, 130°, 140° D 90°, 40°, 50°