

RELACIONES MÉTRICAS EN TRIÁNGULO OBLICUÁNGULO

Naturaleza de un triángulo

Aprenderemos a reconocer si un triángulo es acutángulo, obtusángulo o rectángulo, conociendo las medidas de sus lados.

1. Si: $a^2 < b^2 + c^2$
 \Rightarrow El Δ es acutángulo

2. Si: $a^2 > b^2 + c^2$
 \Rightarrow El Δ es obtusángulo

3. Si: $a^2 = b^2 + c^2$
 \Rightarrow El Δ es rectángulo

Teoremas en los triángulos oblicuángulos

1. Primer teorema de Euclides

En un Δ acutángulo

$$a^2 = b^2 + c^2 - 2cm$$

2. Segundo teorema de Euclides

En un Δ obtusángulo

$$a^2 = b^2 + c^2 + 2cm$$

3. Teorema de Herón

$$h = \frac{2}{c} \sqrt{p(p-a)(p-b)(p-c)}$$

Donde: $p = \frac{a+b+c}{2}$

4. Teorema de la mediana

$$a^2 + b^2 = 2x^2 + \frac{c^2}{2}$$

5. Teorema de Stewart

$$x^2c = a^2m + b^2n - cmn$$

6. Teorema de Euler

$$a^2 + b^2 + c^2 + d^2 = m^2 + n^2 + 4x^2$$

Propiedades generales

1.

$$x^2 = R^2 - m.n$$

2.

$$x = \frac{b^2 - a^2}{2c}$$

3.

$$ma^2 + mb^2 = 5mc^2$$

4. Teorema de Booht

$$ma^2 + mb^2 + mc^2 = \frac{3}{4} (a^2 + b^2 + c^2)$$

5.

$$b^2 = a^2 + c^2 - 2cx$$

Recuerda

Existen también relaciones métricas en cuadriláteros y es recomendable que investigues.

Trabajando en clase

Integral

- Si los lados de un triángulo miden 4 u, 5 u y 6 u. ¿Qué clase de triángulo es?
- Si los lados de un triángulo miden 2 u, 3u y 4u. ¿Qué clase de triángulo es?
- En un triángulo ABC se cumple:
 $a^2 = b^2 + c^2 + bc\sqrt{2}$
 Calcula uno de sus ángulos interiores.

PUCP

- Se tiene un triángulo ABC. $AB = \sqrt{2}$ m, $BC = \sqrt{3}$ m y $AC = \sqrt{6}$ m. Calcula la longitud de la altura relativa a \overline{AC} .

Resolución:

Graficamos adecuadamente y aplicamos el teorema de Euclides tomando de referencia al ángulo «A».

- $(\sqrt{3})^2 = (\sqrt{2})^2 + (\sqrt{6})^2 = 2a\sqrt{6}$
 $a = \frac{5}{2\sqrt{6}}$ m
- Aplicamos Pitágoras:
 $(\sqrt{2})^2 = a^2 + h^2$
 Reemplazando «a» $\rightarrow h = \sqrt{\frac{23}{24}}$ m

- Se tiene un triángulo ABC. $AB = \sqrt{5}$ m, $BC = \sqrt{7}$ m y $AC = \sqrt{13}$ m. Calcula la longitud de la altura relativa a \overline{AC} .
- En un paralelogramo ABCD $AB = 9$ m, $BC = 4$ m y $AC = \sqrt{133}$ m. Calcula la medida del ángulo «BAD».
- De la figura, calcula la medida del ángulo BAC, si se cumple: $a^2 = b^2 + c^2 - bc$

UNMSM

- En la figura, $AB = 4$ m, $BC = 5$ m y $AC = 6$ m. Calcula «BM».

Resolución:

Del teorema de Ceva:

$$4a = 6 \rightarrow a = \frac{3}{2}$$

$$4^2 \cdot 3a + 5^2 a = x^2 \cdot 6 + x \cdot a \cdot 3a$$

$$x = \sqrt{\frac{23}{2}}$$
 m

- En la figura, $AB = 10$ m, $BC = 8$ m y $AC = 12$ m. Si $DC = \frac{AC}{4}$, calcula «BD».

- Del gráfico, calcula «x».

11. En un triángulo «ABC»; $AB = 16$ m, $BC = 20$ m y $AC = 24$ m. Se traza la ceviana \overline{BR} tal que $RC = 6$ m. Calcula la longitud \overline{BR} .

UNI

12. Las medianas de un triángulo miden 9m, 12m y 15m. calcula la longitud del lado menor.

Resolución:

Graficamos correctamente:

Sabemos que a mediana mayor, se le pone el lado menor.

Aplicamos el teorema de la media:

$$6^2 + 8^2 = 2 \cdot 5^2 + \frac{x^2}{2}$$

$$\Rightarrow x = 10 \text{ m}$$

13. Las medidas de un triángulo miden 27m, 36m y 45m. Calcula la longitud del lado mayor.

14. En un rombo ABCD se toma el punto «M» tal que $AM = 8$ m y $MD = 12$ m. Calcula el lado del rombo. («M» es punto medio de \overline{BC})