
D =
n

2
 (n - 3)

 POLÍGONOS Y TRIÁNGULOS

POLÍGONOS .
POLÍGONO es una figura limitada por segmentos de rectas.
Los polígonos pueden ser cóncavos o convexos.

POLÍGONO CONVEXO POLÍGONO CÓNCAVO.

Se clasifican de acuerdo al número de lados:

3 lados es un _________________
4 lados es ___________________.

5 lados es un _____________________
6 lados es un _______________________

 10 lados es un _____________________
 20 lados es un __________________

ANGULOS INTERIORES DE UN POLÍGONO

 La suma de los ángulos interiores se obtiene multiplicando 180º por el
número de lados del polígono menos dos.

DIAGONALES

Número de diagonales que parten de un sólo vértice.

El número de diagonales que se pueden trazar en un polígono de n lados, desde un
mismo vértice se obtiene restando tres al número de lados.

NÚMERO TOTAL DE DIAGONALES.

El número total de diagonales que se pueden trazar en un polígono de n lados se
obtiene según la siguiente fórmula:

S = 180º (n - 2)

d = n - 3

i =
180 2º ()n

n



c =
360º

n

e =
360º

n

POLIGONO REGULAR.

 Es el polígono que tiene todos sus lados iguales y sus ángulos congruentes.
Además se puede inscribir en una circunferencia.

a) Angulo Interno: como tiene todo sus ángulos congruentes, se
divide la suma total por el número de ángulos.

b) Angulo del centro: se divide 360º por el número de lados del
polígono

.

c)
Angulo exterior: también se obtiene dividiendo 360º por el
número de lados.

EJERCICIOS.
21.- ¿Cuánto mide el ángulo interior de un decágono regular?

22.- ¿Cuánto mide la suma de los ángulos interiores de un polígono de 8 lados?

23.- ¿Cuántas diagonales se pueden trazar en total en un polígono de 9 lados?

24.- ¿Cuál es el polígono regular cuyo ángulo interior mide 150º ?

25.- ¿En qué polígono se pueden trazar 9 diagonales en total ?

26.- En un polígono regular de 12 lados:
a) ¿cuánto mide cada ángulo interior?
b) ¿cuánto mide cada ángulo exterior?
c) ¿cuánto mide cada ángulo central?

 i

c

e

 TRIÁNGULOS.

Identificar los triángulos.

ABC triángulo cualquiera

 C   AB , BC y AC lados del triángulo


     interiores

  ,  ,  exteriores
 A 

 ’ A, B y C vértices del triángulo

CLASIFICACION DE TRIÁNGULOS.

SEGÚN SUS LADOS.

1. EQUILÁTERO AB  BC  AC      

2. ISÓSCELES AC  BC    

3. ESCALENO AB  BC  AC

SEGÚN SUS ÁNGULOS :

4. ACUTÁNGULO Todos sus ángulos interiores son agudos.

5. RECTÁNGULO 1 ángulo recto y dos agudos suplementarios

6. OBTUSÁNGULO 1 ángulo obtuso y dos agudos.

PROPIEDADES DE TODO TRIÁNGULO :

I. LOS TRES ÁNGULOS INTERIORES SUMAN EN CONJUNTO 180º.

      


B

`

II. LOS TRES ANGULOS EXTERIORES EN CONJUNTO, SUMAN 360º.

       

III. CADA ANGULO EXTERIOR ES EQUIVALENTE A LA SUMA DE LOS DOS ÁNGULOS
INTERIORES NO ADYACENTES.

    
    
     

EJERCICIOS :

27) De los tres ángulos de un triángulo el
 mayor mide 32 más que el segundo y
 éste 25 más que el tercero. ¿ Cuánto
 mide cada ángulo ?

28) El ángulo basal de un triángulo isósceles
 mide 57 más que el ángulo del vértice.
 ¿ Cuánto mide cada ángulo ?

29) Los ángulos interiores de un triángulo
 están en la razón de 3 : 5 : 7. ¿ Cuál es
 la medida del ángulo del medio ?

30) El perímetro de un triángulo equilátero
 es 24. ¿ Cuál es la magnitud de su lado ?

31. 32.

 30º

33.. 34.
 x

 120º

 100º

 35º 62º

 x

65°xx

 20°

 y

35º

y

y

SEGMENTOS SECUNDARIOS EN UN TRIÁNGULO.

I.BISECTRICES.
 C AE = b

 BF = b

CD = b

F E Las tres bisectrices se cortan en un mismo punto
que sirve de centro a la circunferencia INSCRITA.

 A D B
DICHO PUNTO SE LLAMA INCENTRO.

II. TRANSVERSALES DE GRAVEDAD.

 C E punto medio de BC
D punto medio de AB
F punto medio de AC.

