

LOS TRAPECIOS

DEFINICIÓN DE CUADRILÁTERO

Es el polígono de cuatro lados.

Elementos

- Vértices: A, B, C, D
- Lados: $\overline{AB}, \overline{BC}, \overline{CD}, \overline{DA}$
- Notación: $\square ABCD$, se lee cuadrilátero ABCD.

Elementos asociados

- Diagonal $\overline{AC}, \overline{BD}$
- Medida de los ángulos interiores: α, β, θ y ϕ
- Medida de los ángulos exteriores: x, y, z, w

PROPIEDADES FUNDAMENTALES

1. Propiedad 1

En todo cuadrilátero convexo, la suma de las medidas de los ángulos interiores es 360°

Se cumple:

$$\alpha + \beta + \theta + \phi = 360^\circ$$

2. Propiedad 2

En todo cuadrilátero convexo, la suma de las medidas de los ángulos exteriores es 360°

Se cumple:

$$x + y + z + w = 360^\circ$$

TRAPECIO

Es aquel cuadrilátero que tiene solo un par de lados opuestos paralelos, a los que se les denomina bases.

En la figura, $\overline{BC} \parallel \overline{AD}$, entonces ABCD es un trapecio.

Elementos

- Bases: \overline{AD} y \overline{BC} .
- Laterales: \overline{AB} y \overline{CD}
- Altura: h
- Mediana: \overline{MN}

Propiedades

- Si $\overline{AD} \parallel \overline{BC}$,

Se cumple:

$$x = \frac{m+n}{2}$$

Siendo \overline{MN} : Mediana.

2. En la figura, $\overline{BC} \parallel \overline{AD}$. Luego, \overline{MN} es la mediana y \overline{PQ} el segmento que une los puntos medios de las diagonales.

Por lo tanto:

$$y = \frac{b-a}{2}$$

CLASIFICACIÓN DE LOS TRAPECIOS

A los trapecios se les clasifica según la relación entre los laterales y su ubicación respecto de las bases.

1. Trapecio isósceles

Es el trapecio que tiene sus laterales congruentes, es decir, de igual longitud.

$$\begin{aligned} \overline{BC} &\parallel \overline{AD} \\ AB &= CD \end{aligned}$$

2. Trapecio escaleno

Es aquel trapecio en el que sus laterales son de diferente longitud.

En la figura, $\overline{BC} \parallel \overline{AD}$ y $AB \neq CD$, entonces el trapecio es escaleno.

Recuerda:

$$\alpha + \beta = 180^\circ ; \theta + \omega = 180^\circ$$

3. Trapecio rectángulo

Es un trapecio escaleno, en el cual una de las laterales es perpendicular a las bases.

En el grafico, $\overline{BC} \parallel \overline{AD}$ y $AB \neq CD$, entonces ABCD es un trapecio escaleno, y como $m \angle ABC = m \angle BAD = 90^\circ$ es un trapecio rectángulo.

Trabajando en clase

Integral

1. Calcula «x».

2. Calcula «x» si $\overline{BC} \parallel \overline{AD}$.

3. Calcula «x».

Católica

4. Calcula «x» si ABCD es un trapecio isósceles donde $\overline{BC} \parallel \overline{AD}$.

Resolución:

Nos piden «x»
En el $\triangle ABCD$ isósceles,

tenemos que:

$$AB = CD$$

$$16m = 2x + 6m$$

$$10m = 2x$$

$$x = 5m$$

5. Calcula «x» si $\triangle ABCD$ es un trapecio isósceles, donde $BC \parallel AD$.

6. Calcula la longitud de la mediana del trapecio $ABCD$. Si $BC \parallel AD$.

7. Determina la longitud del segmento que une los puntos medios de las diagonales del trapecio $ABCD$, si $BC \parallel AD$.

8. Calcula « θ », si $\triangle ABCD$ es un trapecio isósceles, donde $BC \parallel AD$.

Resolución:

Nos piden « θ »

En el $\triangle ABCD$ isósceles

Tenemos que:

$$AB = CD$$

$$\Rightarrow m\angle A = m\angle D$$

luego:

$$130^\circ + \theta = 180^\circ$$

$$\theta = 50^\circ$$

9. Calcula β si $\triangle ABCD$ es un trapecio isósceles, donde $BC \parallel AD$.

10. Calcula «x» en la figura.

11. Calcula «x».

12. Calcula «x».

Resolución:

Nos piden «x»

En el \square ABCD

Tenemos que:

$$2\theta + 2\omega + 130^\circ + 80^\circ = 360^\circ$$

$$\theta + 2\omega = 150^\circ$$

$$\theta + \omega = 75 \dots \textcircled{1}$$

en el \triangle BEA:

Sabemos que:

$$\theta + \omega + x = 180^\circ \dots \textcircled{2}$$

Reemplazando $\textcircled{1}$ en $\textcircled{2}$

$$75^\circ + x = 180^\circ$$

$$x = 105^\circ$$

13. Calcula «x» en la figura.

14. Calcula «x» si ABCD es un trapecio isósceles, donde $\overline{BC} \parallel \overline{AD}$.

