

CIEEM 2014/2015

Matemática - Clase n°22 - 11 de octubre de 2014

Polígonos y ángulos interiores. Polígonos regulares

1. Calculá la medida de los ángulos interiores del triángulo PQR.

$$\left| \hat{RPQ} \right| = \frac{1}{5}x + 52^{\circ}$$

$$\left| \hat{PQR} \right| = \frac{2}{3}x + 24^{\circ}$$

2. En cada uno de los siguientes polígonos elegí un vértice y trazá desde él todas las diagonales posibles.

- a) ¿Cuál es la suma de las medidas de los ángulos interiores de:
 - i. un cuadrilátero? ¿Por qué?
 - ii. un pentágono? ¿Por qué?
 - iii. un hexágono? ¿Por qué?
- b) Dado un polígono de n lados.
 - i. ¿Cuántas diagonales se pueden trazar desde un vértice cualquiera?
 - ii. ¿Cuántos triángulos quedan determinados teniendo en cuenta i.?
 - iii. ¿Cuál es la suma de las medidas de los ángulos interiores de dicho polígono?

CIEEM 2014/2015

3. RSTU es rombo. Calculá la medida del ángulo $\hat{\alpha}$.

4. Dado el pentágono ABCDE calculá las medidas de los ángulos $\begin{vmatrix} BAE \end{vmatrix}$ y $\begin{vmatrix} A\hat{E}D \end{vmatrix}$.

$$\begin{vmatrix} A\hat{B}C \end{vmatrix} = \begin{vmatrix} B\hat{C}D \end{vmatrix} = 130^{\circ}$$
$$\begin{vmatrix} C\hat{D}E \end{vmatrix} = 80^{\circ}$$
$$\begin{vmatrix} B\hat{A}E \end{vmatrix} = \frac{1}{3} \begin{vmatrix} A\hat{E}D \end{vmatrix}$$

5. ¿Cuál o cuáles de los siguientes números es igual a la suma de las medidas, en grados (°), de los ángulos interiores de un polígono? Justificá.

1260

2250

1620

2880

46

CIEEM 2014/2015

El pentágono ABCDE es regular. El punto O equidista de los puntos A, B, C, D y E.

- a) Trazá la circunferencia con centro O y radio $|\overline{OA}|$.
- **b)** Trazá la mediatriz del lado \overline{CD} .
- c) Marcá la apotema correspondiente al lado \overline{CD} . Llamala \overline{OM} .
- d) Trazá los segmentos que unen a O con cada uno de los vértices del polígono. ¿Cómo clasificás, según sus lados, los triángulos que quedan determinados? ¿Por qué?
- e) Nombrá un ángulo central. ¿Cuánto mide?
- 7. Resolvé el ejercicio 21 de la página 197 del libro de Matemática del CIEEM 2015.

Tarea para la próxima semana

Hacé los problemas 11 a 13 de la página 188; 14 a 17 de la página 190 , 18 y 19 de la página 192 y el problema 20 de la página 195.

Hacé los problemas 53 a 68 de la página 207 a 209.

Fé de erratas de la clase 21: Tarea: Hacé los problemas 32 a 52 de la página 203 a 207.