 F E AE = ta ; BF = tb ; CD = tc

 G
Las tres tranversales se cortan en un sólo punto
llamado CENTRO DE GRAVEDAD.

Una característica especial de las transversales es que el segmento adyacente al vértice
es el doble del segmento adyacente al lado. es decir, AG = 2GE.

III. ALTURAS DEL TRIÁNGULO.

C La altura es un segmento perpendicular al lado
bajada desde el vértice opuesto.

 CD  AB ; AE  BC ; BF  AC

E Las tres alturas se cortan en un

 F mismo punto llamado
ORTOCENTRO.

 A D B

A D B

IV. MEDIANAS.
 C D, E y F son los puntos medios de los lados

del triángulo.

 DE, EF y FD son las medianas.

Cada mediana que une dos puntos medios es
paralela al lado al tercer lado y es la mitad de
dicho lado.

V. SIMETRALES
Simetral es la perpendicular levantada en el punto
medio de cada lado del triángulo.

Las tres simetrales se cortan en un solo punto que
sirve de centro a la circunferencia circunscrita, es
decir, pasa por cada vértice del triángulo. Dicho
punto se denomina CIRCUNCENTRO.

9. ¿Qué puedes decir acerca de las alturas?. Dibújalas.

a) en un triángulo rectángulo Conclusiones

 B

 C A

b) en un triángulo acutángulo Conclusiones
 B

 A C

 A

B

F

E

D

c) en un triángulo obtusángulo Conclusiones

 B

 A C
Dibuja las medianas : Conclusiones

 B

 A C

Traza las simetrales de los lados del triángulo :
 Conclusiones

 B

 A C

Traza las transversales de gravedad :
 Conclusiones

 B

 A C

CONSTRUCCIONES DE TRIÁNGULOS

PRIMER CASO : Se conocen los tres lados.
Construye un triángulo dados : lado a = 4 ; b = 5 cm y c = 6 cm.
Construcción :
1º Se dibujan los tres trazos dados
2º Se traza una recta. Se determina el vértice A. Se dibuja una arco centro A y con radio c. Se
determina el vértice B.
3º Desde A se traza un nuevo arco hacia C con radio b.
4º Desde el vértice B se traza un arco hacia C con radio a.
5º Queda determinado el vértice C. Se une A con C y b con C

 a b c
b a

 A c B

EN TU CUADERNO :
35. Dibuja un triángulo dados : a = 12 : b = 7 ; c = 8

36.¿ Crees tú poder construir una triángulo dados a = 4 ; b = 6 ; c = 12 cm. ?

SEGUNDO CASO : Se conocen dos lados y el ángulo formado por ellos..
Construye un triángulo dados : lado b = 4 ; c = 5 cm y  = 60º.
Construcción :
1º Se dibujan los dos trazos dados y el ángulo de 60º

2º Se traza una recta. Se determina el vértice A. Se dibuja una arco centro A y con
 radio c. Se determina el vértice B.

3º En A se copia el ángulo de 60º. Se obtiene el lado libre del ángulo .

4º Sobre el lado libre del ángulo se copia el segmento b. Se determina el vértice C.

5º Se une B con C y queda construido el triángulo.

CONSTRUCCIÓN (EN TU CUADERNO)

EN TU CUADERNO :
37. Construye un triángulo dados : b = 4,5 cm ; c = 5,0 cm y  = 50º
38. Construye un triángulo dados : b = 52 mm ; a = 35 mm y  = 65º

TERCER CASO : Se conocen un lado y los dos ángulos contiguos.
Construye un triángulo dados : lado c = 4,6 cm ;  = 120º y  = 30º.
Construcción :
1º Se dibujan el trazo dado y los dos ángulos dados.

2º Se traza una recta. Se determina el vértice a. Se dibuja una arco centro A y con
 radio c. Se determina el vértice B.

3º En el vértice A se copia el ángulo .

4º En el vértice B se copia el ángulo .

5º Se unen los vértices con los puntos determinados en cada arco. Queda determinado
 el triángulo ABC.

EN TU CUADERNO :
39. Construye un triángulo dados : a = 4,5 cm ;  = 75º y  = 50º
40. Construye un triángulo dados : b = 52 mm ;  = 105º y  = 35º

CUARTO CASO : Se conocen dos lados y un ángulo.
Construye un triángulo dados : lado c = 4,6 cm ; b = 5,4 cm y  = 85º.
Construcción :
1º Se dibujan los tres datos
2º Se traza una

3º

4º

5º

EN TU CUADERNO :
41. Construye un triángulo dados : b = 4,5 cm ; c = 5,0 cm y  = 50º

42. Construye un triángulo dados : b = 52 mm ; a = 35 mm y  = 65º

43. El pueblo A está situado a 23 km al sur del pueblo B. El pueblo C está 35 km al
 suroeste de B. ¿ Cuál es la distancia entre A y C?

