

INSTRUCTIVO.

Alumnos producto de la contingencia es importante que te apoyes académicamente de los textos, material mineduc, guías y también la plataforma de nuestro colegio.

Lee atentamente lo teórico para que desarrolles correctamente la parte práctica en su cuaderno.

Y lo mas importante es que se cuiden a ustedes y su entorno siguiendo las simples indicaciones de NO salir de casa y mantener un higiene y desinfección constante.

Saludos.

- cada ejercicios debes desarrollarlo y revisar en solucionarios si es que hay.
- Hay al final de la guía apoyo de internet con sus respectivos link.

Colegio

Santa Bárbara

Formando emprendedores que suben escalones

Colegio Santa Bárbara.

Departamento de Matemática

Profesora Kenia Fuentes

Segundo Año Medio

Unidad 3: GEOMETRIA. Pendiente 2019.

OA 10 : Aplicar propiedades de semejanza y de proporcionalidad a modelos a escala.

SEMEJANZA

- En esta presentación encontrarás :

Descripción del concepto de semejanza y ejemplos

Definición y ejemplos del concepto de semejanza

Criterios de semejanza de triángulos y ejemplos

Una sencilla demostración

Algunos ejercicios sencillos

Todos estos elementos son la base de los contenidos relacionados con la unidad de geometría

Semejanza

Descripción: Dos figuras son semejantes cuando tienen la misma "forma", pero no necesariamente el mismo tamaño

Ejemplos de figuras semejantes

No son figuras semejantes

Definición geométrica: Dos figuras son semejantes cuando la razón entre las medidas de sus lados homólogos (correspondientes) es constante, es decir son proporcionales y sus ángulos correspondientes son congruentes

Ejemplo: ¿Los siguientes rectángulos son semejantes?

¿Tienen sus lados respectivos proporcionales?

$$\frac{10}{5} = \frac{4}{2}$$

Así es, ya que los productos "cruzados" son iguales
 $10 \cdot 2 = 5 \cdot 4$

Al cumplirse las dos condiciones anteriores, podemos decir que los dos rectángulos **son semejantes**

¿Son sus ángulos correspondientes congruentes?

Efectivamente, al tratarse de dos rectángulos, todos los ángulos miden 90° y se cumple que los ángulos correspondientes son congruentes

Triángulos semejantes

Dos triángulos son semejantes si sus **ángulos** son, respectivamente, **iguales** y sus **lados** homólogos son **proporcionales**.

Apoyo

Dos clic en el siguiente link

<https://www.youtube.com/watch?v=4MxChkgm370>

Dos clic en el siguiente
vide

Criterios de semejanza de triángulos

existen algunos principios que nos permiten determinar si dos triángulos son semejantes sin necesidad de medir y comparar todos sus lados y todos sus ángulos. Estos principios se conocen con el nombre de **criterios de semejanza de triángulos**

Existen tres criterios de semejanza de triángulos

1. **AA (ángulo-ángulo)**
2. **LLL (lado-lado-lado)**
3. **LAL (lado-ángulo-lado)**

https://www.youtube.com/watch?v=g_c0c1b4rlA

I. Primer criterio

AA

Dos triángulos que tienen los dos **ángulos** congruentes son **semejantes** entre sí.

Es decir: Si $\alpha = \alpha'$, $\beta = \beta'$

de lo anterior se deduce que

Entonces, ΔABC semejante con $\Delta A'B'C'$

Ejemplo

¿Son los siguientes triángulos semejantes?

¡SI!

Por que al tener dos de sus ángulos congruentes, cumplen con el criterio **AA**

II. Segundo criterio

LLL

Dos triángulos que tienen **los tres lados proporcionales** son **semejantes** entre sí.

Es decir:

$$\frac{a}{a'} = \frac{b}{b'} = \frac{c}{c'} = \mathbf{K}$$

Entonces, ΔABC semejante con $\Delta A'B'C'$

El cociente obtenido de comparar los lados homólogos entre sí recibe el nombre de **razón de semejanza**.

