GEOMETRIA SECUENCIAL

Para la Educación Básica.

SEGUNDA EDICIÓN ACTUALIZADA.
(6º a 8º básicos)

 M. Lucía Briones P.

 Profesora de Matemáticas.

 Universidad de Chile.
Texto de Apoyo a los estudiantes de Educación

Básica, realizado por M. Lucía Briones P.-

Profesora de Matemáticas. Universidad de Chile.

Diseño de portada realizado por.

M. Verónica Rutllant Briones.

Diseñadora Gráfica Computacional

Asesor Computacional.

Juan A. Rutllant Briones

Impreso por:

Registro de Propiedad Intelectual Nº132.025

Introducción

El texto Geometría Secuencial para la Educación Básica ha sido creado, después de observar a través de años, que las materias concernientes a Geometría siempre se encuentran dispersas en varias partes de cada libro de Matemáticas, sin constituir una unidad cuyo objetivo sea articular a lo largo del tiempo una experiencia de aprendizaje.

En este texto se ha procurado que, al hacer un recuento de lo que se necesita para un manejo adecuado de la geometría básica y al incluir numerosos ejemplos de actividades, ejercicios y problemas, su multiplicidad abra y enriquezca posibilidades, ya que no solamente es útil en el momento en que se está utilizando, sino también para aquellos jóvenes que se han visto en la transición de dos sistemas y no tienen claro a dónde acudir para despejar sus dudas, siendo un hecho conocido por todo docente que de un año al otro, en el período de pre-adolescencia y adolescencia, ellos olvidan fácilmente en corto tiempo.

Se encontrarán en este texto de apoyo, las materias expuestas en una secuencia lógica y de acuerdo a lo que se nos pide en cuanto a creatividad. Cada alumno puede encontrar en él los contenidos particulares que esté necesitando según su curso. Con esto se cumple con los Objetivos Fundamentales Verticales de la Reforma.

Además, se ha considerado en los problemas planteados, la búsqueda y aplicación de los Valores Fundamentales Transversales que tanto se necesitan en nuestra sociedad. También ellos están presentes en la cooperación horizontal (aporte de ideas y correcciones) que deben aplicar los alumnos al resolver cuestionarios, los cuales están especialmente diseñados para trabajos de grupo o, si el profesor lo estima conveniente, como evaluaciones parciales.

Creo que con este modo de ver la Geometría y con el colorido aplicado para hacerla alegre, cada alumno podrá encontrar en una forma grata, estos conocimientos que son indispensables, ya que las Matemáticas y muy especialmente en ellas la Geometría, se encuentra en cada rincón de las actividades que se realizan en nuestra vida.
Presentación e Índice (Págs1–6)

INDICE
Capítulo
Página

I
Elementos de Geometría
7
-
8

Ejercicios
8
-
10
II
Diversas clases de ángulos
10
-
12

1 Medición de ellos y ejercicios
13
-
15

2 Presentación de Polígonos y su Perímetro
16

Ejercicios
17
-
23
III
Rectas // y Rectas // cortadas por Transversal
24
-
27

Ejercicios
27
-
28

IV
El Triángulo Clasificaciones
28
-
31

1 Teoremas y Ejercicios
32
-
35
V
Transversales del Triángulo
36
-
41

1 Alturas

2 Bisectrices

3 Simetrales

4 Transversales de gravedad
[image: image3.wmf]

Tiene sus 3 lados

iguales.

5 Cuestionarios
42
-
45

[image: image4.wmf]

Tiene 2 lados iguales.

6 Esquema sobre clasificación de
46

7 Calculo del Área del
47

8 Cálculo de área de polígonos
48
-
49

9 Teorema de Pitágoras y aplicaciones
50
-
53
VI
Cuadriláteros
[image: image5.wmf]

Tiene sus 3 lados

desiguales.

1 Cuadrado

2 Rectángulo
54
-
57

3 Rombo

4 Romboide

5 Características de las diagonales
54
-
57

6 Trapecios
58

7 Trapezoide y ejercicios de ambos
59
-
62

8 Esquema sobre clasificación de cuadriláteros
63

9 Cuestionario y ejercicios
64
-
66
VII
Cálculo de Áreas y Perímetros de
cuadriláteros achurados
67
-
70

Ejercicios
VIII
Forma de realizar problemas sobre polígonos
71

a) Propiedades de los polígonos
72

b) Cálculo de los lados de un polígono
73

c) Ejercicios
74
-
77

IX
La circunferencia y el Círculo y sus elementos
78
-
80

1 Cuestionario y ejercicios
81
-
83

2 Cálculo de Áreas y Perímetros

3 Aplicación del uso de sus elementos

4 Cálculo de porcentajes en el circulo
84

5 Ejercicios
85
-
87
X
Poliedros
88

1 Cálculo de Volúmenes de Poliedros
89
-
90
XI
Cuerpos redondos (fórmulas)
91
XII
Sistema métrico
92

I Transformación de unidades lineales
93
-
94

1 Problemas
95

II Transformación de unidades de área
96

1 Ejercicios y problemas
97
-
98

III Transformación de unidades de volumen
99

1 Ejercicios y problemas
100
-
101

IV Transformación de unidades de masa
102

V Transformación de unidades de capacidad
103

Relación entre masa capacidad y volumen
104

Ejercicios combinados
105
-
106
XIII
Algunas Intersecciones importantes
107
XIV
Redes de algunos poliedros para recortar y armar
109
-
113
XV
Solucionario En la parte posterior del libro
 (Indicaciones de páginas y números de página)
115

Vocabulario: Significado de los símbolos usados en el texto
133
Bibliografía
134
CAPITULO I.-
GEOMETRIA BASICA.-

EL punto es un ente matemático creado por el hombre para poder representar las figuras geométricas. El punto no tiene peso, ni forma ni olor ni sabor; sólo tiene posición. Se representa por la intersección de 2 líneas y se nombra con una letra mayúscula para diferenciar uno de otro.
Ejemplo:

[image: image6.wmf]

SEGÚN SUS

LADOS

 A D

 B C

Espacio.- Es un conjunto infinito de puntos.-
Línea recta.- Es un conjunto infinito de puntos ordenados siguiendo la misma
[image: image7.wmf]

Tiene sus 3 ángulos

a

gudos.

dirección.-

R R1

Línea Curva.- Es un conjunto infinito de puntos
ordenados cambiando de dirección.- C
Segmento o Trazo.- Es la (de los puntos A y B con los puntos “entre” A y B

[image: image8.wmf]

Tiene 1 ángulo recto

[image: image9.wmf]

Tiene 1 ángulo

obtuso

A B Trazo AB se denomina AB
Rayo.- Es la (de una semi -recta con el punto frontera.-
[image: image10.wmf]

SEGÚN SUS

ANGULOS

[image: image11.wmf]

(#

que tiene sus 4 lados

iguales

y sus ángulos rectos)

(# que tiene sus lados contiguos

desiguales y sus ángulo

s oblicuos)

(# que tiene

sus 4 lados

iguales

y sus ángulos oblicuos

)

(# que tiene sus lados contiguos

desiguales

 y sus angulos rectos)

 O N

 Rayo ON se denomina ON

Rectas secantes.- Son las que se intersectan, es decir, tienen un punto en común.

[image: image12.wmf]

(tiene sus lados no // desiguales)

(tiene 2 ángulos rectos)

(tiene sus lados no // iguales)

Rectas paralelas.- Son las que están en un mismo plano y tienen (((intersección vacía)

[image: image13.wmf]

Son cuad

riláteros que

tienen

2 pares de lados //

Ejercicio: Dibuja en el siguiente recuadro, los segmentos indicados.

	[image: image14.wmf]

Son cuadriláteros que

tienen

un par de

lados //

[image: image15.wmf]

Cuadrilátero que no tiene ningún par de lados //

[image: image16.wmf]

Polígonos de

4

lados

[image: image17.wmf]

m

3

[image: image18.wmf]

Kl

[image: image19.wmf]Ton mét

.

[image: image20.wmf]

qq met.

AB,
	CD,
	DF,
	EG,
	FH,
	HI
	AE

[image: image21.wmf]

Hl

 A · B · E · G ·

I ·

 C · D · F · H ·

Observa la figura y completa el cuadro que sigue en la página siguiente.-

[image: image22.wmf]

Dál

 A B D F

 I L M N

 J K H

	COMPLETAR

	Ej.

	Puntos
	B, A

	[image: image23.wmf]

Kg

[image: image24.wmf]

l

[image: image25.wmf]

1

Segmentos
	LM,

	[image: image26.wmf]

A

Rayos
	LM,

	[image: image27.wmf]

2

Rectas
	LM

	[image: image28.wmf]

3

[image: image29.wmf]

4

[image: image30.wmf]

5

[image: image31.wmf]

B

Segmentos ((
	BD ((IL

	[image: image32.wmf]

6

[image: image33.wmf]

7

Rectas ((
	AD ((LM

	Rectas secantes
	AF (BJ

	Pintar
	La región interior entre las paralelas

En el siguiente Plano se han dibujado diversos elementos que debes identificar.-

[image: image34.wmf]

8

 P

 D C
 E

 A B

Menciona:

a) Cuatro puntos { }, { }, { }, { }

[image: image35.wmf]

R

1

[image: image36.wmf]

R

2

[image: image37.wmf]

T

[image: image38.wmf]

D

b) Cuatro rectas

c) [image: image39.bmp][image: image40.bmp][image: image41.wmf]

Ton.

Métrica

[image: image42.wmf]

q

q

. Métrico

[image: image43.wmf]

kg

Cinco segmentos

d) [image: image44.wmf]

hg

[image: image45.wmf]

dág

[image: image46.wmf]

g

[image: image47.wmf]

dg

[image: image48.wmf]

cg

Cinco rayos

e) Rectas paralelas y rectas perpendiculares.

En el siguiente ejercicio resuelve:

[image: image49.wmf]

mg

 A B C D

[image: image50.wmf]

Multiplica

[image: image51.wmf]

Div

i

de

[image: image52.wmf]

dm

3

[image: image53.wmf]

Hg

1) AB (AC 6) BA (BC

[image: image54.wmf]

dl

[image: image55.wmf]

Dág

[image: image56.wmf]

cl

2) AB (CD 7) (A) (AC

[image: image57.wmf]

gr

[image: image58.wmf]

ml

[image: image59.wmf]

cm

3

[image: image60.wmf]

dg

3) BA (CD 8) BC (BD

[image: image61.wmf]

cg

[image: image62.wmf]

mg

[image: image63.wmf]

mm

3

[image: image64.wmf]

Km

2

4) CD (CA 9) BC (AB

[image: image65.wmf]

Hm

2

[image: image66.wmf]

Dám

2

5) AB (BC

CAPITULO II.-

DIVERSAS CLASES DE ANGULOS

[image: image67.wmf]

m

2

 I I I Si trazamos una recta horizontal que

 se intersecte con una recta vertical

 se forman 4 ángulos de la misma

 medida, que es 90º. Las regiones que

 I I I I V separan estas rectas se llaman

 CUADRANTES: I, II, III. IV.-

A cada uno de los ángulos que se forman de esta manera, se les llama Ángulos Rectos.
[image: image68.wmf]

dm

2

Def.- ANGULO RECTO es el que mide 900. (Se dibuja con la escuadra)

 90º
Def.- ANGULO AGUDO Es todo ángulo menor que 900.-
[image: image69.wmf]

cm.

2

 (
[image: image70.wmf]

mm

2

Def.- ANGULO OBTUSO.- Es todo ángulo mayor que 900 y menor que 1800.-
 (
Def.- ANGULO EXTENDIDO.- Es el ángulo que mide 1800. Sus rayos forman una línea recta

 (

[image: image71.wmf]

Kl

Def.- ANGULO COMPLETO.- Es el que mide 3600, es decir, da la vuelta completa a la

 circunferencia.-

[image: image72.wmf]

Hl

 (

[image: image73.wmf]

Dál

ANGULO ES LA UNION DE DOS RAYOS QUE

TIENEN UN PUNTO FRONTERA COMUN.-

Def.- ANGULOS COMPLEMENTARIOS.- Son los que suman 900

[image: image74.wmf]

l

(+ (= 900
 (
 (
Def.- COMPLEMENTO DE UN ANGULO.- Son los grados que le faltan a un ángulo agudo para completar 90º.-

[image: image75.wmf]

dl

.

 (

 (es el complemento de (
 (
Ejemplo: Si (mide 350, entonces su complemento es 900 - 350 = 550

Def.- ANGULOS SUPLEMENTARIOS. Son los que suman 1800.
[image: image76.wmf]

cl

 (+ (= 1800 ((
Def.- SUPLEMENTO DE UN ANGULO.- Son los grados que le faltan para completar 1800

 (= 1120

[image: image77.wmf]

m

l

 1800 – 1120 = 680

 (= 680
 ((
 (es el suplemento de (
MEDICIÓN DE ANGULOS (6º básico)

Existe una unidad universal para medir ángulos, esta unidad de medida se llama grado.-

Si dividimos una circunferencia en 360 partes iguales, cada una de esas partes es un grado.

Para medir (se construyó un instrumento llamado transportador. ¿Cómo se usa?

[image: image78.wmf]

Km

Debes poner el centro del transportador en el vértice del ángulo y el cero en uno de los lados

del ángulo

 La medida de este (es de 450

 180º 0
Observa

[image: image79.wmf]

Hm

¿Cuál de estos ángulos tiene mayor medida?

Si los mides con tu transportador te darás cuenta que los dos miden 300, o sea, tienen igual

medida.

Conclusión: El largo de los lados de un ángulo no influye en su medida, lo importante es

la abertura entre los lados.-

Previo a la medición, el profesor deberá explicar en que orden se leen las letras, dejando siempre en el centro la del vértice.
Ejercicios:

1) Usa tu transportador para medir cada uno de los siguientes ángulos.-

[image: image80.wmf]

Dám

[image: image81.wmf]

m

 ((
m((= m((=

2) Sea CAN un ángulo cualquiera. Cópialo aquí usando regla y compás

[image: image82.wmf]

dm

 N

C A
3) Construye un (ABC. / m(ABC = 650 Luego clasifícalo.-
4)
Nombra los siguientes ángulos y sin usar tu transportador, anota cuales son agudos,

[image: image83.wmf]

cm.

obtusos, rectos o extendidos.-
 I II III IV V VI

Def.- ÁNGULOS OPUESTOS POR EL VERTICE. Son los que se forman al prolongar

los lados de un ángulo más allá del vértice.-

[image: image84.wmf]

mm

 (
 ((

 (
(es opuesto por el vértice con (; (es opuesto por el vértice con (´

Los ángulos opuestos por el vértice son de la misma medida.

Def.- ANGULOS CONTIGUOS.- Son los que tienen un lado común

[image: image85.wmf]

m

3

Def.-
ÁNGULOS ADYACENTES.- Son ángulos contiguos, con 2 de sus lados formando

una línea recta (180º).

[image: image86.wmf]

dm

3

[image: image87.wmf]

cm.

3

[image: image88.wmf]

mm

3

 µ ß
Def.- POLIGONO Es una figura geométrica formada por la unión de 3 o más segmentos de

[image: image89.png]

 recta.-

TRIANGULO.- Es un polígono de tres lados
CUADRILÁTERO.- Es un polígono de cuatro lados.-
PENTAGONO.- Es un polígono de cinco lados.-

HEXAGONO.- Es un polígono de seis lados.-
HEPTAGONO.- Es un polígono de siete lados.-
OCTOGONO.- Es un polígono de ocho lados.- PERIMETRO DE TODO POLIGONO.
NONAGONO.- Es un polígono de nueve lados.- ES LA SUMA DE SUS LADOS.