44. Desde un acantilado, Luis observa un barco bajo un ángulo de 20º. Luis se encuentra
 a 15 metros sobre el nivel del mar. ¿ A qué distancia está el barco

 C O N G R U E N C I A.

 ESTAS SÍ SON FIGURAS CONGRUENTES

  
 ESTAS SÍ SON FIGURAS CONGRUENTES

 ESTAS NO SON FIGURAS CONGRUENTES

Dos figuras son congruentes cuando tienen la misma forma y el mismo tamaño, es decir, si al
colocarlas una sobre la otra son coincidentes en toda su extensión.

Esto significa que deben tener lados y ángulos iguales :

De que somos
figuras, sí...
Pero...
¿ seremos
congruentes?Oye...

¿crees tú
que somos
figuras
congruente
s ?

 AB = A’B’ ,  A =  A’
 A A’ AC = A’C’ ,  B =  B’

 BC = B’C’ ,  C =  C’

 B C B’ C’

La notación de que un triangulo es congruente con otro lo anotamos  ABC   A’B’C’

Existen criterios que permiten afirmar que dos triángulos son congruentes :

CRITERIO ANGULO - LADO - ANGULO (A . L ..A)

Dos triángulos son congruentes si tienen respectivamente iguales un lado y
los ángulos adyacentes a él :

 C A :  A =  A’ C’
 L : AB = A’B’
 A :  B =  B’

   ’ ’
A B A’ B’

2. CRITERIO LADO - ANGULO - LADO (L . A .L)
Dos triángulos son congruentes si tienen respectivamente iguales 2 lados y el

 ángulo comprendido entre ellos :

 C L : AC = A’C’ C’
 A :   =  ’
 L : AB = A’B’

   ’ ’
A B A’ B’

3. CRITERIO LADO - LADO - ANGULO (L . L. A .)

Dos triángulos son congruentes si tienen respectivamente iguales 2 lados y el ángulo
 opuesto al mayor de ellos :

 C L : AC = A’C’ C’
  L : BC = B’C’ ’
 A :   =  ’

   ’ ’
A B A’ B’

4. CRITERIO LADO - LADO - LADO (L . L. L .)

Dos triángulos son congruentes si tienen sus tres lados respectivamente iguales :

 C L: AC = A’C’ C’
  L: BC = B’C’ ’
 L: AB = A’B’

   ’ ’
A B A’ B’

DOS EJEMPLOS DE APLICACIÓN:

 C
1) TEOREMA: La bisectriz correspondiente
 al ángulo basal de un triángulo isósceles es
 perpendicular a la base y la biseca. 1 2

Hipótesis:  ABC es isósceles
 CD es bisectríz

Tesis:  ADC =  CDB = 90º
 y AD = DB A D B

Demostración: En primer lugar se deben ubicar los datos de la hipótesis en la figura para luego
darse cuenta cuál es el criterio a utilizar, así:

L : AC = BC (lados iguales de un triángulo isósceles)
A :  1 =  2 (por ser CD bisectríz)
L : CD = CD (lado común a los dos triángulos)

Por tanto:  ADC   DBC (por criterio L.A.L.)

Ahora, si dos triángulos son congruentes, entonces todos sus elementos respectivos son iguales
(se dice que los elementos homólogos son iguales) , así:

  ADC +  CDB = 180º (son ángulos adyacentes)

y como éstos son iguales, cada uno mide 90º (los ángulos homólogos son los opuestos a lados
iguales).

Además: AD = DB (por ser elementos homólogos)

Q. E. D. (Queda Esto Demostrado)

2) En la figura : F E

Hipótesis : FA = DA y  CFA =  EDA A

Tesis : i)  ACF   ADE
ii) A es el punto medio de CE

 C D

Demostración :
 I :  CFA =  EDA (por hipótesis)
 II : FA = DA (por hipótesis)
 III:  CAF =  EAD (ángulos opuestos por el vértice)

por tanto : i)  ACF   ADE (por criterio L.A.L.)
ii) CA = EA (lados homólogos)

3) En la figura : C

Hipótesis : AC = AD y BC = BD

Tesis : i)  ABC   ABD A B
ii)  ACB =  ADB

Demostración :
 I: AC = AD (por hipótesis)
 II : BC = BD (por hipótesis)
 III : AB = AB (por hipótesis)

Así : i)  ABC   ABD (por criterio L.L.L.)
ii)  ACB =  ADB (ángulos homólogos)

E J E R C I C I O S.