Ejemplo

Determine si los triángulos ABC y PQR son semejantes

Verifiquemos si las medidas de los lados son proporcionales

$$\frac{1,5}{3} = \frac{3,5}{7} = \frac{5}{10}$$

Efectivamente, así es, ya que los productos "cruzados" son iguales

$$1,5 \cdot 7 = 3 \cdot 3,5 = 10,5$$

$$3,5 \cdot 10 = 7 \cdot 5 = 35$$

Por lo tanto Triángulos **ABC** y **PQR** son semejantes por criterio **LLL**

III. Tercer criterio

LAL

Dos triángulos que tienen **dos lados proporcionales y el ángulo comprendido entre ellos es igual**, son **semejantes** entre sí.

Es decir:

$$\frac{a}{a'} = \frac{c}{c'}$$

$$y \quad \alpha = \alpha'$$

Entonces ΔABC semejante
 $a \Delta A'B'C'$

Ejemplo

¿Son los triángulos ABC y DEF semejantes?

Veamos si dos de sus lados son proporcionales

$$\frac{3}{9} = \frac{4}{12}$$

Efectivamente así es, ya que los productos "cruzados" son iguales
 $3 \cdot 12 = 4 \cdot 9$

¿Los ángulos formados por estos dos lados son congruentes?

Efectivamente, porque, tal como se señala en el dibujo, ambos son rectos

Por criterio **LAL** Triángulos ABC y DEF son **SEMEJANTES**

Algunas aplicaciones de estos conceptos

Ejercicio

Conocemos las dimensiones de los lados de dos triángulos. Comprueba que son semejantes y halla la razón de semejanza.

- a) 8 cm, 10 cm, 12 cm
b) 52 cm, 65 cm, 78 cm

Representemos el ejercicio

Efectivamente, al calcular los productos "cruzados", podemos ver la proporcionalidad entre las medidas de los lados respectivos

$$52 \cdot 10 = 8 \cdot 65 = 520$$
$$65 \cdot 12 = 10 \cdot 78 = 780$$

Comprobemos que las medidas de los lados homólogos son proporcionales ○

$$\frac{52}{8} = \frac{65}{10} = \frac{78}{12} = 6,5$$

Para calcular la razón de semejanza se calcula una de las razones
 $65 : 10 = 6,5$

Entonces los triángulos son **semejantes por criterio LLL**

Ejercicio

Tenemos un triángulo cuyos lados miden 3 cm, 4 cm y 5 cm respectivamente y deseamos hacer una ampliación a escala 3:1. ¿Cuánto medirá cada lado? ¿Cuál es la razón de semejanza?

Representamos la situación

Luego, debe ocurrir:

$$\frac{X}{3} = \frac{Y}{4} = \frac{Z}{5} = \frac{3}{1} = 3$$

Entonces: $\frac{X}{3} = 3 \rightarrow X = 3 \cdot 3 = 9$

$$\frac{Y}{4} = 3 \rightarrow Y = 4 \cdot 3 = 12$$

$$\frac{Z}{5} = 3 \rightarrow Z = 5 \cdot 3 = 15$$

Escala de ampliación

La razón de semejanza es 3

Otro ejercicio similar

Los lados de un triángulo miden 30, 40 y 50 centímetros respectivamente. Los lados de un segundo triángulo miden 12, 16 y 20 centímetros. ¿Son semejantes?. En caso afirmativo, ¿cual es la razón de semejanza?.

Para comprobar la proporcionalidad podemos efectuar los productos "cruzados"
 $30 \times 16 = 480$ y $40 \times 12 = 480$
además
 $40 \times 20 = 800$ y $16 \times 50 = 800$

Para calcular la razón de semejanza se calcula una de las razones
 $50 : 20 = 2,5$

Comprobemos que las medidas de los lados homólogos son proporcionales

$$\frac{30}{12} = \frac{40}{16} = \frac{50}{20}$$

Por último una aplicación

Un poste vertical de 3 metros proyecta una sombra de 2 metros; ¿qué altura tiene un árbol que a la misma hora proyecta una sombra de 4,5 metros?(Haz un dibujo del problema).

Son semejantes por que cumplen el criterio **AA**, tienen iguales el ángulo recto y el ángulo de elevación que forman los rayos solares con el suelo

Los triángulos definidos por el poste y su sombra y el árbol y su sombra son semejantes, por lo tanto

$$\frac{3}{x} = \frac{2}{4,5}$$

De donde

$$x = \frac{3 \cdot 4,5}{2} = 6,75m$$