DECAGONO.- Es un polígono de diez lados.- Ejemplo:
UNDECACONO.- Es un polígono de once lados.- Calcular el P. De un triángulo.
 C

[image: image90.wmf]

r

DODECAGONO.- Es un polígono de doce lados.-

POLIGONO DE 13 LADOS.-

POLIGONO DE 14 LADOS.-

POLIGONO DE 15 LADOS.-

ETC.................. A B

 AB = 9cm.; BC = 10cm.; CA = 5cm.; P = 9cm. + 10cm. + 5cm. = 24cm.
EJERCICIOS SOBRE ÁNGULOS.-

Previo a los siguientes cálculos, el profesor explicará la operatoria con números complejos.
1) Calcula el complemento de un (que mide 140 28‘.-

2) Si la m(= 180 39‘ 58“, su complemento es

3) Si la m(= 740 18“. El complemento de (es

4) Si la m(= 450 79‘ 85“. Su complemento es

5) Calcular el suplemento de:
 (si la m(= 1450 27‘ 15“

 (si la m(= 470 15‘ 12“

 (si la m(= 900 10´ 20“

 (si la m(= 1450 27“

 (si la m(= 1750 2‘

6) Calcular el complemento y suplemento de los siguientes ángulos:

m(= 270 48‘ 6“ ; m(= 580 24‘ 38“ ; m(= 870 58‘ 38“

EJERCICIOS SOBRE ANGULOS (60 básico)

1) Mide los siguientes ángulos y clasifícalos.-

 (((
m((= -------- m((= -------- m((= ------

2) Dibuja un ángulo obtuso, uno agudo y uno recto.-

3) Dibuja un ángulo de 500, otro de 900, y otro de 1200.

4) Complemento de un ángulo es__

5) Ángulos complementarios son___

6) Dibuja el complemento de un ángulo agudo cualquiera.-

7) Suplemento de un ángulo es___

8) Ángulos suplementarios son___

9) Dibuja el suplemento de un ángulo cualquiera.-

10) Dados los ángulos : (ABC ; (DEF ; (GHI , cópialos.-

 C D G

 A B E F H I

11) Dibuja un ángulo de 400, otro de 250 y también el ángulo suma.-

12) Dibuja la suma de los siguientes ángulos.-

 A C

 B O D E

13) Encuentra el complemento y el suplemento de cada ángulo según medida.-

	 m(
	Complemento
	Suplemento

	 350
	
	

	 600
	
	

	 280
	
	

	 320
	
	

14) Construye un ángulo de 500 y otro de 300 y con compás construye el ángulo suma.

15) Construye un ángulo de 700 y otro de 200 y con compás construye el ángulo diferencia.-

16) Dibuja un par de ángulos opuestos por el vértice y otro par de ángulos adyacentes.-

EJERCICIOS SOBRE ANGULOS (70 y 80 básicos)

1) Si alfa = 250. Calcular el complemento de alfa.-

 a) 750 b) 650 c) 1550 d) 1000 e) 250
2) Calcular el suplemento del complemento de 500.

a) 400 b) 1400 c) 900 d) 1300 e) 600

3) Alfa y Beta son complementarios. Si Alfa es el doble de Beta. ¿Cuánto mide Alfa?

a) 600 b) 300 c) 1200 d) 1800 e) Otro

4) Alfa y Beta son suplementarios. Si Alfa es 5 veces Beta ¿Cuánto mide Beta?

a) 300 b) 1500 c) 600 d) 800 e) 450
 5) Alfa y Beta son suplementarios. Si Alfa es 6 veces Beta ¿Cuánto mide Alfa?

a) 1250 b) 27,50 c) 25,70 d) 154,20 e) 1500
 6) AB (BC. Si el (ABD es la tercera parte

Del (DBC. ¿Cuánto mide el (ABD? A D
a) 450 b) 22,50
c) 300 d) 500
e)
800
 B D C

 7) A, B, C, colineales. BD bisectriz del ángulo

 E
ABC; BE bisectriz del ángulo ABD. BF bisec- F
triz del ángulo EBD ¿Cuánto mide (ABF?

 A C
 a) 200 b) 450 c) 22,50 d) 67,5 e) 900

8) Determinar el valor del ángulo Alfa.

 a) 300 b) 450
 c) 600 d) 900 (2(3(
 f) otro
9) Determinar el valor del ángulo cuyo suplemento es igual a la mitad de su complemento.

a) 22,50 b) 500 c) 300 d) 600 e) otro

10) La medida de un ángulo es 5 veces la medida de su complemento. Encontrar la medida del ángulo.-

a) 750 b) 150 c) 1500 d) 300 e) otro
11) La medida del suplemento de un ángulo es 5 veces la medida del complemento del mismo ángulo. Encontrar la medida del ángulo.

a) 67,50 b) 22,50 c) 112,50 d) 1350 e) N.R.A.

12) Si el ángulo (= 630 (el ángulo (= 1170 ¿Qué puede concluirse acerca del ángulo ((del ángulo (?

A) Suplementarios B) Complementarios C) Opuestos por el vértice

D) Correspondientes E) Otro

13) Si 2 ángulos suplementarios tienen medidas iguales ¿Cuál es la medida de cada ángulo?

A) 900 y 600 B) 450 y 450 C) 900 y 900
D) 600 y 600 E) Otro
14) Si la medida de un ángulo es 3 veces la medida de su suplemento ¿Cuál es la medida del ángulo?

a) 450 b) 1350 c) 900 d) 600 e) 0tro

15) La medida de un ángulo es 240 más que la medida de su suplemento. Encontrar la medida

de cada ángulo.

a) 780 b) 1020 c) 730 d) 1070 e) Otro

16) Si la medida de un ángulo es 2 veces la medida de su complemento ¿Cuál es la medida de

cada ángulo?

a) 900 b) 1200 c) 300 d) 600 e) Otro

17) Si (= 850 ; (= 300 Determinar la

 medida del ángulo (.

 a) 1050 b) 650
 c) 850 d) 300 (((
e) Otro

18) En el vértice del ángulo (, se han trazado 2 rayos perpendiculares. ¿Cuánto sumarán

el ángulo ((formado por estos rayos) y el ángulo (? ¿Por qué razón?

 Por lo tanto (((son ángulos__________________

 (
 (

CAPITULO III .- RECTAS PARALELAS (/ /)

Def.- RECTAS PARALELAS son aquellas que estando en un mismo plano, tienen

intersección vacía.- ((()
 R1

R1 // R2

 R2

Def.- La región del plano comprendida entre 2 paralelas se llama CINTA.-
 R1

 R2

RECTAS PARALELAS CORTADAS POR UNA TRANSVERSAL.-

 1 2 (1 adyacente al (2

 3 4 (2 adyacente al (4

(4 adyacente al (3

(3 adyacente al (1

 5 6

 7 8 (5 adyacente al (6

 (6 adyacente al (8

 (8 adyacente al (7

 (7 adyacente al (5

(1 opuesto por el vértice al (4 1 2

 3 4

(2 opuesto por el vértice al (3

(5 opuesto por el vértice al (8 5 6

 (6 opuesto por el vértice al (7 7 8

Def.- ANGULOS CORRESPONDIENTES.- Son los que coinciden por traslación paralela.-

 Si trasladamos la recta R2 por la Transversal

 de manera que coincida con R1, el punto B

 queda sobre el punto A, entonces:
 (5 queda sobre el (1

 (6 queda sobre el (2

 (7 queda sobre el (3

 (8 queda sobre el (4

Los ángulos correspondientes

son de la misma medida.-

Def.- ANGULOS ALTERNOS INTERNOS.- Son los que están dentro de la cinta y a distinto

lado de la transversal.-
(3 es alterno interno con (6

(4 es alterno interno con (5 1 2
 3
4

Son iguales entre si porque:

(6 = (2 (correspondientes) 5 6

(3 = (2 (op. Por el vértice 7 8

(6 = (3 (2 cantidades iguales a

una tercera, son iguales entre sí)

T

Def.- ANGULOS ALTERNOS EXTERNOS.- Son los que están fuera de la cinta y a distinto

 1 2 lado de la transversal.-
 3 4 Son Alternos Externos:
 (1 con (8

 5 6 (2 con (7
7 8 Son iguales entre sí.-
Def.- ANGULOS INTERNOS DEL MISMO LADO.- Son los que están dentro de la cinta y

 al mismo lado de la transversal.-

 1 2 Son Internos del mismo lado:

 3
4

 (3 con (5

 (4 con (6

 Son suplementarios porque:

 5 6 (3 + (1 = 1800 (suplementarios)

 7 8

 (5 = (1 (correspondientes)

 T (3 + (5 = 1800 (cantidades iguales

 pueden reemplazarse una por otra)

Def.- ANGULOS EXTERNOS DEL MISMO LADO.- Son los que están fuera de la cinta y

al mismo lado de la transversal.-

 Son Externos del mismo lado.- 1 2
 (2 con (8 3 4
 (1 con (7

 5 6

 Son suplementarios.- 7 8

Def.- ANGULOS CONTRARIOS O CONJUGADOS.- Son los que están uno dentro y otro

fuera de la cinta y a distinto lado de la transversal.-

 1
2

 3 4 Son Contrarios o Conjugados:

 (1 con (6

 5 6 (2 con (5

 7 8 (3 con (8

 (4 con (7

 Son ángulos suplementarios.

Def.- ANGULOS DE LA MISMA NATURALEZA.- Los ángulos que tienen sus lados

respectivamente // son de igual medida si son de igual naturaleza.-

 L3

H) L1 // L2 ;
 L3 // L4

 L4

 L1 ((
 (
 L2

T) (((son de igual medida.-

D) med ((= med (((correspondientes entre //)

 med ((= med (((correspondientes entre //)

 med ((= med (((Transitividad)
EJERCICIOS CON RECTAS // CORTADAS POR TRANSVERSAL.-
En cada figura siguiente, encontrar x e y.-

1) L1 // L2 2) L1 // L2 // L3

 L1 L1
 x y x

 L2

 1300 550
 L2
 L3 y

3) L1 // L2 4) L1 /// L2 ; L3 /// L4
 L1 x L3 L4

 y

 y

 L1

 800 700 L2 x 1100

 5) L1 // L2 ; L3 // L4 6) L1 // L2
 x

 L1

 L3 L4 y

L1
 300

 500 = =

 L2 x y 650 L2

CAPITULO IV.-

EL TRIANGULO
Def.- Es un polígono formado por la unión de tres segmentos de recta.-
 C

 (
 b a

 ((
 A c B

Elementos del triángulo.-

Lados: a, b, c.

Ángulos: (, (, (.

 RE

La amarilla es la Región Interior del triángulo.- El triángulo mismo es la

 Frontera separadora

La verde es la Región Exterior del triángulo.- entre las dos regiones.-

CLASIFICACIÓN DE LOS TRIANGULOS SEGÚN

SUS ANGULOS.

Def.- TRIANGULO ACUTÁNGULO es el que tiene sus 3 ángulos agudos.-

 C

 (
 ((
 A B

Def.- TRIANGULO RECTÁNGULO es el que tiene 1 ángulo recto y dos agudos.-

 C

 (
 900 (
 A B

Def.- TRIANGULO OBTUSANGULO Es el que tiene 1 ángulo obtuso y dos agudos.-

 C

 (900

 ((
 A B
CLASIFICACION DE LOS TRIANGULOS SEGÚN SUS LADOS.-

Def.- TRIANGULO EQUILATERO es el que tiene sus 3 lados de la misma medida.

 También sus (interiores son de igual medida y c/u mide 600.-

 C

 b a
 A c B

Def.- TRIANGULO ISOSCELES es el que tiene dos lados de igual medida y sus ángulos

 básales también son de igual medida.-

 C

 a b

 A c B

 BASE

Def.- TRIANGULO ESCALENO es el que tiene sus tres lados de distinta medida como también sus ángulos.- C

 A B

Teorema.-
Es una verdad que necesita ser demostrada.- Consta de 3 partes (Hipótesis,

Tesis y Demostración).-

La Hipótesis son los datos, es decir, lo que conocemos mediante el enunciado del teorema.-

La Tesis es la que dice que es lo que vamos a demostrar.-

La Demostración es un razonamiento basado en definiciones, axiomas y teoremas

 anteriormente aprendidos, que nos permiten llegar a una conclusión.-

Axioma.- Es una verdad evidente por si misma. Como por ejemplo, “la distancia más
corta entre dos puntos es la línea recta “.- Un Axioma no necesita demostración.

Veremos a continuación ejemplos de teoremas que atañen a los triángulos.-

Teorema:
LA SUMA DE LOS 3 ANGULOS INTERIORES DE TODO TRIÁNGULO ES 1800

Dibujamos un cualquiera y por C, trazamos la // a AB

 C R

 (‘ (‘

 (

 ((
 A B

H) ABC triángulo cualquiera.

R // AB

T) (+ (+ (= 1800

(‘ + (+ (‘ = 1800 (Suplementarios)

Pero (= (‘ (alt. internos entre //)

y (= (‘ (alt. internos entre //)

(+ (+ (= 1800

Teorema.-
EL ANGULO EXTERIOR DEL VERTICE, ES IGUAL A LA SUMA DE LOS ÁNGULOS INTERIORES NO ADYACENTES A EL.-

Se dibuja un cualquiera y por C, se traza una // a AB

 C (‘

 (
 R

 ((‘

 ((
 A B

H) ABC cualquiera.-

R // AB.

T) (‘ = (+ (
D) (= (‘ (correspondientes entre //)

 (= (‘ (alt. internos entre //)

 (‘ + (‘ = (‘

 (‘ = (+ (
Ejercicios.- Medidas de ángulos en polígonos convexos.

Triángulos Isósceles, Triángulos equiláteros.-

1)
ABC Isósceles

 Base AB

 (= _____________

 (‘ C

 ((‘ = _____________

 (‘ = _____________

 (‘ 550 ((‘ (= _____________

 A B

2) Sea ABC equilátero y BD bisectriz del (ABC.-

 (‘ C (‘ = ______________

 (
 (= ______________

 (= ______________
 D

 ((= ______________

 (= ______________

 (‘ (((‘

 (‘ = ______________

 A B

	 1)

AC = BC (= _______

 (‘ = _______

 1400 C (= _______

 (
 (= _______

 (‘ = _______

 (‘ (((‘

 A B
	 2)

El (ABC es equilátero y AD es altura.

 C (= _______

 ((‘ = _______

 D

 (= _______

 ((= _______

· (‘

 A B

	 3)

C

 (‘

 (
 (´ ((B

 A (750

El ABC es isósceles

 de base BC , BE es E
Bisectriz del (ABD

(‘ = ______ (= ______ (= ______

(‘ = ______ (= ______ (= _____

 5)

L1 // L2 (= 650 (= 850

x =

 L1 x

 L2 ((
	 4)

El (ABC de la figura es equilátero y AF y

BF son bisectrices de los (EAC y ABC.