45. Considera los siguientes pares de triángulos, en los que se indica los lados o ángulos
 respectivamente congruentes. ¿ En qué casos se puede asegurar la congruencia del par de
 triángulos ? Indica el criterio utilizado en cada caso:

a) B F b) E
 A C D

 E A F
 D B
 C
 AB = DE , AC = DF

D

 AC = FE , AB = ED
 BC = DF  CAB =  EDF

c) N d) D C

 M R
 L

 A B

 J K  DAB =  CBA
  DBA =  CAB

 MN = LJ AB = AB
 MR = JK
  NRM =  LKJ

 E
e) f) A D
 A

 D F B C
 E F

 C B

 BC = EF AB = BC = AC
 AB = DE DE = DF = FE

46. Señala en qué condiciones serían congruentes (Realiza un dibujo)

a) Dos trazos o segmentos b) Dos rectángulos

c) Dos cuadrados d) Dos circunferencias

47. Responde , EN EL CUADERNO ,las siguientes preguntas (Justifica tus respuestas)

a) ¿ Pueden dos triángulos ser congruentes sin ser coplanares?

b) ¿ Pueden dos artículos manufacturados en serie llamarse congruentes en el más
 estricto sentido matemático?

c) Un cuadrado tiene un lado igual a uno de los lados de otro cuadrado. ¿ Son los
 cuadrados necesariamente congruentes?

d) Un cubo tiene igual arista a una arista de otro cubo. ¿ Son los cubos congruentes?

En los casos siguientes demuestra lo que se indique:

R
48. Hipótesis: 1 =  2 ;  3 =  4
 Tesis :  RZS   RZT 1 2

 3 4
 T Z S

 T

49. Hipótesis:  3 =  4 = 90º ; RS = RT
 Tesis :  RZS   RZT 3

 R 4 Z
 S

50. Hipótesis: DE  EF; XY  XZ E X
  D =  Y ; DZ = FY
 Tesis :  DEF   XYZ

 D Z F Y

51. Hipótesis: AC = BC y CD = CE C
 Tesis :  ADC   BEC

 A D E B

 CUADRILÁTEROS.

CUADRADO lados iguales ángulos rectos

diagonales se
bisecan y son

perpendiculares
entre sí.

PARALELOGRAMO
(dos pares de lados

RECTANGULO
lados paralelos

iguales ángulos rectos
sus diagonales se

bisecan.

paralelos)

ROMBO lados iguales ángulos oblicuos

sus diagonales se
bisecan y son

perpendiculares
entre sí.

ROMBOIDE
lados paralelos

iguales ángulos oblicuos
sus diagonales se

bisecan

Los ángulos internos y opuestos son congruentes.
Los ángulos internos no opuestos son suplementarios.

ESCALENO (Sus lados no paralelos desiguales)

TRAPECIOS ISOSCELES (Sus lados no paralelos iguales)

RECTANGULO (Tiene dos ángulo rectos

55.- En los casos siguientes , si ABCD es paralelogramo , hallar el valor de las variables:

 2y - 2
a) B C b) B C c) B y C

 2x E x+40

 A D A D A D
 2y-10

 Perímetro ROMBO = 40 DE = 3 y , BE = x ABCD es rombo
 AC = 30 , EC = z

56.- En los siguientes casos , si ABCD es un rombo , hallar x e y .

a) B C b) B y+10 C c) B C

 2y y +20 x 20

 A 3x-7 D A D A D
  BAC = 4x - 5
  CAD = 2x + 15

 57.- Sean ABCD trapecio, hallar x e y en los casos siguientes :

a) B C b) B C c) B C
 105º 9x+5º y y 7x

 3y 2x+10º 2x+10º 4x-30º 2x
 A D A D A D

58.- Si ABCD es un paralelogramo , hallar x e y en los casos siguientes :
 B C
(a) AD = 5x , AB = 2x , CD = y , Perímetro = 84 .
(b) AB = 2x , BC = 3y+8 , CD = 7x25 , AD = 5y10 .
(c)  A = 4y60 ,  C = 2y ,  D = x .
(d)  A= 3x ,  B = 10x15 ,  C = y . A D

E J E R C I C I O S.

Usando congruencia de triángulo demuestra las siguientes propiedades de los
 paralelógramos:

 D C

59. Los lados opuestos de los paralelógramos
 son iguales.
 AB = CD y AD = BC

A B
 A B

60. Los ángulos opuestos de los paralelógramos
 son iguales : E
  ABC =  ADC y  DAC =  BCD
 D C

61. Las diagonales de un paralelógramo se dimidian : AE = EC y BE = DE

62. Hipótesis: AD // BC y AB // DC D C
 Tesis :  ACD   ACB

 A B

63.. Hipótesis: CD = AB y  2 =  4 D C
 Tesis :  ACD   ACB y BC = AD 4

 2

 A B

64.Las diagonales de un rombo son perpendiculares D C
 entre sí.

Hipótesis: ABCD es rombo
Tesis : AC  DB

 A B

65.Las diagonales de un rectángulo son iguales. D C

Hipótesis : ABCD es rectángulo
Tesis : AC = BD

 A B

