

CONSTRUCCIONES GEOMETRICAS CON REGLA Y COMPAS


La regla que se utiliza normalmente es una regla dividida en cm. y mm. En realidad, la regla de la geometría clásica es un instrumento que nos permite solo trazar rectas (segmentos de recta), aunque parezca extraño las distancias " se miden " con el compás comparando un segmento con otro considerado como la unidad.

TRAZAR LA MEDIATRIZ DE UN SEGMENTO.


Haciendo centro en el punto A y con una abertura del compas mayor que la mitad del segmento, trazamos arcos. Luego, con la misma abertura, hacemos centro en B y cortamos los arcos anteriores, encontrando los puntos C y D. Los unimos y encontramos la mediatriz del segmento.

TRAZAR UNA PERPENDICULAR A UNA RECTA EN UN PUNTO DE LA RECTA.


Tomamos el compas y haciendo centro en A, con cualquier abertura trazamos una circunferencia que corta a la recta en el punto B. Con la misma abertura haciendo centro en B, trazamos dos arcos consecutivos, que cortan a la circunferencia en C y D. Haciendo centro en C, con igual abertura, trazamos un arco, el cual cortamos con otro arco trazado desde el punto D. Unimos A con E y tenemos la perpendicular.

TRAZAR LA PERPENDICULAR A UNA RECTA DESDE UN PUENTO EXTERIOR A ELLA


Con el compas haciendo centro en P, trazamos un arco que corte a la recta en A y B. Hacemos centro en A y con una abertura del compas mayor que la mitad del segmento AB, trazamos un arco. Haciendo centro en B, con igual abertura, cortamos el arco anterior en C. Trazamos la recta PC y es la perpendicular.

TRAZAR LA BISECTRIZ DE UN ANGULO:


Hacemos centro en el vertice del angulo y con radio cualquiera trazamos un arco CD que corte ambos lados del angulo.
Con una abertura del compas un poco mayor que la mitad de la longitud del arco CD y haciendo centro primero en C y luego en D, trazamos dos arcos que se corten en E.
Por ultimo, trazamos la semirrecta OE que es la bisectriz del angulo.

CONSTRUIR UN ANGULO CONGRUENTE CON UN ANGULO DADO:


Haciendo centro en el vertice O, trazamos el arco CD.
Trazamos la semirrecta AB y con el mismo radio anterior,se hace
centro en A y se traza un arco que corte a la semirrecta en P
Colocar la punta del compas sobre C y abrirlo hasta que la punta del
lapiz descanse en D

Con la distancia CD como radio, coloca la punta del compas en P y trazar un arco que corte al arco trazado en R.

Per ultimo trazamos la comirmata AD y obtanomos un engulo.


Por ultimo trazamos la semirrecta AR y obtenemos un angulo congruente con COD

DIBUJAR UNA TANGENTE A UNA CIRCUNFERENCIA POR UN PUNTO DADO DE LA CIRCUNFERENCIA.


Se traza el radio OA y por A se traza una perpendicular al radio.


TRAZAR UNA TANGENTE A UNA CIRCUNFERENCIA DESDE UN PUNTO EXTERIOR DE ELLA.


Trazamos el segmento OP. Hallamos el punto medio M de OP. (¿Como?) Hacemos centro en M y con un radio igual a OM trazamos una circunferencia que corta a la circunferencia dada en A y B.


Trazamos las semirrectas PA y PB y esas son tangentes.

TRAZAR LA CIRCUNFERENCIA CIRCUNSCRITA DE UN TRIANGULO.


Se trazan las mediatrices de los lados del triangulo (con dos es suficiente). El punto donde se cortan es el circuncentro.

TRAZAR LA CIRCUNFERENCIA INSCRITA A UN TRIANGULO.


CONSTRUIR UN TRIANGULO EQUILATERO


Se dibuja el segmento AB. Haciendo centro en A con un radic igual a AB se traza un arco. Se hace centro en B y con un radi igual a AB se traza otro arco, que corta al anterior en C. Se unen los puntos y se obtiene el triangulo equilatero.


CONSTRUIR UN TRIANGULO ISOSCELES.


Se dibuja un segmento AB. Se traza la mediatriz de AB. Se unen los puntos A y B con un punto C de la mediatriz y obtenemos el triangulo isosceles.

EL ARCO CAPAZ

El lugar geométrico de los puntos de un semiplano determinado por un segmento AB, desde los cuales se ve el segmento AB bajo un ángulo dado, es el arco capaz de dicho ángulo.


Se dan el ángulo y el segmento AB.

Para la construcción del arco capaz se procede así: Se construye el segmento AB y con vértice en A se construye un ángulo congruente con el ángulo dado. Por A se traza una perpendicular a un lado del ángulo, Se traza la mediatriz de AB y el punto donde se cortan es el centro de la circunferencia que pasa por A y B. Todos los ángulos inscritos en el arco AB miden lo mismo.

EJEMPLOS DE CONSTRUCCIONES:

1. Dada una recta y un punto exterior a ella, trazar por ese punto una paralela a la recta dada.


P es un punto exterior a la recta dada BM


Se traza el segmento AM, con M sobre la recta. Se construye el angulo MPA congruente al angulo PMB.

Las rectas son paralelas puesto que forman angulos alternos internos congruentes


2. Construir un triangulo dados dos lados y el ángulo opuesto a uno de ellos. Sean dados a y b el ángulo A. Se construye un ángulo congruente a A y sobre uno de sus lados, a partir del vértice se lleva el segmento b. Se obtiene el vértice C. El lado a ha de tener un extremo en C y el otro en la semirrecta AX. Dicho extremo es la intersección de la circunferencia con centro C y radio a y la semirrecta AX. Se dibuja el triangulo.


3. Construir un triangulo rectángulo, dada la hipotenusa a y un cateto b.


4. Construir un triangulo ABC, dado el lado BC, el ángulo A y la altura AH.


EJERCICIOS:

- 1. Encontrar el punto medio de un segmento de recta.
- 2. Construir un triangulo dados un lado y los ángulos adyacentes a ese lado.
- 3. Construir un triangulo dados dos lados y el anulo comprendido entre ellos.
- 4. Construir un triangulo dados los tres lados.
- 5. Construir un triangulo isósceles, dados la altura sobre la base y uno de los lados congruentes.
- 6. Construir un triangulo isósceles dados la altura sobre la base y uno de los ángulos congruentes.
- 7. Construir un triangulo equilátero dada la altura.
- 8. Construir un triangulo rectángulo con un ángulo de 60°
- 9. Construir un triangulo dada la altura AH y los lados AB y BC
- 10. Construir un triangulo dada la mediana AM, el lado AB y el ángulo B.

La teoría y ejercicios son resúmenes de los siguientes textos:

- Curso de Geometría. Reunión de profesores
- Geometría de Hemmerling
- Geometría de Bruño.
- Algebra y Geometría de Barnett Uribe

Recopilados por José Manuel Montoya Misas.