 F C

 x D w

 z

 y

 E A B

x = ____ y = ____ z = ____ w = _____

 x + y + z + w = ________________

ABC equilátero C 6)
M // BC

(x =

 A x B

	Calcular (x en: 1)

 1300

 x

 600

	Calcular (x en: 2)

 x x

 x 540

 O

	 Calcular (x en: 3)

 720

 x

	Calcular (x ((y en: 4)

 y 1250
 x

 850

	Si AB es congruente con BC, calcular 5)

(, (((. C

 (
 1120

 (
 (
 A
	Si AB congruente con AC calcular 6)

(x, (y ((z. C

 Z

 A X

 Y

	En la figura, los 3 son equiláteros. 7)

Calcular (x ((Y

 x y

	 BDE equilátero; AB cong. con AC 8)

Calcular (x ((y.

 E

 C

 700 x

 y

 A B D

CAPITULO V TRANSVERSALES DEL TRIÁNGULO
ALTURAS.-

Def.- Altura es la perpendicular bajada P
 desde un punto a una recta.

 R

 Alturas en un triángulo.-

 Perpendicular bajada desde un vértice al lado opuesto.-
Alturas en un triángulo acutángulo.-

 C
 hc

 ha hb

 A B

En un triángulo acutángulo las tres alturas se intersectan en un solo punto dentro del (.

 C

Alturas en un triángulo rectángulo.-

 hb=b hc ha= a

En un triángulo rectángulo las tres

alturas se intersectan en un solo

 A c B

 punto en el vértice del (recto-

Alturas en un triángulo obtusángulo.-
 C

 ha hb
 a hc b

 A B
En un triángulo obtusángulo , si prolongamos las alturas, se intersectan en un punto fuera del (.

Los puntos de intersección de las alturas de todo triángulo se llaman ORTOCENTRO.

BISECTRICES.-

Def: Bisectriz de un ángulo es el rayo

 que lo divide en 2 partes iguales.

 C

 bisectriz
 b(

 = Ro
 b(b(Es el radio de la 
 inscrita
 A B

En todo triángulo, las 3 bisectrices se intersectan en un solo punto dentro del triángulo. Ese

punto es el centro de una circunferencia tangente a los 3 lados, llamada “Circunferencia

Inscrita” y el punto se llama INCENTRO.-

SIMETRALES.-
Simetral de un trazo: es la recta que

lo divide en dos partes iguales.-

 A M B

 R

Simetrales de un triángulo acutángulo.-

 C

 Sb Sa

 M3 M2

 A B

 M1

 Sc

En un triángulo acutángulo, las 3 simetrales se intersectan en un solo punto dentro del (.-

Simetrales de un triángulo rectángulo.-

 C Sa
 Sb

 A B

 Sc

En un triángulo rectángulo, las 3 simetrales e intersectan sobre la hipotenusa.-
Simetrales de un triángulo obtusángulo.-
 C

 Sb Sa

 A B

 Sc

En un triángulo obtusángulo las 3 simetrales se intersectan en un punto fuera del (.-

El punto centro de la circunferencia exincrita se llama CIRCUNCENTRO.-

TRANSVERSALES DE GRAVEDAD.-

Transversal de gravedad de un triángulo es un trazo que une un vértice del (con el punto
medio del lado opuesto.- C

 tc

 M3

 M2

 ta tb

 A M1 B

Las 3 transversales de gravedad se intersectan en un solo punto dentro del triángulo, llamado “Centro de gravedad“ o BARICENTRO. Este punto divide a la transversal en la razón 2:1 es decir, si divides la tangente en tres partes, 2 de ellas quedan desde el punto hacia el vértice y la otra desde el punto hacia el lado
MEDIANAS DE UN TRIANGULO.-

Mediana de un triángulo es un trazo que une los puntos medios de los lados.
Cada mediana es // a uno de los lados y es equivalente a 1 de dicho lado.-

 C 2
 M2

 M3

 A B

 M1

Ejercicios con transversales de gravedad y medianas.
	1)

AE, BF y CD son transversales de gravedad

AG = 21 cm., GD = 3cm. y FG = 4cm.

 C

 F E

 G

 A D B

GE = ______________
BF = ______________

CG = ______________

	2)

El (ABC es equilátero, AE, BF y CD son

Transversales de gravedad y BG = 12cm.

 C AE =__________

 GE = __________

 F E BF = __________

 G

 GD = __________

 A D B

 CD = __________

	3)

AE, BF y CD son transversales de gravedad
AE = 48cm., BF = 45cm. y CD = 42cm.

 C

 AG =_________

 GE = _________

 F E
 G BG = _________

 FG = _________

 A D B GC = _________

	4)

DE, DF y FE son medianas, AB = 24cm.

BC = 20cm. y AC = 27cm.

 C

 F E

 A D B

DE = ________EF = _______ FD =_______

	5)

AC (BC; AE, BF y CD son transversales

 C AG = _________

 GE = _________

 BF = _________

 F E

 A D B

BG =________ FG= ________ GD=_______
	6)

DE; DF y FE son medianas.

(= 75º y (= 46º

 C (= _________

 (
 x = _________

 y = _________

 x

 F z w E z = _________

 (y (w = _________

 A D B

CUESTIONARIO.-

1) Nombra las transversales de un triángulo cualquiera. Defínelas.-

2) Define:
a) Simetral de un trazo:

b) Bisectriz de un ángulo:
3) ¿En qué (coinciden todas las transversales?
4) ¿Dónde se ubica el ortocentro de un (rectángulo?

5) ¿Dónde se ubica el circuncentro en un (rectángulo?

6) ¿Dónde se ubica el ortocentro en un (obtusángulo?
7) ¿En qué (el incentro y el circuncentro coinciden?
8) ¿En que (la altura de la base es a la vez bisectriz del ángulo del vértice (“ C “)?
9) ¿Cuál es el radio de la circunferencia inscrita a cualquier (?
10) ¿Cuál es el radio de la circunferencia circunscrita a cualquier (?
11) ¿Qué clase de (es aquel en que la m((= 30º y la m((= 60º?

12) ¿Qué clase de (es aquel en que m((= 160º y m (= 60º?
13) ¿Qué clase de (es aquel en que m(= 160 y m(= 10º?

14) ¿Qué es el centro de Gravedad de un (?

Otros Ejercicios:

I Identifica el nombre de un triángulo que tiene:

a) 1 ángulo recto
b) 1 ángulo obtuso

c) 3 ángulos agudos

d) Todos sus ángulos interiores iguales

II Identifica las afirmaciones falsas:

a) En un triángulo rectángulo hay 2 ángulos agudos

b) En un triángulo obtusángulo hay un ángulo obtuso

c) En un triángulo rectángulo hay 2 ángulos rectos

d) Los 3 ángulos de un triángulo son siempre agudos

e) En un triángulo acutángulo los 3 ángulos son agudos

f) 1 triángulo rectángulo tiene 1 ángulo recto y dos agudos

III Identifica el triángulo que tiene:

 a) 3 lados desiguales

b) 2 lados = entre si

c) 3 lados = entre si

IV Encuentra los errores:

a) Triángulo rectángulo escaleno

b) Triángulo rectángulo isósceles

c) Triángulo rectángulo equilátero

d) Triángulo obtusángulo isósceles

e) Triángulo obtusángulo escaleno

f) Triángulo acutángulo escaleno

V Señala que elementos secundarios del triángulo forman los siguientes puntos:

a) El Ortocentro

b) El Centro de Gravedad

c) El Incentro

d) El Circuncentro

VI Señala si son V o F las siguientes afirmaciones:
a) La bisectriz divide al ángulo en 2 ángulos congruentes
b) La simetral es la perpendicular en el punto medio de un trazo

c) La altura es el segmento que une el punto medio de un trazo

con el vértice opuesto

d) El punto de intersección de las bisectrices se llama “ bicentro “
VII Señala donde se encuentra el ortocentro en

a) 1 triángulo rectángulo

b) 1 triángulo acutángulo

c) 1 triángulo obtusángulo

VIII ¿Qué puedes decir sobre las alturas, simetrales, bisectrices y transversales de gravedad de un mismo triángulo equilátero?__

IX Si ABC es un triángulo rectángulo isósceles en C, indica donde se encuentran los siguientes

 puntos:

a) El Ortocentro

b) El circuncentro
c) El Incentro

d) El Centro de Gravedad

X ¿Cuánto mide c/u de los ángulos basales de un triángulo isósceles si el ángulo del vértice

 mide 40º?
XI Si los ángulos de un triángulo están en la razón 1 : 2 : 1 ¿Qué tipo de triángulo es?

XII Si 1 ángulo de 1 triángulo rectángulo mide 30º ¿Cuánto mide el otro ángulo agudo?

XIII Si 2 ángulos suplementarios están en la razón 1 : 2 ¿Cuál es la medida de cada ángulo?

XIV Si el Perímetro de un triángulo equilátero es 2a ¿Cuánto mide 1 lado de ese triángulo?

XV En un triángulo rectángulo en C, se tiene que 1 ángulo (es la mitad del ángulo (¿Cuál es el valor del ángulo (?

XVI En un triángulo cualquiera, ((+((= 120º. Si ((= 5 (¿Cuál es el valor del ((?

XVII Si 2 ángulos complementarios están en la razón 2 : 3 ¿Cuánto mide cada ángulo?
XVIII ¿Cuánto mide c/ángulo de un triángulo rectángulo isósceles?
XIX Si el Perímetro de un triángulo equilátero es 3 a ¿Cuál es su área?

XX (ABC isósceles; (= 40º ; D, incentro C
 C

 D

 z

XXI Si AC = CB x y

 AE y BF bisectriz determina A B

 (x , (y, (z F y z E

 D

 x

CALCULO DEL ÁREA DE UN TRIÁNGULO.-

Para calcular el área de cualquier triángulo, se multiplica la base por la altura y ese producto se divide por 2.-

 C

 h

 A D B

 15

Ejemplo: AB = 30m CD = 15m Área del triángulo = 30 · 15 =225 m2

 2

 1

Ejercicios: Calcular las áreas respectivas de los siguientes triángulos.

1) AB = 45cm.; CD = 22 cm. Área =

2) AB = 5 Km. CD = 2,3 Km. Área =

Área de un triángulo rectángulo: es igual al producto de los catetos, dividido por 2.

 C

 A B

En este caso la base es el cateto AB y la altura es el cateto AC

Ejemplo: AB = 7,7 cm. AC = 4,6 cm. A(= 7,7 · 4,6 = 17,71 cm.2

 2

CALCULO DEL ÁREA DE UN POLIGONO

Si el polígono no es regular, se trazan las diagonales desde uno de los vértices, lo que divide al polígono en triángulos. Se dibujan las alturas de cada uno de ellos, luego se calcula el área también de cada uno y se suman, lo que nos da el área total.

 E Medidas.

 F I h1

 II D FD = 8 cm..

 h1 = 2,3 cm..

 h2

 III

 IV

 C FC = 9 cm..

 h3 h2 = 3,2 cm..

 h4
 A B FB = 9,2 cm..
 h3 = 4 cm..

 4 h4 = 4,4 cm..

Área del (I = FD · h1 = 8 · 2,3 = 9,2 cm.2

 2 2

 1

Área de (II = FC · h2 = 9 · 3,2 = 14,4 cm.2
 2 2

 2

Área del (III = FB · h3 = 9,2 · 4 = 18,4 cm.2
 2 2

 1

 2,2

Área del (IV = FB · h4 = 9,2 · 4,4 = 20,24 cm.2
2 2

1

Área total = 9,2 + 14,4 + 18.4 + 20,24 = 62,24 cm.2

CALCULO DEL ÁREA DE UN POLIGONO REGULAR.

En este caso, también se divide el polígono en triángulos, pero son todos isósceles y de la misma área. Se calcula el área de uno de ellos y ésta se multiplica por el número de triángulos en que se haya dividido el polígono.

 F

 G E
 H D

 h

 A C

 B

 4
En este caso, el área total del octógono regular sería: AB · h · 8
 2

 1

Ejercicios:

1) Calcular el área total de un pentágono regular cuyo lado mide 4 cm. y su h = 3cm.
2) Dibuja un hexágono regular y la altura de uno de sus triángulos según modelo.
3) Mide un lado y la altura y calcula el área total.

4) Calcula el perímetro del polígono del ejercicio anterior.

TEOREMA PARTICULAR DE PITAGORAS.- (70 básico)

Def.-En todo triángulo rectángulo, la suma de los cuadrados construidos sobre los catetos.

 es igual al cuadrado construido sobre la hipotenusa.-

Ejemplo: Sea ABC, rectángulo en C. Calcula la m de la hipotenusa si sabemos que:

 A

 AC = 8 cm. (CB = 4 cm..-

 c2 = 42 + 82 c

 c2 = 16 + 64 8 cm.

 c2 = 80 / (
 c = (80

 C 4 cm. B

Ejercicios:

1) Sea ABC triángulo rectángulo en C: AC = 6 cm. y BC = 8 cm.. Calcula AB

2) Sea ABC triángulo rectángulo en C: c = 20 cm.; a = 12 cm.. Calcula b.

3) Sea ABC triángulo rectángulo en C. a = 5 cm.; c = 13 cm.. Calcula b

4) Sea ABC triángulo rectángulo en C. a = 7cm.; b = 9 cm. . Calcula c.

5) En un triángulo rectángulo en C, calcula la m del lado que falta
a
=
8 cm.;
c
=
13 cm.
Calcula
b

b
=
5 cm.;
c
=
12 cm.
Calcula
a

a
=
4 cm.;
b
=
4 cm.
Calcula
c

a
=
16 cm.;
c
=
20 cm.
Calcula
b

6) ¿Cuál es el P de un triángulo rectángulo dados a = 8 cm. y b = 5 cm.?

7) Calcula la diagonal de un cuadrado de lado 5 cm.

8) Sea ABC triángulo rectángulo en C. c = 10 cm.; a = 4 cm. ¿Cuánto mide b?

9) En los siguientes triángulos rectángulos, calcula el lado que falta.-

 II

 I x C

 9 cm. 15 cm. 20 cm. 16 cm.
 C x

 IV

 III

 13 cm. 4 cm. x

 12 cm.

 C x C 4 cm.
10)Calcula el Perímetro y el Área de la figura achurada en el N0 10 y en toda la N0 11.-

D A 11) 12 cm.

 9 cm. 5 cm.

 C 12 cm. B

 Perímetro =

 Área = 6 cm. Perímetro =

 Área =

CAPITULO VI CUADRILATEROS

Def.- Son polígonos formados por la unión de cuatro segmentos de recta.
PARALELOGRAMOS.-

Def.- Son cuadriláteros que tienen 2 pares de lados paralelos.-

CUADRADO.-

Def.- Es un paralelógramo (() que tiene sus 4 lados iguales y sus ángulos rectos.-

 D C

 E

 e f

 A a B

Perímetro = a + a + a+ a = 4 a Área = a · a = a2

Def.- Diagonal de un polígono es el trazo que une dos vértices no consecutivos.

Propiedades de las diagonales de un cuadrado.

1) Tienen la misma medida

2) Se dimidian (c/u divide a la otra en dos partes iguales)

3) Son bisectrices de los ángulos interiores

4) Se intersectan formando 4 ángulos rectos.

RECTANGULO.-

Def.- Es un paralelógramo que tiene lados paralelos e iguales de 2 en 2 y 4 (rectos.-

 D c C

 d E b

 e f

 A a B

Perímetro = a+b+c+d ; pero a = c (b = d P = 2(a + b)

Área = largo · ancho A = a · b

Propiedades de las diagonales de un rectángulo.-

1) Tienen igual medida

2) Se dimidian.

