	[image: image27.jpg]

	CENTRO EDUCACIONAL ESPAÇO INTEGRADO

Ensino Médio

Aluno (a): ___

Série: Turma:_____ Data: _____________________

Disciplina: Professor(a):
	NOTA:

ESTUDO DOS TRIÂNGULOS

Triângulo é o polígono que possui três lados.

a)
Elementos Principais

[image: image1.jpg]A,B,C-verti-
ces

[image: image2.wmf]Lados

(a)

BC

(b),

AC

(c),

AB

-

[image: image3.wmf]Externos

Ângulos

'

C

,

'

B

,

'

A

Internos

Ângulos

C

,

B

,

A

-

-

ˆ

ˆ

ˆ

ˆ

ˆ

ˆ

Propriedades:

[image: image4.wmf]360º

'

C

'

B

'

A

–

2

180º

C

B

A

–

1

=

+

+

=

+

+

ˆ

ˆ

ˆ

ˆ

ˆ

ˆ

A primeira propriedade é conhecida como LEI ANGULAR DE TALES. A segunda propriedade é conseqüência da primeira.

CLASSIFICAÇÃO DOS TRIÂNGULOS QUANTO AOS LADOS

· Triângulo Eqüilátero: Tem os três lados congruentes.

· Triângulo Isósceles: Tem dois lados congruentes.

· Triângulo Escaleno: Tem os três lados diferentes.

CLASSIFICAÇÃO DOS TRIÂNGULOS QUANTO AOS ÂNGULOS

· Triângulo Acutângulo: Tem os três ângulos agudos.

· Triângulo Retângulo: Tem um ângulo reto (igual a 90º).

· Triângulo Obtusângulo: Tem um ângulo obtuso (maior que 90º e menor que 180º)

OBS.:

1) Síntese de Clairaut: classifica um triângulo em retângulo, acutângulo ou obtusângulo, conforme o quadrado da medida do maior lado seja respectivamente igual a, menor do que ou maior do que a soma dos quadrados das medidas dos outros dois lados.

2) Condição de Existência
Em qualquer triângulo, a medida de cada lado é menor que a soma das medidas dos outros dois e maior que o módulo da diferença.

[image: image5.jpg]a<b+c a> |b-c|
b¢a+c b7|a-c|

cga+b c > |a-b|
(o]

OBS: O maior lado de um triângulo estará oposto ao maior ângulo e vice-versa.

3) Base Média

O segmento formado pelos pontos médios de dois lados de um triângulo é paralelo ao terceiro lado e mede a metade dele (terceiro lado).

[image: image6.png]

MN \\ BC

MN = [image: image8.png]

PONTOS NOTÁVEIS DO TRIÂNGULO

OBS.: Ceviana é qualquer segmento de reta que une um vértice ao seu lado oposto ou prolongamento.

[image: image9.jpg]cevianas

AM
AN
AP

1) Altura: segmento que une um vértice com um ponto do suporte do lado oposto, sendo este segmento perpendicular ao suporte.
[image: image10.jpg]

1º)

[image: image11.wmf]alturas.

as

são

CK

,

BJ

,

AI

[image: image12.wmf]AB

CK

e

AC

BJ

,

BC

AI

^

^

^

2º)
O ponto de encontro das alturas chama-se ortocentro.

3º)
O triângulo formado pelos pontos I, J, K chama-se triângulo órtico.

2) Mediana: segmento que une o vértice ao ponto médio do lado oposto.
[image: image13.jpg]

1º)

[image: image14.wmf]medianas

as

são

CK

,

BJ

,

AI

2º)
O ponto de encontro das medianas chama-se baricentro.

3º)
A distância do vértice ao baricentro vale 2/3 da mediana.

4º)
A distância do baricentro ao pé da mediana vale 1/3 da mediana.

Ex.:
[image: image15.wmf]3

AI

GI

e

3

AI

2

AG

=

=

5º) Num triângulo retângulo, a mediana relativa à hipotenusa é igual a metade da hipotenusa.

3) Bissetriz Interna: é o segmento que une o vértice a um ponto do lado oposto, dividindo o ângulo interno em duas partes congruentes.

 [image: image16.jpg]

1º)
[image: image17.wmf]internas.

s

bissetrize

as

são

CP

,

BN

,

AM

2º) O ponto de encontro das bissetrizes chama-se incentro.

3º) O incentro é o centro do círculo inscrito no triângulo.

4) Mediatriz: é a reta que divide o segmento em duas partes congruentes, sendo perpendicular ao segmento.

[image: image18.jpg]— MEDIATRIZ

[image: image19.wmf]AB

r

e

MB

AM

^

=

1º) O ponto de encontro das mediatrizes dos lados dos triângulos chama-se circuncentro.

2º) O circuncentro representa o centro da circunferência ao triângulo.

[image: image20.jpg]

5) Exincentro: É o ponto de encontro de duas bissetrizes externas com a bissetriz interna do terceiro ângulo. A partir dele, pode-se traçar uma circunferência que tangencia um dos lados e o prolongamento dos outros dois.

 [image: image21.png]

OBS.: Todo triângulo tem associado a ele cinco circunferências: uma circunscrita, uma inscrita e três exinscritas.

Exercícios de fixação

1) Um dos ângulos internos de um triângulo isósceles mede 100°. Qual é a medida do ângulo agudo formado pelas bissetrizes dos outros ângulos internos?

a) 20°

b) 40°

c) 60°

d) 80°

e) 100°

2) Observe a figura a seguir. Nessa figura, AD = BD, o ângulo C mede 60° e DÂC é o dobro do ângulo B. O ângulo B mede:

[image: image22.png]

a) 20º

b) 30º

c) 40º

d) 50º

e) 60º

3) O triângulo cujos lados medem 5 cm, 6 cm e 7 cm:

a) é acutângulo

b) é retângulo

c) é eqüilátero

d) é isósceles

e) é obtusângulo

4) Na figura abaixo, cada um dos sete quadrados contém a medida de um ângulo expressa em graus. Em quaisquer três quadrados consecutivos, temos os três ângulos internos de um triângulo. O valor do ângulo x é:

[image: image23.png]100°

65°

a) 10º

b) 15º

c) 20º

d) 25º

e) 30º

5) A distância entre o ortocentro e o baricentro de um triângulo retângulo de hipotenusa igual a 24 cm é:

a) 6 cm

b) 8 cm

c) 9 cm

d) 10 cm

e) 12 cm

Exercícios propostos

1) Na figura abaixo, AB = AC, D é o ponto de encontro das bissetrizes do triângulo ABC e o ângulo BDC é o triplo do ângulo A.

[image: image24.png]

Então, a medida do ângulo B é:

a) 54°

b) 60°

c) 72°

d) 84°

e) 86º

2) A distância entre o circuncentro e o baricentro de um triângulo retângulo de hipotenusa 60 cm é:

a) 15 cm

b) 12 cm

c) 10 cm

d) 8 cm

e) 6 cm

3) A soma das distâncias do ponto P aos vértices da figura pode ser igual a:

[image: image25.jpg]

a) 9
b) 10

c) 12
d) 13
e) 18

4) Na figura abaixo, ED e paralela a BC . Sendo BAE igual a 80° e ABC igual a 35°, calcule a medida de AED.
[image: image26.emf]

_1362238415.unknown

_1362238417.unknown

_1362238419.unknown

_1362238420.unknown

_1362238418.unknown

_1362238416.unknown

_1362238412.unknown

_1362238413.unknown

_1362238411.unknown

