

TRIÂNGULOS

Classificação de triângulos:

Um triângulo é **equilátero** se os seus três lados tiverem o mesmo comprimento. De modo equivalente, um triângulo é equilátero se os seus três ângulos internos tiverem a mesma medida.

Um triângulo é **isósceles** se ele possuir pelo menos dois lados de mesmo comprimento. De modo equivalente, um triângulo é isósceles quando dois dos seus ângulos internos tiverem a mesma medida.

Um triângulo é **escaleno** quando os seus três lados tiverem comprimentos diferentes. De modo equivalente, um triângulo é escaleno quando todos os seus ângulos internos tiverem medidas diferentes.

Um triângulo é **acutângulo** quando todos os seus ângulos internos forem agudos.

Um triângulo é **retângulo** quando possuir um ângulo interno reto, isto é, um ângulo interno de medida igual a 90° .

Um triângulo é **obtusângulo** quando possuir um ângulo interno obtuso.

Soma dos ângulos internos

Teorema: a soma dos ângulos internos de um triângulo é igual a 180° .

Ângulo externo

Em cada vértice do triângulo um ângulo externo é o ângulo formado entre um lado e o prolongamento do outro lado do triângulo que chega neste vértice. Na figura a seguir, por exemplo, x é ângulo externo no vértice A. Ele é o ângulo formado pelo lado AB e pelo prolongamento do lado AC.

Por exemplo, no vértice A do triângulo ABC podemos considerar o ângulo formado entre o lado AB e o prolongamento do lado AC, mas também podemos considerar o ângulo formado pelo lado AC e pelo prolongamento do lado AB. Estes dois ângulos externos são opostos pelo vértice e possuem, portanto, a mesma medida. Na figura a seguir vemos os dois ângulos externos x no vértice A.

Considere agora um triângulo ABC com ângulos internos α , β e γ . Sejam x , y e z os ângulos externos desse triângulo nos vértices A, B e C.

- Um ângulo externo é o suplementar do seu ângulo interno adjacente. Por exemplo, na figura anterior α é ângulo interno e x é o seu ângulo externo adjacente. A soma $\alpha + x$ é um ângulo raso e, portanto, esses ângulos são suplementares.
- Um ângulo externo é igual a soma dos dois ângulos internos não adjacentes a ele. Daí $\beta + \gamma = 180^\circ - \alpha = x$ e, portanto, o ângulo externo x é igual a soma dos ângulos internos não adjacentes β e γ .
- A soma dos ângulos externos de um triângulo é 360° .

Exemplos:

- 1) Determine a medida do ângulo x do triângulo ABC da figura a seguir

- 2) Na figura a seguir vemos um triângulo isósceles de base BC. Se $\hat{C}AB = 80^\circ$, calcule a medida dos ângulos da base deste triângulo isósceles.