3) No son bisectrices de los ángulos interiores.

4) Se intersectan formando ángulos oblicuos (2 agudos y 2 obtusos)

La suma de los ángulos interiores de todo paralelógramo es de 360º

Los ángulos exteriores de un (() se forman alargando lados. Ej.:

ROMBO.-

Def.- Es un paralelógramo que tiene sus 4 lados iguales y sus ángulos oblicuos,.

 D C

 h

 D

 e f

 A a B

Perímetro: a + a + a + a = 4 a Área = base · altura = a · h

También el Área de un rombo puede calcularse multiplicando sus diagonales y dividiendo el

producto por 2 . Área = e · f
 2

Propiedades de las diagonales del rombo.-

1) Tienen distinta medida.

2) Se dimidian

3) Son bisectrices de los ángulos interiores.

4) Se intersectan formando 4 ángulos rectos.

Construcción de un rombo dadas sus diagonales. Si e = 3 cm. y f = 9 cm., construir el rombo.

R0MBOIDE.-

Def.- Es un paralelógramo que tiene sus lados paralelos iguales y sus ángulos oblicuos.

 c

 D C

 d E b

 e f

 A a B

Perímetro: (es el mismo caso del rectángulo) P = 2 (a + b)

Área: (base multiplicada por altura) A = b · h

Propiedades de las diagonales del romboide.-

1) Tienen distinta medida.

2) Se dimidian

3) No son bisectrices de los ángulos interiores.

4) Se intersectan formando ángulos oblicuos.

TRAPECIOS.-

Def,. Son cuadriláteros que tienen un par de lados paralelos.-

Perímetros: Para todos ellos, el Perímetro se calcula sumando los lados P = a +b +c +d

Áreas: Para todos ellos el Área se calcula multiplicando la semisuma de las bases por la altura.

 A = b + b´ · h o bien Mediana · altura

 2

TRAPECIO ISOSCELES.-

Tiene los lados no paralelos iguales.- D base b` C

La altura de un trapecio se define

 h

como el segmento trazado

 M Mediana M1

perpendicularmente entre los

lados paralelos.

 A base b B

TRAPECIO RECTÁNGULO.-

Tiene 2 ángulos rectos.- D C

 A B

TRAPECIO ESCALENO.-

Tiene los lados no paralelos desiguales.- D C

 A B

TRAPEZOIDE.-

Def.- Es un cuadrilátero que no tiene ningún par de lados paralelos.-

 D

 C

 A B

MEDIDAS DE ANGULOS DE UN CUADRILATERO.-

	 1)

 u y x = _____________

 y = ____________

 x

 115º u = ___________

 32º v

 v = ___________

	 2)

 112º x = _______________
 y

 102º y = _______________

 u

 u = _______________

 x v 76 v = _______________

	 3)

 48 x = ___________

 v

 y = ___________

 115º
 x u = ___________

 u y

 v = __________

	 4)

 113º x = ____________

 51º x
 y = ____________

 u

 v u = _____________

 87º

 y v = ____________

Ángulos en paralelógramos.- Calcular x, y, u, v en cada figura.-
	1)

 x y x = __________

 y = __________

 v u 41º y u = __________

 v = __________
	2)

 x = __________

 x u y = __________

 v y u = _________

 149º

 v = _________

	3)
 x = _________

 u

 v y = _________

 x 41º y u = _________

 v = _________

	4)
 x = _________

 x

 y y = _________

 36º v u = _________

 u
 v = _________

	5) x = _________

 y = _________

 v x

 u = _________

 y 117º u v = _________

	6) x = _________

 x v u y = _________

 u = _________

 56º 28º y v = _________

	7)
 x = _________

 x

 38º y = _________

 y

 v u = _________

 52º u
 v = _________

	8) x = _________

 v y y = _________

 u = _________

 81º x u v = _________

	9) x = _________

 u y = _________

 y u = ________

 x

 v v = ________

	10) x = _________

 u x y = _________

 v

 y u = _________

 25º

 v = _________

Mediana de un trapecio.-

En la figura ABCD es un trapecio de bases AB y CD. MN es la mediana y R es el punto de

intersección de la diagonal BD y la mediana MN. La diagonal origina los (ABD y DBC.

El Área de esos (es:

 D C

I (ABD = AB · h
 2

II (DBC = DB · h h R h

 2 M N

III (ABD + (DBC =

h (AB + DB) =
 2 A B

Área del trapecio = Mediana · altura

Completa la tabla con las medidas indicadas en cm..-

	 m(AB)
	 m(CD)
	 m(MN)
	 m(MR)
	 m(RN)

	 38
	 22
	
	
	

	
	
	
	 15
	 9

	
	 20
	
	 16
	

	 M(AB)
	 M(CD)
	 M(h)
	 Área (ABCD)

	 52
	 46
	 20
	
	

	 46
	 54
	 36
	
	

	 19
	 15
	 9,2
	
	

	 15
	 9
	 10
	
	

	 32
	 18,4
	 23,5
	
	

	 60
	 43
	 35
	
	

Ángulos interiores y exteriores de un trapecio.-

	1)

 x = _________

 x z y = ________

 z = ________

 50º y 145º

	2)

 x = _________

 x

 z y y = _________

 z = _________

 48º 62º

 1) 2) x = _________
 x = _________

 y = _________

 y x y = _________ 110º

 z = _________ z = _________

 z 75º x y z

 3) 4)
 z x = _________

 x 53º
 x y 40º xx = _________ 127º y = _________

 z y = _________ z = _________

 z = _________ y
 40º

 5) 6)
 x = _______ x = ______

 60º z z x 98º

 y = ______
 y = _______ . 130º y
 x 142º y z = _______ z = ______

 7) 8)
 y

 x z

 x = ________ z y 40º x = _______

 y = ________ y = _______

 117º

 z = ________ 80º x

 z = ______

EJERCICIOS YCUESTIONARIOS.-

1) Calcula la m(x si: ABCD es un cuadrado E
 D x C

 (ABE es isósceles

 m (w = 25º

 w

 A B

2) Calcula m(x si: ABCD es un rectángulo D C

 DB su diagonal. 60º
 x

 A 15º B

3) En el romboide ABCD: FC (FB D F C
 EF // AD

 FB (AB (((
 Calcula;

 m((= (
 m((= (
 m((= A B

 m((=

 m((=
 D C
4) Sea ABCD un cuadrado: AC (CE
 x

Calcula m(x

 A B E

5) Sea ABCD un trapecio:

 DC = 3 cm. y AB = 5cm. D C

 110º 120º

Entonces la mediana del trapecio mide______

Calcular m(= m(` = (` (80º

 A B

CUESTIONARIO

 Responde las siguientes preguntas:

1) ¿Qué nombre recibe cualquier figura de 4 lados? ___________________
2) ¿Qué nombre recibe un cuadrilátero que tiene 2 pares de lados // y (?_____________
3) ¿Qué nombre recibe el cuadrilátero que sólo tiene 1 par de lados //?________________
4) ¿Cuántos grados suman las medidas de todos los ángulos interiores de 1 cuadrilátero?
5) ¿Cuántos grados suman las m de todos los (interiores de un trapecio?____________
6) Atendiendo a su longitud ¿Cómo son entre sí los lados opuestos de un (?____________
7) Atendiendo a sus medidas ¿Cómo son entre si los (opuestos de 1 (?_______________
8) ¿Qué relación se cumple para los (adyacentes en todo (?_______________________
9) ¿Qué relación se cumple para las diagonales en todo (?_________________________
10) Nombra todos los (__
11) Escribe 2 características de las diagonales del cuadrado _________________________
12) ¿Qué clase de (determinan en el rectángulo sus diagonales?_____________________
13) Escribe 3 semejanzas entre el cuadrado y el rombo (aparte de tener 4 lados y 2 diagonales__
14) Describe el romboide ___
15) Clasifica los trapecios. Elige uno de ellos y descríbelo__________________________
16) ¿Cómo se determina la mediana de un trapecio? (Nos están dando las medidas de sus
bases)__
17) Construye un romboide cuyo ángulo agudo mide 60º, su lado mayor mide 6cm. y el

menor mide 4 cm.. (No olvides leyenda).

 Problemas.-

 Calcular el Área y el Perímetro de cada uno de los rectángulos propuestos:

A) 1.- Largo = 5 cm.; ancho = 6 cm.
 2.- Largo = 0,8 m ancho = 2,3 m

 3).- Largo = ¾ dm ancho = ½ dm
B) Calcular el Área de cada uno de los cuadrados propuestos:

1.- m = 3 mm 2.- n = 9 cm. 3.- s = 5 m
C) A continuación se dan la base y la altura de algunos (. Calcular el Área de ellos.

1.- a = 3 cm. 2.- a = 2,7 m 3.- a = 3¼ m

 b = 6 cm. b = 4,5 m 4.- a = ¾ m
D) a = base inferior del trapecio; b = base superior; c = altura del trapecio-

 Calcular el Área de los siguientes trapecios:
 1) a = 4 cm.; b = 3 cm.; c = 2 cm.; 2) a = 8 m; b = 6 m; c = 7 m.
CAPITULO VII

CALCULO DE ÁREAS Y PERIMETROS DE CUADRILATEROS ACHURADOS

 P S
I En la figura, PQRS es un rectángulo y ABCD un cuadrado 90 cm.2
 A del = 90 cm.2 ; A del = 36 cm.2 Q D A R

 36 cm.2

 ¿Cuánto mide el P de la figura sombreada?
 C B

 H G

II En la figura, los rectángulos ABCD y EFGH son (D C

 Sus lados miden 2 cm. y 13 cm. respectivamente.

 A B

 ¿Cuál es el Área de la superficie coloreada?

 E F

III En la figura, PQRS es un cuadrado de lado a. S R

 El P de la parte sombreada es,

 a

 P Q

IV En la figura se han unido los puntos medios D C

 de los lados del cuadrado y se han dibujado

 las diagonales de los cuadrados menores.

 ¿Qué parte del total representa la parte sombrea A B

V En la figura hay 4 cuadrados (de lado a. E D

 El P de la figura ABCDEFA es: F C

 A B

 D C
VI El cuadrado de la figura se ha dividido en

 cuadrados menores de 1 cm. de lado. ¿Qué

 porcentaje del cuadrado mayor es la parte

 sombreada? A B
VII Los rectángulos I, II, III, son (y de D C

 lados //. Distan 2 cm. entre sí y a los

 2 2 2 2

 lados del rectángulo ABCD. AB = 41cm.
 AD = 24 cm.. El Área sombreada mide, A B

 s
VIII PQRS son los puntos medios del cuadrado D C

 de lado a de la figura. El P de la parte

 P R
 sombreada mide,

 Q

 D C
IX Sobre la diagonal del cuadrado ABCD

 de lado a, se ha dibujado un rectángulo.

 a
 El P de la parte sombreada es,
 A B
D C

 8 cm. X El perímetro de la figura

 inscrita en el rectángulo

A 12 cm. B mide,
Calcular el Perímetro de las siguientes figuras:

	 1) C

 (ABC isósceles

 7cm. P (ABC =

 A 6cm. B
	2)

 A P (ABC =
 5,3cm.

4,1cm.

 A 2,5 cm. B

	3) (PQR isósceles

 C PR = 4 PQ

 3

 P (PQR =

 A 12 cm. B
	 4) ABCD (
 EF // BC

 D F C AE = 10cm.

 BC = 6 cm.

 DC = 15 cm.

 P (EBCF =

A E B

	P (ABC = 36 cm.. Clasifica el (si 5)

 C

 x + 3

x + 1

 A B

 x + 2
	6) Sea (DEF.- A, B (C puntos medios de los

lados D AB = 8 cm.
 BC = 6 cm.

 AC = 4 cm.

 A B

 P (EFD =

 E C F

Calcula el A de las siguientes figuras:

1) De un cuadrado de lado a) a = 5cm. b) a = 1,5 cm. c) a = 0,8 cm.
 A = A = A =

 d) a = 2 cm. e) a = 4 m f) a = 3 m

 3 5 4

 A = A = A =

2) Calcular el A amarilla si ABCD y EFGH son

 cuadrados de 8cm. y 4 cm. de lado respectivamente 8 cm

 .

1) En el cuadrado MNPQ, S (T son puntos medios de sus lados. ¿Qué parte del Área del cuadrado es el Área del RST?
 T

 Q P A) 1 B) 3 C) 3 D) 1 E) 1
 8 4 8 2 4

 R S

 M N

2) En el (ABC se trazaron las medianas EF, FD (ED. En el (FDE se trazaron las medianas IG, GH (HI ¿Qué fracción del Área del (ABC es el Área del (IGH?

 C

A) 1 B) 1 C) 1 D) 1 E) N.A.

 8 12 16 4
 H

 D C E D

 I G

 A F B

 E F

3) ¿A qué fracción corresponde el área achurada de la figura?
 A) 1 B) 3 C) 3 D) 3 E 1
 3 16 4 8 4

 A B

CAPITULO VIII

FORMA DE REALIZAR PROBLEMAS SOBRE POLIGONOS.-

Y REPASO SOBRE CUADRILÁTEROS.

Graficar un hexágono regular de lado 6cm. y obtener:

a) Angulo del centro.

b) Angulo interior.

c) Angulo exterior.

d) Radio de la circunferencia

e) Apotema

f) Longitud de la diagonal.

Solución de a)

Como se trata de un hexágono regular, sabemos que el polígono tiene 6 lados iguales. Por lo tanto los 360º de la circunferencia correspondiente los dividimos por 6, lo que nos proporciona un ángulo del centro (o ángulo fundamental) de 360 : 6 = 60º.
En la misma forma se calcula para cualquier otro polígono, conociendo el Nº de lados.

Solución de b) y c) E D

Vemos que el (interior
mide 120º, uniendo 2 (
basales de los triángulos.

 60º

El (exterior CBG se F C

 60º 60º

forma con el lado de 1 (

y la prolongación del lado M

adyacente y es (con el (del 60º

 60º

centro. A B G

Solución de d)

En este caso, el radio de la circunferencia está dado, ya que es igual al lado y este mide 6 cm..

Solución de e)

La apotema es la perpendicular bajada desde el centro de la circunferencia al lado del

triángulo. Para calcular su magnitud, usamos el teorema de Pitágoras

 O (2 + 32 = 62

 (2 = 36 - 9

 (2 = 27 / (
 (6 cm.
 (= (3 · (9

 (= 3·(3 cm.
 F M 3 cm. A Es la longitud del apotema

Solución de f)

La longitud de la diagonal se calcula ..
PROPIEDADES DE LOS POLÍGONOS.

1) La suma de las medidas de los ángulos interiores de un polígono = 180º · (n – 2)
2) La suma de las medidas de los ángulos exteriores de un polígono = 360º
3) El número de diagonales que se pueden trazar desde un vértice de un polígono de

 n lados es n – 3.

4) El número total de diagonales que se pueden trazar en un polígono de n lados es

 D = n · (n – 3)

 2

PROPIEDADES DE LOS POLÍGONOS REGULARES.

1) Cada ángulo interior de un polígono regular de n lados mide:
 (interior = 180º · (n – 2)

 n

 2) Cada ángulo exterior de un polígono regular de n lados mide:

 (exterior = 360º

 n

3) A todo polígono regular se le puede inscribir y circunscribir una circunferencia.

4) El ángulo del centro es congruente con el ángulo exterior.

 5) La suma de los ángulos basales del triángulo fundamental equivale al (interior.

CALCULO DE LOS LADOS DE LOS POLÍGONOS REGULARES INSCRITOS EN

FUNCIÓN DEL RADIO DE LA CIRCUNFERENCIA.

En el cálculo se usarán las siguientes abreviaturas:

n = número de lados de un polígono regular.

ln = lado del polígono regular inscrito de n lados

(n = apotema del polígono inscrito (es la (desde el centro de la circunferencia, al lado

 del polígono inscrito.. Cae en el punto medio del lado).

Pn = perímetro del polígono regular inscrito de n lados

Ejercicio I
Calcular el lado del cuadrado inscrito en función del radio r de la circunferencia

Construcción:

 Dibujamos una circunferencia y dos diámetros perpendicular.
 Luego las tangentes a dichos diámetros. Si r = 7 cm., el lado
 mide 14 cm. ya que d = 2r
 r = 7 cm.
Ejercicio II Calcular el lado del cuadrado inscrito en función
 de el radio de la circunferencia circunscrita.

Construcción: Se trazan dos diámetros perpendiculares y se unen sus extremos. El (fundamental AOB del cuadrado es (rectángulo isósceles. Luego resulta: AB = l4

 D

Dependiendo de la medida del radio y aplicando el Teorema

de Pitágoras, se puede calcular la medida del lado.

 O

 A C

 90º (4

 l4 M
 B

II.- Calcular el lado l6 (lado del hexágono inscrito)

Construcción:

A partir del punto a de la circunferencia se aplica el radio como cuerda. El (fundamental

del hexágono es (equilátero, o sea (= 60º. Luego AB = l6 y como AB = OA = r, resulta que l6 = r (es decir, el lado es igual al radio) En este mismo hexágono construiremos un polígono de 12 lados y un polígono circunscrito a la misma circunferencia del primero.

Como se puede ver en el dibujo, si queremos un polígono que tenga el doble de lados que el

original, basta prolongar la apotema hasta intersectar la circunferencia y luego unir ese punto con cada uno de los vértices del triángulo escogido.

Si queremos un polígono exinscrito, con el mismo número de lados que el original, basta también prolongar la apotema hasta la circunferencia y el punto de intersección, sería el punto de tangencia para una tangente trazada entre las prolongaciones de los lados del triángulo original. Esto se repite cuantas veces sea necesario hasta completar la figura.

Ejercicios:

1) En el cuadrado ABCD de la figura adjunta, AE = AC. ¿Cuánto mide el ángulo x?

 D C

A) 45º

B) 60º

C) 67,5

 x

 D) 70º A B E

E) 75º

2) ¿Cuántas diagonales se pueden trazar en un octógono?

A) 8

B) 20

C) 40

D) 16

E) 24

3) El ángulo interior de un polígono regular mide 144º. ¿Qué polígono regular es?

A) Eneágono

B) Octógono

C) Decágono

D) Heptágono

E) Dodecágono

4) ¿Cuál de las siguientes afirmaciones es verdadera para todos los paralelogramos.

A) Los ángulos contiguos son complementarios
B) Las diagonales son congruentes

C) Los ángulos opuestos son suplementarios.

D) Las bisectrices son perpendiculares

E) Las diagonales se dimidian.

5) En la figura, ABCD es un cuadrado. AC es diagonal y el triángulo ABE es

 equilátero. La medida del ángulo x es:

 D C

 A) 60º E

 B) 67,5º x

C) 75º

D) 90º

E) 105º A B

6) En la figura adjunta, ABCD es un paralelogramo. Con los datos indicados, la medida

 del ángulo x es:

 D C

60º

 x

80º

30º

 70º 80º

40º

50º

7) ¿Cuáles de las siguientes propiedades se cumplen en un paralelogramo cualquiera?

I Sus lados opuestos son congruentes

II Sus ángulos opuestos son congruentes

III Sus diagonales son congruentes

IV Sus diagonales son bisectrices de los ángulos interiores

A) Sólo II; B) Sólo I y II; C) Sólo I, II y III;
D) Sólo I, II y IV E) I, II, III y IV.

CAPITULO IX LA CIRCUNFERENCIA Y EL CIRCULO.-

Def.- La Circunferencia es un conjunto infinito de puntos y todos ellos equidistan del punto llamado Centro.-

Para calcular el Perímetro de la circunferencia debemos conocer primero el significado de (.-

Def: (es el número de veces que el diámetro cabe en la  estirada y vale 3,1416............

 P(= 2 · (· r o bien P(= (· d

 Circunferencia

 Diámetro

 Cuerda

 Radio

Def.- Radio : es un segmento de recta que une el punto centro con un punto cualquiera de la Circunferencia.

Def.- Cuerda: es un segmento de recta que une dos puntos cualquiera de la circunferencia.

Def.- Diámetro: es la mayor cuerda. Une dos puntos de la circunferencia pasando por el centro. Un diámetro = 2 radios.
La Circunferencia y sus elementos.-

 Angulo del centro

 Angulo inscrito

 Tangente

 O

 (inscrito con tangente

 Radio de tangencia

 B

 Secante

 A Arco AB

Def.- Angulo del centro: es el ángulo formado por 2 radios de la misma circunferencia.-

Def.- Angulo Inscrito: a) es el ángulo formado por 2 cuerdas que parten de un mismo punto

 de la circunferencia. b) es 1 (formado por una cuerda y una tangente.

Def.- Tangente: es una recta que intersecta a la circunferencia en un punto, llamado punto

 de tangencia. La tangente es perpendicular al radio de tangencia.

Def.- Secante: es una recta que intersecta a la circunferencia en 2 puntos.

Def.- Arco: es un segmento de circunferencia comprendido entre 2 puntos de ella.

Def.- Semi-circunferencia. es un arco igual a la mitad de la circunferencia.

El Círculo y sus elementos.-

 El círculo

 Área del círculo

 A = (· r2

Def.- Círculo: Es la región interior del plano limitado por la circunferencia, la cual es la

 frontera separadora de la región interior y exterior.

 Segmento circular

 Sector circular

Def.- Segmento circular: es una parte del círculo limitada por una cuerda y un arco.

Def.- Semi-círculo: es la mitad del círculo, limitado por una semi-circunferencia y un diámetro.

Def.- Sector circular: es una parte del círculo limitada por 2 radios y un arco.

Ejercicios con respecto al Círculo y a la Circunferencia
Se recomienda utilizar este ejercicio como trabajo de grupo. (Se ha considerado .
1) Dada una  (O, 8cm.) calcula:
Esta abreviatura se lee: dada una (circunferencia) de centro O y radio 8 centimetros…
a) La longitud de la  (su perímetro)

b) El círculo (su Área)

c) El semiperímetro

d) El semicírculo

2) Dadas 2 , una de radio 3 cm. y otra de r = 6 cm. indica:

 a) El P de la  de mayor radio

 b) El P de la  de menor radio

c) La razón entre la longitud mayor y la longitud menor

El A del  (círculo) menor
El A del (círculo)  mayor

d) La razón entre el círculo mayor y el círculo menor

e) Compara las razones obtenidas en c) y en d)

3) Indica si son V o no, las siguientes afirmaciones ¿Por qué?

a) El ángulo inscrito es el (formado por 2 radios

b) Todo (del centro está formado por 1 diámetro

c) (del centro es el (formado por 2 radios

d) El (inscrito mide el doble que el (del centro si subtienden el mismo arco

e) El (del centro mide el doble que el (inscrito si subtienden el mismo arco.

4) Indica si el centro de la  Circunscrita a un (se encuentra dentro o
fuera del (o en el (
a) En un (equilátero

b) En un (rectángulo

c) En un (obtusángulo

d) En un (acutángulo

5) Señala si son V o F las siguientes afirmaciones, justificando las F

a) Todo (recto subtiende 1 diámetro ((inscrito)

b) Si un (inscrito subtiende un arco de 180º, ese (es recto

c) 2 radios siempre forman 1 diámetro

d) La suma de las longitudes de 2 radios es igual a la longitud del diámetro

6) Sea  (O, 4 cm.) inscrita en el cuadrado ABCD. Encuentra
a) P de la 
b) P del cuadrado

c) A del círculo

d) A del cuadrado

e) A coloreada azul

7) S ea ABCD un rectángulo cuyo ancho mide 8 cm. y su largo mide 16 cm.. Calcula

a) P del rectángulo

b) A del rectángulo

c) P de una circunferencia

d) P de la suma de las semicircunferencias

e) A de los círculos y f) A color celeste

8) Determina A y P de la figura coloreada, sabiendo que AB = 60 cm. ; OA = radio y

 OA es el diámetro de la  pequeña

 4

 A 30 cm. O B

9) Calcula el A sombreada sabiendo que OA = 30 cm. y OB = 20 cm.

 Radio OA

 Radio OB

10) Calcula P y A de la parte sombreada de la figura sabiendo que ABCD es un cuadrado y que el lado del cuadrado mide 10 cm..

11) Encuentra el P de lo sombreado sabiendo que ABCD es un cuadrado y que AB = 20 cm.

 D C

 A B

12) Indica que % representa el Área achurada o sombreada en cada gráfico circular.

 90º

 180º 270º 360º

 120º

 300º 60º

13) Grafica (gráfico circular) las siguientes situaciones:
a) Una familia destina el 20 % del presupuesto familiar a la educación de su hijo.

 b) Una persona duerme 8 horas, va al Colegio 6 horas, estudia 2 horas y el resto del día lo

 destina a otras actividades. Pinta de distintos colores.

14) ¿Qué ángulo del centro representan los siguientes porcentajes en un gráfico?

a) 10 %

b) 20 %

c) 15 %

d) 30 %

e) 60 %

15) Sea  (O, 4 cm.). Calcula el área de lo que se indica a continuación:

I II III IV

I Área del triángulo verde

II Área achurada

III Área sombreada celeste

IV Área achurada

16) Calcula la medida de los ángulos pedidos si T es tangente en D a la circunferencia.

a) (z

b) (y

 O T

c) (x x
 A y z

d) (x + y 60º

 D

e) (x + (z

17) OC = OA = r de la  (O, OC). Si (BAO = 30º ((OCB = 40º calcula

a) m (x

b) m (y B y 40º C
 x

 c) m (z

 60º

 A

18) Calcular el Área de una  cuyo P es 81 m. ¿Cuál es su radio?

19) En las figuras siguientes determina x, y, z según corresponda.

 AC // BD

 A B

 x

 45º 65º O r
 99º O O z

 y 30º

 C y r

 D

20) En las figuras siguientes  (centro O) determina v, w, z.-

 55º

 O 20º O O

 v w 80º

 z

 60º

21) Determina el valor de “a” y “b” 22) Determina el valor de x.(T tangente)

 T

 95º

 100º x

 O 65º
 b

 a

23)  (centro O), QP tangente Det. OP 24) (ABC isósceles. Det. x, y.-

 P Q

 x y
 O O

25)¿Es V o F la siguiente afirmación “ El rombo y el romboide no son inscriptibles en una

 circunferencia. Justifica.-

26) En la figura se han dibujado 3 diámetros. QOP = 30º. OP es bisectriz del (SOQ.

 ¿Cuánto mide el (SOA? S A

 P B

 30º

 Q C

27) Si O` es el centro de la  de radio 10 cm.; O es el centro de la  de radio 8 cm..
Determina cuanto mide el segmento OP si OP es tangente a la  de centro O`.

 P

 O`´ O

CAPITULO X POLIEDROS.-

Son cuerpos limitados por polígonos. Hay poliedros convexos y poliedros regulares.

Poliedros regulares.-

 Sus caras son polígonos regulares iguales. Los principales poliedros

regulares son:

 4 caras = tetraedro 6 caras = hexaedro

 8 caras = octaedro 12 caras = dodecaedro

 20 caras = icosaedro

Poliedros convexos.-

 Son cuerpos limitados por polígonos llamados caras, de manera que

el plano de cada cara deja a un mismo lado a la figura.

Área de los poliedros.-

 Es la suma del área lateral más la suma del área de las bases.
Área lateral.-

 Es suma de las áreas de las caras laterales.

PRISMAS Y PIRAMIDES.-

Prisma.-
 Es un poliedro limitado por varios paralelógramos y dos polígonos iguales cuyos

planos son paralelos.-

 F

 E D
 B

 A C

Aristas laterales.- No pertenecen a las bases.- Ej: AE, BF, CD.
Altura de un prisma.- Distancia entre los planos de sus bases.
PARALELEPIPEDO.-

Prisma cuyas bases son paralelógramos. (()

 CUBO: (o hexaedro regular)

 Todas sus aristas son iguales.

 Sus 6 caras son cuadrados.

 Tiene 8 vértices y 12 aristas.

ORTOEDRO.- Un paralelepípedo se llama recto si sus aristas laterales son perpendiculares a

 las bases. Si las bases de un paralelepípedo son rectángulos, se llama

 paralelepípedo recto rectangular o también ORTOEDRO. Las 6 caras de un

 ortoedro son rectángulos.

PIRAMIDE.-

Es un poliedro que tiene una cara llamada base, que es un polígono cualquiera y las otras, llamadas caras laterales, son triángulos que tienen un vértice común llamado cúspide de la pirámide.

 (= apotema lateral o altura correspondiente

 (a las caras laterales.

 h h = altura bajada desde la cúspide de la

 pirámide hasta el centro de la base
VOLUMENES DE LOS POLIEDROS.-

El volumen de un ORTOEDRO es igual al producto de sus 3 dimensiones, es decir

 V = a · b · c

Por lo tanto el volumen de un PARALELEPIPEDO cualquiera es igual al producto del área de
la base por la longitud de la altura.

El volumen de la PIRAMIDE es igual a un tercio del producto del área de la base por la medida

de la altura.

 V = 1 base · h

 3

Ejercicios.-

1) Calcula el volumen de una caja de fósforos, sabiendo que su largo es de 5 cm., su ancho es
 3,7 cm. y su alto es 1,5 cm..

2) Calcula el área lateral de la misma caja.

3) Calcula el Área total de la misma caja.

4) Calcula el perímetro de cada una de las caras diferentes.

CAPITULO XI CUERPOS REDONDOS.-

	 CILINDRO
	 CONO
	 ESFERA

	
 r

 g

 Altura h

	 h

 G g

 R r
	

	A1 = Área lateral

	
	

	
A1 = 2 · (· r · g

	A1 = (· r · g
	A1 = 4 · (· r2

	R = radio basal

	
	

	G = generatriz

	
	

	
Área basal = 2 · (· r2

	
	

	At = Área total

	
	

	
At = 2 · (· r (g + r)
	At = (· r (g + r)

	

	V = Volumen

	
	

	
V = (· r2 · g
	V = 1/3 · (· r2 · h

	V = 4 / 3 · (· r3

CAPITULO XII SISTEMA METRICO.-

UNIDADES DE LONGITUD.-

Escala métrica Varía de 10 en 10.

Unidades de longitud.-

 1 kilómetro (Km.) = 1.000 metros

 1 hectómetro (Hm) = 100 metros

 1 decámetro (Dám) = 10 metros

 1 metro (m) 1 metro (unidad principal de longitud)

 1 decímetro (dm) = 0,1 metro

 1 centímetro (cm.) = 0,01 metro

 1 milímetro (mm) = 0,001 metro

Tamaño de un decímetro:

 10 centímetros

Tamaño de un centímetro:

 1 cm.

TRANSFORMACIONES LINEALES DE UNIDADES.-

Expresar:

1) 3 m = Dám

 17 m = Dám

 4,536 m = Dám

 0,459 m = Dám

Expresar en metros:

2)
	a)
	34 dm
	=
	
	b)
	4m 7cm.
	=
	

	
	9 dm
	=
	
	
	1 dm 5mm
	=
	

	
	638cm.
	=
	
	
	6cm. 9mm
	=
	

	
	7 cm.
	=
	
	
	
	
	

	
	9.386 mm
	=
	
	
	
	
	

	
	84 mm
	=
	
	
	
	
	

	
	
	
	
	
	
	
	

	c)
	2m 4dm
	=
	
	
	
	
	

	
	3m 4cm.
	=
	
	
	
	
	

	
	1 m 5cm. 8mm
	=
	
	
	
	
	

3)

	a)
	3 dm 5 cm. 1 mm
	=
	
	b)
	9 m 42 cm. 8 mm
	=

	
	4 m 2 dm 5 mm
	=
	
	
	12½ cm.
	=

	
	
	
	
	
	7¼ cm.
	=

	c)
	3,4 dm
	=
	
	
	
	

	
	85,6 cm.
	
	
	
	
	

4)

	a)
	58 Km.
	=
	
	b)
	7 Hm 3 Dám 8 m
	=

	
	76 Dám
	=
	
	
	9 Hm 5 m 3 cm.
	=

	
	453 Km.
	=
	
	
	4 Dám 28 mm
	=

	
	83,4 Km.
	=
	
	
	1,852 Km.
	=

	
	128 Km. 7 Dám
	=
	
	
	30,48 cm.
	=

	
	63 Hm 2 m
	=
	
	
	63 Hm 7cm. 5 dm
	=

	
	55 Dám 13 cm.
	=
	
	
	24 Km. 3m 18 cm.
	=

5)

	a)
	6 dm 7 cm.
	=
	 dm
	
	
	

	
	5 dm 9 cm.
	=
	 m
	
	
	

	
	8 dm 4 mm
	=
	 cm.
	
	
	

	
	2 cm. 9 mm
	=
	 dm
	
	
	

	
	3,4 m
	=
	 cm.
	
	
	

	
	0,36 m
	=
	 Dám
	
	
	

	
	7.5 m
	=
	 Hm
	
	
	

	
	84 m
	=
	 Km.
	
	
	

	
	3,24 Km.
	=
	 dm
	
	
	

	
	427 Hm
	=
	 Km.
	
	
	

	
	3,42 Dám
	=
	 cm.
	
	
	

	
	2½ m
	=
	 mm
	
	
	

	
	50 cm.
	=
	 Dám
	
	
	

	
	350 mm
	=
	 cm.
	
	
	

	
	3,28 Km.
	=
	 m
	
	
	

PROBLEMAS.-

1) Sumar: 34 m + 76 cm. + 9 Km. + 7 Dám 5 mm-

2) Un metro de género vale $ 4800. ¿Cuánto valen a) 25 cm. b) 20 cm. c) 50 cm. d) 125 mm?

3) Un corte de 3 m de casimir vale $ 18.000. Una persona dice que le basta con 2,90 m. ¿Cuánto vale en tal caso?

5) ¿A como resulta el m de un género si 10 cm. valen $ 270? ¿Y otro en que 40 cm. valen $1.080?

6) El diámetro terrestre mide 12.740 Km. y el monte más alto (Everest) 8.848 m. ¿Cuántas veces cabe el Everest en dicho diámetro? (redondee al entero)

6) Mide las dimensiones de una caja de fósforos. Exprésalas en metros.

7) La estrella más próxima dista de nosotros 4 años –luz. Si la luz recorre 300.000 Km. por segundo, calcula en Km. el valor de un año-luz. Expresa el resultado ayudándote con las potencias de 10.
UNIDADES DE ÁREA.-

TRANSFORMACION DE UNIDADES.-

 Escala métrica.- Varía de 100 en 100

 Unidades de Área

 1 Kilómetro cuadrado (Km2) = 1.000.000 m2

 1 Hectárea (Há) o (Hm2) = 10.000 m2
 1 Decámetro cuadrado = 100 m2
 1 metro cuadrado (m2) = Unidad principal de área

 1 decímetro cuadrado (dm2) = 0,01 m2
 1 centímetro cuadrado (cm.2) = 0,0001 m2
 1 milímetro cuadrado (mm2) = 0,000001 m2

 Tamaño aproximado de 1 cm. 2

Transformación de unidades de Área.-
1) Expresar en dm2, cm.2, mm2.

a) 7 m2 b) 4,6 m2

	a)
	
	
	

	b)
	
	
	

2) Expresar en cm.2

	a) 9 m2

	b) 4,76 m2
	c) 9 cm.2
	d) 5 mm2

	
	
	
	

3) Expresar en cm.2 y mm2

	a) 43 dm2

	b) 5,2 dm2
	c) 4 dm2
	d) 3 cm.2

	
	
	
	

	
	
	
	

4) Expresar en m2
	a)
	4 dm2 =
	b)
	3.877 dm2 =

	c)
	536 cm.2 =
	d)
	1.582.730 mm2 =

	e)
	2 m2 =
	f)
	3 dm2 =

	g)
	3,9 cm.2 =
	h)
	47 Há =

	i)
	38,4 Há =
	j)
	0,47 Km2 =

	k)
	9Há 3.780 m2
	 =
	

	l)
	7 m2 5 dm2 38 cm.2
	 =
	

5) Expresar en Há

	a)

	57.000 m2
	b)
	8.400 m2
	c)
	6Há 480m2
	d)
	18 Km2
	e)
	2,6 Km2

	
	
	
	
	
	
	
	
	
	

6) Expresar en unidades enteras.

	a)

	¾ de 1 m2
	b)
	½ de1 dm2
	c)
	10% de1 Há
	d)
	1/4de1cm.2
	e)
	50 % de 1 Km2

	
	
	
	
	
	
	
	
	
	

 PROBLEMAS.-

7) Calcular el área de un cuadrado cuyo lado es: (Revisar cálculo del área de 1)
	a)

	 9 cm.
	b)
	 7 m
	c)
	 14 Km.
	d)
	 8 mm
	e)
	 5 Dám

	
	
	
	
	
	
	
	
	
	

8) Calcular el área de un rectángulo que mide:

	a)

	Largo 3m
	b)
	L 3,8 cm.
	c)
	L 4 dm
	d)
	L 50 cm.
	e)
	L 280 m

	
	Ancho 5m
	
	A 2,5 cm.
	
	A 30 cm.
	
	A 675mm
	
	A 472 m

	
	
	
	
	
	
	
	
	
	

Recuerden que ambas cantidades deben estar expresadas en la misma unidad. Usar la escala métrica.

9) ¿Cuánto vale el sitio de la letra a), problema 8) si el m2 cuesta $ 52.800?

UNIDADES DE VOLUMEN.-

TRANSFORMACION DE UNIDADES.-

Escala métrica. Varía de 1.000 en 1.000.

Ejercicios:

1) Expresar en dm3, cm.3, mm3: a) 31 m3 b) 6,43 m3
	a)
	
	
	

	b)
	
	
	

2) Expresar en m3 como está indicado:

	a)

	5 dm3 = m3
	e)
	728 dm3 = m3

	b)

	48 dm3 = m3
	f)
	29 cm.3 = m3

	c)

	5.700 dm3 = m3
	g)
	4.583.960mm3 = m3

	d)

	9.300 cm.3 = m3
	h)
	8m3 39dm3 = m3

3) Expresar en las unidades indicadas:

	a)

	6m3 = dm3
	f)
	327 cm.3 = dm3

	b)

	876 mm3 = cm.3
	g)
	8m3 93dm3 = dm3

	c)

	9 cm.3 = dm3
	h)
	9m3 73cm.3 = dm3

	d)

	9.428.327mm3 = cm.3
	i)
	1 dm3 1 cm.3 = dm3

	e)

	5,4 m3 = dm3
	j)
	92cm.3 36mm3 = dm3

4) Expresar en cm.3 cada una de las siguientes cantidades:

	a)

	16 m3 =
	b)
	2,57 m3 =

	c)

	9 dm3 =
	d)
	3,5 dm3 =

	e)

	4 mm3 =
	f)
	5.900 mm3 =

5) Sumar: (Recuerda reducir a la misma unidad, antes de hacer la operación)
 a) 4m3 + 8m3 72dm3 + 37dm3 45cm.3 =

 b) 76m3 + 527dm3 + 8.700cm.3 + 6.921mm3 =

 c) 26m3 17dm3 + 13dm3 27cm.3 + 24cm.3 86mm3 =

PROBLEMAS.-
1) Mide las aristas y calcula el volumen de una caja de fósforos. (Repasa cálculo de volúmenes)

2) Calcula el volumen y el área total de cada cubo, cuyas aristas miden

 respectivamente:

a) 2 cm.

b) 3 dm

c) 4 m

d) 12,3mm

3) Calcula la arista de cada cubo cuyo volumen es respectivamente:

a) 125 cm.3

 b) 729 dm3

 c) 64 m3
4) Calcular el volumen útil de un closet cuyas aristas miden:

Largo = 1 m 2 cm.; Ancho = 4 dm; Alto = 1 m 30 cm..

5) Calcular el volumen de un ascensor que mide:

1 m 30 cm. en cada arista basal y 2,25 m de alto.

6) ¿Cuánto valen los ladrillos de 30 cm. de largo, 15 cm. de ancho y 6 cm. de

espesor con que se hace una muralla cuyas dimensiones son: Largo 8m 40cm.

30 cm. de ancho y 4,2 m de alto, si el precio de 1.000 ladrillos es $ 135.000?

7) Calcular el área de una cara de un cubo de 2 dm de arista, su área total y

 su volumen.

UNIDADES DE MASA.-

TRANSFORMACION DE UNIDADES.-
 Escala métrica.- Varía de 10 en 10.-

Esta escala se maneja en la misma forma en que
se hizo para la conversión de unidades lineales.

Ton. Métrica = Tonelada métrica = 1.000 kg

qq métrico = Quintal métrico = 100 kg

(Existe aquí un hueco sin nombre, pero necesario para que la escala funcione).

kg = kilogramo = 1.000 gramos (gr)

hg = hectogramo = 100 gramos (gr)

dág = decagramo = 10 gramos (gr)

Gr = gramo = Unidad principal de masa

dg = decagramo = 0,1 (gr)

cg = centígrado = 0,01 (gr)

mg = miligramo = 0,001 (gr)

UNIDADES DE CAPACIDAD.-

TRANSFORMACIÓN DE UNIDADES.-

Escala Métrica .- Varía de 10 en 10.

Esta escala se maneja en la misma forma en que se hizo para la conversión

de unidades lineales.-

Kl = kilolitro = 1.000 litros (l)

Hl = hectolitro = 100 litros (l)

Dál = decálitro = 10 litros (l)

 l = litro = Unidad principal de capacidad

 dl = decílitro = 0,1 (l)

 cl = centilitro = 0,01 (l)

 ml = milílitro = 0,001 (l)

Podemos establecer algunas relaciones entre las distintas unidades que acabamos de ver, siempre que el contenido al que nos estemos refiriendo sea agua en condiciones especiales (temperatura y altura). Esto se produce debido a que si usamos otro contenido, varía la densidad. Un ejemplo simple: ¿Ocupa el mismo volumen un kilo de algodón que un litro de mercurio? Si nos referimos al agua, las equivalencias serían las siguientes:

RELACION ENTRE MASA, CAPACIDAD Y VOLUMEN.-

Significado de las equivalencias:

Vemos que: 1 Ton métrica = 1.000 kg

1 kilólitro = 1.000 l 1 Ton m. = 1 Kl = 1 m3 (Si es agua)

1 m3 = 1.000 dm3
También 1 kg = 1 litro = 1 decímetro cúbico (Si es agua)

Así mismo 1 gr = 1 ml = 1 cm.3 (Si es agua)

EJERCICIOS Y PROBLEMAS.-

1) Expresar en gramos:

	a)

	 9 kg
	b)
	 3,4 kg
	c)
	 5,71 kg
	d)
	 26 dág
	e)
	 8 hg

	
	
	
	
	
	
	
	
	
	

	a)

	 7.920 mg
	b)
	 5 cg
	c)
	 1 dág 9mg
	d)
	 6cg 4mg
	e)
	7hg 6g 3cg

	
	
	
	
	
	
	
	
	
	

	a)

	 12kg 75g
	b)
	 9hg 3dág
	c)
	4kg7dág2g
	d)
	6kg5hg9dág
	e)
	8hg4dág7cg

	
	
	
	
	
	
	
	
	
	

2) Expresar en kilogramos:

	a)

	 3.500 gr
	b)
	 43 gr
	c)
	 7 dág
	d)
	 9hg 2dág
	e)
	 7 kg 8dág

	
	
	
	
	
	
	
	
	
	

	a)

	 6kg 8gr
	b)
	1kg3dág5gr
	c)
	4kg8hg9dág
	d)
	 12 Ton m
	e)
	 83qq

	
	
	
	
	
	
	
	
	
	

	a)

	 7,2 Ton m
	b)
	15 Ton 6qq
	c)
	 0,5 qq
	d)
	¼ Ton m
	e)
	 ½ qq

	
	
	
	
	
	
	
	
	
	

3) Expresar en decagramos:

	a)

	 3 dg
	b)
	 5gr 8cg

	
	
	
	

4) Expresar 20 kg en cada unidad de masa:

______ ______ ______ ______ ______ ______ ______ ______ _____

5) Expresar 72 gr en todos los múltiplos y submúltiplos del gramo

______ _____ ______ ______ ______ ____ ______ ______

6) ¿Qué volumen y capacidad ocupan, si es agua? (Reducir previamente a 1 unidad)

	
	a)
	 2 kg
	b)
	 5,7 kg
	c)
	4kg 36gr
	d)
	9kg 5dág
	e)
	 12 T m

	Vol.
	
	
	
	
	
	
	
	
	
	

	Cap.
	
	
	
	
	
	
	
	
	
	

	
	a)
	 8Tm 3qq
	b)
	 7,2 qq
	c)
	 50 gr
	d)
	 3hg 4dág
	e)
	3kg 7mg

	Vol.
	
	
	
	
	
	
	
	
	
	

	Cap
	
	
	
	
	
	
	
	
	
	

7) ¿Cuánto pesan, si es agua?

	a)
	 7 litros

	b)
	 9 dm3
	c)
	 5,2 litros
	d)
	 8 litros 5 dl

	
	
	
	
	
	
	
	

	a)
	3 litros 9cl 2ml

	b)
	 360 cm.3
	c)
	 4,5 Hl
	d)
	 27 Dál

	
	
	
	
	
	
	
	

Problema 1) El embalse de la Laguna del Maule tiene una extensión de 86 Km2 estando lleno.¿Cuántas toneladas de agua caerán sobre él en una lluvia de 60 mm?

Problema 2) ¿Cuánto pesa el agua de un estanque que mide 8 m de largo; 5,4 m de ancho

 y 2m 5cm. de alto, estando lleno hasta el 80% de su capacidad.
CAPITULO XIII ALGUNAS INTERSECCIONES IMPORTANTES.-
Intersección entre dos planos:

Si la intersección es vacía, los Si existe intersec. entre ellos, Si para todo punto existe

 planos son paralelos es una línea recta. Intersec, son coincidentes

[image: image1]
Intersección de dos rectas en un plano:

Las rectas paralelas están en un Rectas secantes son las que Rectas coincidentes
mismo plano y tienen intersección se intersectan e 1 punto se intersectan. En todos

 vacía sus puntos.

I

[image: image2]
Intersección entre 2 circunferencias:

Pueden tener intersección Circunferencias tangentes Circunferencias secantes

 Vacía son las que se intersectan son las que se intersectan

 En un solo punto. en 2 puntos

CAPITULO XIV MODELOS DE POLIEDROS PARA RECORTAR Y ARMAR.-
 Con ellos estudiaremos caras, aristas y vértices.

En este caso tendremos un hexaedro regular o CUBO.

MODELO DE PIRÁMIDE PARA RECORTAR Y ARMAR.-

Tetraedro regular. PIRAMIDE.

PARALELEPIPEDO DE BASE RECTANGULAR

SOLUCIONARIO.-

Capitulo I.-

Páginas 7, 8 y 9 los ejercicios deberán ser guiados por el profesor.

Capítulo II.

Unidad 1) La medición de ángulos también necesita supervisión y uso de escuadra, compás y transportador.

Página 14

1) m((= 120º m((= 30º

4) I = agudo ; II = obtuso ; III = obtuso; IV = agudo

 V = recto ; VI = obtuso.

Página 17.Explicar previamente, cómo se trabaja con números complejos,.

1) 75º 32` 2) 71º 20` 02`` 3) 45º 59`42`` 4) 53º39`45``

5) a) 34º 32`45`` b) 132º 44`48`` c) 89º 49`40``

 d) 34º 59`33`` e) 2º 57`60``

6) compl .(= 62º 11`64`` supl. (= 152º 11`54``

 compl.(= 31º 35`22`` supl.(= 121º 35`22``

 compl.(= 2º 1` 22`` supl.(= 92º 1` 22``

Página 18.-

1) m(= 155º m(= 45º m(= 90º

2)

4)los grados que faltan a un ángulo agudo para completar uno recto.-
5)los que suman 90º

 6) (Complemento
7)....... los grados que faltan a un ángulo para completar 180º.
1)Los que suman 180º

Página 19
9) Suplemento

 (
11) y 12) La construcción, suma y diferencia de ángulos, necesita supervisión del profesor.

Página 20.-

13)

	 m(
	Compl.
	Suplem.

	 35º
	 55º
	 145º

	 60º
	 30º
	 120º

	 28º
	 62º
	 152º

	 32º
	 58º
	 148º

Página 21.-

1) b 2) b 3) a 4) a 5) d 6) b 7) c

Página 22.-

8) a 9) e 10) a 11) a 12) A 13) C

Página 23.-

14) b 15) b 16) d 17) b 18) (+ (= 180º Son suplementarios.

 Capítulo III.-

Página 27.-

	1)
	X = 130º
	Y = 50º

	2)
	X = 55º
	Y = 125º

Página 28.-
	3)
	X = 70º
	Y = 80º

	4)
	X = 70º
	Y = 110º

	5)
	X = 30º
	Y = 100

	6)
	X = 65º
	Y = 65º

Capítulo IV.-

Página33.-

	1)
	(= 55º
	2)
	((= 120º

	
	((= 125º
	
	(= 90º

	
	((= 125º
	
	(= 60

	
	(= 70º
	
	(= 30º

	
	
	
	(= 60º

	
	
	
	((= 120º

Página 34.-
	1)
	(= 70º
	2)
	(= 60º
	3)
	((= 60º
	4)
	X = 30º

	
	((= 110º
	
	((= 120º
	
	(= 120º
	
	Y = 60º

	
	(= 40º
	
	(= 30º
	
	(= 30º
	
	Z = 90º

	
	(= 70º
	
	(= 30º
	
	((= 150º
	
	W = 60º

	
	((= 110º
	
	
	
	(= 75º
	
	 + 240º

	
	
	
	
	
	(= 30º
	
	

5) X = 30º 6) X = 60º
Página 35.-

	1)
	X = 70º
	2)
	X = 42º
	3)
	X = 18º
	4)
	X = 55º

	
	
	
	
	
	
	
	Y = 30º

	
	
	
	
	
	
	
	

	5)
	(= 68º
	6)
	X = 45º
	7)
	X = 60º
	8)
	X = 50º

	
	(= 56º
	
	y = 135º
	
	Y = 60º
	
	Y = 40º

	
	(= 56º
	
	Z = 135º
	
	
	
	

Capítulo V.-

Página 41.
	1)
	GE=10,5 cm
	2)
	AE=18cm
	3)
	AG=32cm
	4)
	DE=13,5cm
	5)
	AG=32cm
	6)
	(=59º

	
	BF= 12cm
	
	GE= 6 cm
	
	GE=16cm
	
	EF=12cm
	
	GE= 16cm
	
	X=75º

	
	CG = 6cm
	
	BF=18cm
	
	BG=30cm
	
	FD=10cm
	
	BF=45cm
	
	Y=59

	
	
	
	GD= 6cm
	
	FG=15cm
	
	
	
	BG=30cm
	
	Z=75º

	
	
	
	CD=18cm
	
	GC=28cm
	
	
	
	FG= 15cm
	
	W=59º

	
	
	
	
	
	
	
	
	
	GD=14cm
	
	

Página 42. Cuestionario.

1) a) Alturas, b) Bisectrices, c) Simetrales, d) Transversales de Gravedad, e) Medianas.
a. Altura.- Es la perpendicular bajada desde un vértice al lado opuesto del triángulo-

b. Bisectrices de 1 (son rayos que dividen a cada ángulo del (en 2 partes (
c. Simetrales de 1 (: son (a los puntos medios de los lados.
d. Transversales de Gravedad de 1 (: son trazos que unen cada vértice con el punto medio del lado opuesto.
e. Medianas de 1 (: son trazos que unen los puntos medios de los lados.

a. Simetral de un trazo: es la recta que lo divide en dos partes (.
b. Bisectriz de un ángulo: es el rayo que lo divide en 2 partes (.
2) en el (equilátero
3)en el vértice del ángulo recto.

4)sobre la hipotenusa
5)fuera del (.

6)en el (equilátero.

7)en el (equilátero y en el isósceles.

8)la (bajada desde el incentro a un lado cualquiera del (.

9)segmento trazado desde el circuncentro a un vértice cualquiera del (.

10)(rectángulo.

11)no hay (. Sólo se formaría un ángulo extendido.

12)isósceles, porque el otro ángulo debe medir también 10º.

13)el punto de (de las Transversales de Gravedad.

Página 43.-

OTROS EJERCICIOS.

I a) (rectángulo.

 b) (obtusángulo.

 c) (acutángulo.

 d) (equilátero.

II a) V b) V c) F d) F e) V f) V

III a) Escaleno b) Isóscsles c) Equilátero.

IV El error está en c)

Página 44.-

V a) Las alturas b) Las T. de Gravedad. c) Las bisectrices d) Las simetrales.

VI a) V b) V c) F d) F

VII a)......en el vértice del ángulo recto.

 b)......en el inteerior del (.

 c)......fuera del (.

VIII Coinciden.
IX a) En el vértice C. b) En la hipotenusa. c) Dentro del (d) Dentro del (.

Página 45.-

X 70º XI Isósceles XII 60º

XIII 60º XIV 2a XV 60º

 3

XVI 20º XVII 18º XVIII (= 45º

(= 45º

 (= 90º

XIX a2 3 XX x = 35º XXI x = 23º

4 y = 35º y = 134º

 z = 110º z = 69º

Página 47. 1) Area = 495 cm2 2) Area = 5,75 Km2
Página 49.

1) A. Total = 30 cm2

2) Utilizando el compás, sobre una se construye el hexágono regular y en él, un triángulo

3) Según el dibujo, se calcula el área total.

4) También según el dibujo se calcula el perímetro del polígono
Pagina 51.-
1) x = 10

2) x = 16

3) x = 12

4) x = 130  11,4

Página 52.-

5) b = 105  10,2 a = 119  10,9 c = 32 5,6 b = 12
6) P =  = 22,4 cm

7) Diag = 7,07
8) b = 9,16
Página 53.

9) I.- x = 12 II.- x = 12 III.- x = 5 IV.- x = 5,6
10) Perímetro = 36 cm Area = 54 cm2
11) Perímetro = 41,4 cm Area = 96 cm2
Capítulo VI-

Página 59
	1)
	X = 65º
	U = 123º
	2)
	X = 94º
	U = 78º

	
	Y = 57º
	V = 148º
	
	Y = 68º
	V = 86º

	
	
	
	
	
	

	3)
	X = 138º
	U = 65º
	4)
	X = 67º
	U = 25º

	
	Y = 107º
	V = 42º
	
	Y = 93
	V = 155º

Página 60.-

	1)
	X = 41º
	U = 139º
	2)
	X = 31º
	U = 149º

	
	Y = 139º
	V = 41º
	
	Y = 31º
	V = 31º

	
	
	
	
	
	

	3)
	X = 90º
	U = 41º
	4)
	X = 90º
	U = 126º

	
	Y = 90º
	V = 49º
	
	Y = 36º
	V = 54º

	
	
	
	
	
	

	5)
	X = 117º
	U = 63º
	6)
	X = 28º
	U = 56º

	
	Y = 63º
	V = 63º
	
	Y = 56º
	V = 96º

	
	
	
	
	
	

	7)
	X = 52º
	U = 38º
	8)
	X = 49,5º
	U = 49,5º

	
	Y = 90º
	V = 52º
	
	Y = 49,5º
	V = 40,5º

	
	
	
	
	
	

	9)
	X = 45º
	U = 45º
	10)
	X = 65º
	U = 130º

	
	Y = 90º
	V = 90º
	
	Y = 65º
	V = 50º

	
	
	
	
	
	

Página 61.-

	 m(AB)

	 m(CD)
	 m(MN)
	 m(MR)
	 m(RN)

	38 cm
	22 cm
	30 cm
	19cm
	11 cm

	30 cm
	18 cm
	24 cm
	15 cm
	9 cm

	32 cm
	20 cm
	26 cm
	16cm
	10 cm

	48 cm
	36 cm
	42 cm
	24 cm
	18 cm

	52 cm
	30 cm
	41 cm
	26 cm
	15 cm

	46 cm
	26 cm
	36 cm
	23 cm
	13 cm

	18,4 cm
	15 cm
	16,7 cm
	9,2 cm
	75 cm

	74 cm
	39 cm
	56,5 cm
	37 cm
	19,5 cm

	27,6 cm
	18,4 cm
	23 cm
	13,8 cm
	9,2 cm

	54 cm
	16 cm
	35 cm
	27 cm
	8 cm

	1)
	X = 130º
	2)
	X = 62º

	
	Y = 35º
	
	Y = 118º

	
	Z = 145º
	
	Z = 132º

Página 62.-

	1)
	X = 90º
	2)
	X = 90º

	
	Y = 105º
	
	Y = 70º

	
	Z = 105º
	
	Z = 110º

	
	
	
	

	3)
	X = 40º
	4)
	X = 53º

	
	Y = 140º
	
	Y = 53º

	
	Z = 140º
	
	Z = 127º

	
	
	
	

	5)
	X = 60º
	6)
	X = 82º

	
	Y = 38º
	
	Y = 98º

	
	Z = 38º
	
	Z = 50º

	
	
	
	

	7)
	X = 90º
	8)
	X = 40º

	
	Y = 117º
	
	Y = 140º

	
	Z = 63º
	
	Z = 100º

Página 64.-

1) x = 65º 2) x = 15º 3) (= 45º 4) x = 45º 5) (= 50º

 (= 135º ((= 130º

· = 45º

· = 45º

(= 135º

Página 65.-

1) Cuadrilátero

2) Paralelógramo.

3) Trapecio.

4) 360º.

5) 360º.

6)de igual medida.
7)de igual medida.
8) Son suplementarios
9) Se dimidian

10) Cuadrado, Rectángulo, Rombo y Romboide

11) Son bisectrices. de los (interiores. Se (en 4 (

12)oblicuos (2 agudos y 2 obtusos).
a) Los 4 lados son de = medida

b) Las diagonales se (formando 4 (
c) Los (opuestos son (entre si.
14)
Es un paralelógramo y tiene sus lados ((iguales y sus (oblicuos.
Página 66.-

15)Trapecio Isósceles, Trapecio Rectángulo, Trapecio Escaleno.

El Trapecio Isósceles tiene sus lados no paralelos iguales.

16)Sumando las bases inferior y superior y dividiendo esta suma por 2.

 D C

17)

 A B

PROBLEMAS.-
A.-

	1)
	Area = 30cm2
	Perímetro = 22cm

	2)
	 “ = 1,84m2
	 “ = 6,2m

	3)
	 “ = 0,375dm2
	 “ = 2,5dm

B.- 1) Area = 9mm2 2) Area = 81cm2 3) Area = 25m2
C.- 1) Area = 18cm2 2) Area = 12,15m2 3) Area = 2,4375m2
D.- 1) Area = 7cm2 2) Area = 49m2

Capítulo VII.-

Página 67.-

I P = 58cm II Area = 48cm2 III P = 4a IV 5 V 6a+2a 2
 16
Página 68.-

VI La mitad o 50% VII 324cm2 parte VIII 2a+ a 2 IX 3a 2 X 40cm

 beige
Página 69.-

1) 20cm 2) 11,9cm 3) 44cm 4) 42cm 5) escaleno 6) 36cm

1) Cálculo de Areas. a) 25cm2 b) 2,25cm2 c) 0,64cm2 d) 4cm2

 9

 e) 16cm2 f) 9 m2
 25 16
2) 48cm2
Página 70.- 1) E 2) C 3) D
Capítulo VIII.-

Página 76.-

1) C

2)B

3)C

4)E

Página 77.-

5) E

6)A

7)B
Capítulo IX.-

Página 81.-

1) a) P = 50,24cm b) 200,96 cm2 c) 25,12cm d) 100,48cm2
2) a) P = 37,68cm b) P = 18,84cm c) 37,68 = 2 d) A = 28,26cm2

 18,84 1

 e) A = 113,04 cm2 f) 28,26 = 1
 113,04 4

3) a) F (es el (formado por 2 cuerdas o por una cuerda y una tangente)

 b) F (sólo uniendo los 2 radios que lo forman, sería equivalente a 1 diámetro).

 c) V (por definición)

 d) F (es al revés)

 e) V (por definición)

Página 82.-

4) a) dentro del (b) sobre la hipotenusa c) fuera del (

 e) dentro del (.

5) a) V b) V c) F d) V

6) a) P = 25,12cm b) P = 32cm c) A = 50,24cm2 d) A = 64cm2

 d) A azul = 13,76cm2.

7) a) P = 48cm b) A = 128cm2 c) P = 25,12cm d) P = 25,12cm

 d) P = 25,12cm e) A = 100,48cm2 f) 27,52cm2
Página 83.-

8) A = 529,875 cm P exterior = 94,2 cm P interior = 47,1 cm P =141,3

9) A = 1570 cm2

10) A = 235,5cm2 P = 94,2 cm

11) P = 125,6cm

Página 84.-

12) 1) 50%

2) 25%

3) 100%

4) 75%

 5) 66%

6) 16%

7) 84%

13) a) Divide el primer círculo en 5 partes iguales y pinta una de ellas

b) 8hrs = 33%

6hrs = 25%

2hrs = 8,3%

14) a)10% = 36º
 b) 20% = 72º
c) 15% = 54º
d) 30% = 108º

 e) 60% = 216
Página 85.-

15) I 8cm2

II 4,56cm2

III 16cm2

IV 9,12cm2
16) a) z = 60º

b) y = 60º

c) x = 60º

d) x + y = 120º

 e) x + z = 120º

17) a) x = 60º

b) y = 40º

c) z no hay

Página 86.-

18) P = 81 m

r = 12,89 (13 m

19) I x = 36º y = 36º

II y = 130º

III z = 15º

20) IV v = 85º

V w = 60º

VI z = 40º

21) a + b = 165º

22) x = 25º

Página 87.-

23) OP = 3cm

24) x = 45º

y = 45º

25) V porque sus diagonales son de distinta medida, entonces el r de la  no coincide.

26) (SOA = 120º

27) O´P = 14,9 (15cm
Capitulo X

Página 90
1) V = 27,75 cm3 2) A.lat = 52cm2 3) A tot. = 63,1 cm2
 4) Pa = 10,4cm; Pb = 13cm: Pc17,4cm

Capitulo XII

Página 93
1) 3 m = 0 ,3 Dám

 17 m = 1,7 Dám

 4,536 m = 1,4536 Dám

 0,459 m = 0,0459 Dám

2) Expresar en metros:

	a)
	34 dm
	=
	3,4m
	b)
	4m 7cm
	=
	4,07m

	
	9 dm
	=
	0,9m
	
	1 dm 5mm
	=
	0,105m

	
	638cm
	=
	6,38m
	
	6cm 9mm
	=
	0,069m

	
	7 cm
	=
	0,07m
	
	
	
	

	
	9.386 mm
	=
	9,386m
	
	
	
	

	
	84 mm
	=
	0,084m
	
	
	
	

	
	
	
	
	
	
	
	

	c)
	2m 4dm
	=
	2,4m
	
	
	
	

	
	3m 4cm
	=
	3,04m
	
	
	
	

	
	1 m 5cm 8mm
	=
	1,058m
	
	
	
	

3)

	a)
	3 dm 5 cm 1 mm
	=
	0,351m
	b)
	9 m 42 cm 8 mm = 9,428m
	

	
	4 m 2 dm 5 mm
	=
	4,205m
	
	12½ cm = 0,125m
	

	
	
	
	
	
	7¼ cm = 0,0725m
	=

	c)
	3,4 dm
	=
	0,34m
	
	
	

	
	85,6 cm
	
	0,856m
	
	
	

	
	Página 94
	
	
	
	
	

	a)
	58 Km
	=
	58.000m
	b)
	7 Hm 3 Dám 8 m = 738m
	

	
	76 Dám
	=
	760m
	
	9 Hm 5 m 3 cm = 905,03m
	

	
	453 Km
	=
	453.000m
	
	4 Dám 28 mm = 40,028m
	

	
	83,4 Km
	=
	83.400m
	
	1,852 Km = 1.852m
	

	
	128 Km 7 Dám
	=
	128.070m
	
	30,48 cm = 0,3048m
	

	
	63 Hm 2 m
	=
	6.302m
	
	63 Hm 7cm 5 dm = 6.300,57m
	

	
	55 Dám 13 cm
	=
	550,13m
	
	24 Km 3m 18 cm=24.003,18m
	

5)

	a)
	6 dm 7 cm
	=
	6,7 dm
	
	
	

	
	5 dm 9 cm
	=
	0,59 m
	
	
	

	
	8 dm 4 mm
	=
	80,4 cm
	
	
	

	
	2 cm 9 mm
	=
	0,29 dm
	
	
	

	
	3,4 m
	=
	340 cm
	
	
	

	
	0,36 m
	=
	0,036 Dám
	
	
	

	
	7,5 m
	=
	0,075 Hm
	
	
	

	
	84 m
	=
	0,084 Km
	
	
	

	
	3,24 Km
	=
	32400 dm
	
	
	

	
	427 Hm
	=
	 42,7 Km
	
	
	

	
	3,42 Dám
	=
	 3.420 cm
	
	
	

	
	2½ m
	=
	 2.500 mm
	
	
	

	
	50 cm
	=
	0,05 Dám
	
	
	

	
	350 mm
	=
	35 cm
	
	
	

	
	3,28 Km
	=
	3.280 m
	
	
	

Página 95

1) 9.104,765 m
2) a) $1.200; b) $ 960; c) 2.400: d) $ 600

3) $ 17.400.-

4)1m = $ 2.700 en los 2 casos
5) 4.440 vece
s
6)
1,5cm = 0,015m 3,7cm = 0,037m 5 cm = 0,05m

7) 94.608 · 108

Página 97
1) dm2 cm2 mm2

	a)
	 700
	 70.000
	 7.000.000
	
	

	b)
	 460
	 46.000
	4.600.000
	
	

2)

	a) 9m2
	b) 4,76m2
	c) 9cm2
	d) 5mm2

	 900 dm2
	 476 dm2
	 9 cm2
	 0,05 cm2

3)

	a) 43dm2
	b) 5,2dm2
	c) 4dm2
	d) 3cm2

	 4.300 cm2
	 520 cm2
	 400 cm2
	 3 cm2

	 43.000 mm2
	 52.000 mm2
	 40.000 mm2
	 300 mm

4)

	a)
	4dm2 = 0,04 m2
	b)
	3.877dm2 = 38,77 m2

	c)
	536cm2 = 0,0536 m2
	d)
	1.582730mm2 = 1,582730 m2

	e)
	2m2 = 2 m2
	f)
	3dm2 = 0,03 m2

	g)
	3,9cm2 = 0,00039 m
	h)
	47Há = 470.000 m2

	i)
	38,4Há = 384.000 m2
	j)
	0,47Km2 = 470.000 m2

Convertir y sumar en c/u

	k)
	9Há 3780m2
	=
	 93.780 m2

	l)
	7m2 5dm2 38cm2
	=
	 7,0538 m2

Página 98

5)

	a)
	57.000m2
	b)
	8.400m2
	c)
	6Há 480m2
	d)
	18Km2
	e)
	2,6Km2

	
	 5,7 Há
	
	 0,84 Há
	
	 6,048 Há
	
	1.800 Há
	
	 260 Há

6)

	a)
	¾ de 1m2
	b)
	½ de 1dm2
	c)
	10% de 1Há
	d)
	¼ de 1 cm2
	e)
	50% de 1 Km2

	
	 75 dm2
	
	 50 cm2
	
	 10 Dám2
	
	 25 mm2
	
	 50 Há

 -

PROBLEMAS.-
7)

	a)
	 9cm
	b)
	 7m
	c)
	 14Km
	d)
	 8mm
	e)
	 5 Dám

	
	 81 cm2
	
	 49 m2
	
	 196 Km2
	
	 64 mm2
	
	 25 Dám2

8)

	a)

	15 m2
	b)
	 9,5 cm2
	c)
	1.200 cm2
	d)
	337.500mm2
	e)
	132.160 m2

9) $ 792.000.-
Página 99
1)
 dm3 cm3 mm3

	a)
	 31.000
	31.000.000
	31.000.000.000

	b)
	 6.430
	 6.430.000
	6.430.000.000

2)

	a)
	5dm3 = 0,005 m3
	e)
	728 dm3 = 0,728 m3

	b)
	48 dm3 = 0,048 m3
	f)
	29 cm3 = 0,000 029 m3

	c)
	5.700 dm3 = 5,7 m3
	g)
	4.583.960 mm3 = 0,004583960 m3

	d)
	9.300 cm3 = 0,009300 m3
	h)
	8m3 39dm3 = 8,039 m3

3)

	a)
	6m3 = 6.000 dm3
	c)
	9cm3 = 0,009 dm3

	b)
	876 mm3 = 0,876 cm3
	d)
	9.428.327 mm3 = 9.428,327 cm3

	e)
	5,4 m3 = 5.400 dm3
	f)
	327 cm3 = 0,327 dm3

	g)
	8m3 93dm3 = 8.093 dm3
	h)
	9m3 73cm3 = 9.000,000073 dm3

	i)
	1 dm3 1 cm3 = 1,001 dm3
	j)
	92cm3 36 mm3 = 0.092036 dm3

Página 100
4) Expresar

	a)
	16m3 = 16.000.000 cm3
	b)
	2,57 m3 = 2.570.000 cm3

	c)
	9 dm3 = 9.000 cm3
	d)
	3,5 dm3 = 3.500 cm3

	e)
	4 mm3 = 0,004 cm3
	f)
	5.900mm3 = 5,9 cm3

5)
a) 12m3 109dm3 45cm3 b) 76,535706921 m3
c) 26m3 30dm3 51cm3 86mm3

PROBLEMAS.-
1) Aristas: 5 cm ; 1,5 cm ; 3,7 cm.- Volúmen : 27,75 cm3

2) a)
V = 8 cm3
b)V = 27 dm3
c) V = 64 m3
d) V = 1.860,867mm3·

 AT = 24 cm2 AT = 54 dm2 AT = 96 m2 AT = 907,74 mm2

Página 101
3) a)
5cm

 b) 9 dm

c) 4m

4) 0,5304 m3

5) 5,76 m3

6) $ 529.200

7) Acara = 4 dm2

 AT = 24 dm2

 V = 8 dm3
Página 105
1)

	a)
	 9 kg
	b)
	 3,4 kg
	c)
	 5,71 kg
	d)
	 26 dág
	e)
	 8 hg

	
	 9.000 gr
	
	 3.400 gr
	
	 5.710 gr
	
	 260 gr
	
	 800 gr

	a)
	 7.920mg
	b)
	 5 cg
	c)
	 1 dág 9mg
	d)
	6cg 4mg
	e)
	7hg 6g 3cg

	
	 7,92 gr
	
	 0,05 gr
	
	 10,009 gr
	
	 0,064 gr
	
	 706,03 gr

	a)
	12 kg 75g
	b)
	9hg 3dág
	c)
	4kg 7dág 2g
	d)
	6kg 5hg 9dág
	e)
	8hg 4dág 7cg

	
	18.075 gr
	
	 930 gr
	
	 4.072 gr
	
	 6.590 gr
	
	 840.07 gr

2)

	a)
	 3.500gr
	b)
	 43gr
	c)
	 7 dág
	d)
	9hg 2 dág
	e)
	7kg 8dág

	
	 3,5 kg
	
	 0,043 kg
	
	 0,07 kg
	
	 0,92 kg
	
	 7,08

	a)
	 6kg 80gr
	b)
	1kg 3dág 5gr
	c)
	4kg 8hg 9dág
	d)
	12Ton m
	e)
	 83 qq

	
	 6,08 kg
	
	 1,035 kg
	
	 4,89 kg
	
	 12.000 kg
	
	 8.300 kg

	a)
	 7,2 Ton m.
	b)
	15 Tm 6qq
	c)
	 0,5qq
	d)
	 ¼ T m
	d)
	 ½ qq

	
	 7.200 kg
	
	 15.600 kg
	
	 50 kg
	
	 250 kg
	
	 50 kg

3)

	a)
	 3dg
	b)
	 5gr 8cg

	
	 0,03 dág
	
	 0,508 dág

4) 0,02Tm 0,2qq 20 kg 200 hg 2000dág 20000gr

 200000dg 2000000cg 20000000mg

 5) 0,072 Kg 0,72 Hg 7,2 dag 72 gr 720 dg 7.200 cg 72.000 mg

Página 106
6)

	
	a)
	 2 kg
	b)
	 5,7kg
	c)
	4kg 36gr
	d)
	9kg 5dág
	d)
	 12 Tm

	Vol.
	
	 2 dm3
	
	 5,7 dm3
	
	 4,036 dm3
	
	 9,05 dm3
	
	 12.000 dm3

	Cap.
	
	 2 lts
	
	 5,7 lts
	
	 4,036 lts
	
	 9,05 lts
	
	 12.000 lts

	
	a)
	 8Tm 3qq
	b)
	 7,2qq
	c)
	 50gr
	d)
	 3hg 4dág
	e)
	 3kg 7mg

	Vol.
	
	 8.300 dm3
	
	 720 dm3
	
	 50 cm3
	
	 340 cm3
	
	 3,007 dm3

	Cap.
	
	 8.300 lts
	
	 720 lts
	
	 50 ml
	
	 340 ml
	
	 3,07 lts

7)

	a)
	 7 litros
	b)
	 9 dm3
	c)
	 15,2 litros
	d)
	 8litros 5 dl

	
	 7 kg
	
	 9 kg
	
	 15,2 kg
	
	 8,5 kg

	a)
	 3litros 9cl 2ml
	b)
	 360 cm3
	c)
	 4,5 hl
	d)
	 27 dál

	
	 3,092 kg
	
	 360 gr
	
	 450 kg
	
	 270 kg

1) 5.160.000 Toneladas.

2) 70.848 Toneladas
SIMBOLOS USADOS EN EL TEXTO (Vocabulario)



E

Espacio
25)
V
=
Volumen
49)
<
=
Menor que
2)
AB
=
Recta
26)


Suma
50)


Es igual
3)
AB
=
Rayo
27)


Resta
51)


ayor que
4)
AB
=
Trazo
28)

=
Multiplicación
52)


Congruente
5)

=
Alfa
29)

=
División
53)


Mayor o igual

6)


Beta
30)


Raíz
54)


Semejante
7)


Gamma
31)
x2
=
Potencia
55)


Distinto
8)


Delta
32)


Grado

P
=
Plano
9)


Épsilon
33)

=
Porcentaje
57)

=
Angulo

10)
λ
=
Lambda
34)


Para todo
58)
//
=
Rectas paralelas
11)


Pi
35)


Unión
59)
V
=
Verdadero
12)


Rho
36)


Intersección
60)
F
=
Falso
13)
(

fi
37)
|_
=
Angulo recto
61)
#
=
Paralelógramo
14)
(

ji
38)


Rectas perpendiculares

15)
(

omega
39)


Infinito
16)

=
Triángulo
40)
h
=
Altura de un triángulo

17)

=
Cuadrado
41)
b
=
Bisectriz de 1 ángulo
18)

=
Rectángulo
42)
Sc
=
Simetral de un trazo

19)

=
Circulo
43)
tb
=
Transversal de gravedad
20)

=
Circunferencia
44)
tgte
=
Tangente
21)
r
=
Radio de 1 
45)
M
=
Punto medio
22)
d
=
Diámetro
46)


Asterisco
23)
P
=
Perímetro
47)


y
24)
A
=
Área
48)



BIBLIOGRAFIA.-

Prof J.A.Baldor Geometría plana y del Espacio.-

Editorial Vasco Americana S.A-

Bilbao - España

Carlos Alcayaga P Matemática Educación Básica
Profesor de Matemáticas.

Beatriz Mujica P.

M. Angélica Videla Frugone Matematica Educación Básica

(ARRAYAN)

Adaptación Isabel Rauld V. Matemática Educación Básica

(ARRAYAN SIGLO XXI)

Gladys Sepúlveda Romero Matemática Enseñanza Básica

Pamela Solabarrieta Alvarez Proyecto Calicanto

Verónica Vial Reynal

 (SANTILLANA)

Manuales Preparación P.S.U.

(UNIVERSIDAD CATOLICA)
 aaAA A AA

 B

 A

B

PAGE
7

