

$$D = 9$$

$n = 6 = \text{numero de lados} = \text{numero de vertices}$

$P = \text{perímetro}$

$$P = AB + BC + CD + DE + EF + FA$$

POLIGONO CONVEXO

**POLIGONO NO CONVEXO
POLIGONO CONCAVO**

1 Hallar el número de diagonales de un pentadecágono.

$$D = \frac{n(n - 3)}{2} \quad n = 15$$

$$D = \frac{15(15 - 3)}{2} = \frac{15(12)}{2} = 90 \text{ diagonales}$$

2 Como se llama el polígono regular cuyo ángulo exterior mide 40° .

$$e = 40^\circ \quad e = \frac{360^\circ}{n}$$

$$40 = \frac{360}{n}$$

$$40n = 360$$

$$n = \frac{360}{40} = 9 \text{ lados}$$

3 ¿En qué polígono el número de diagonales es igual al número de lados?

$$D = \frac{n(n - 3)}{2}$$

$$\frac{n(n - 3)}{2} = n$$

$$n(n - 3) = 2n$$

$$n - 3 = 2$$

$$n = 2 + 3 = 5 \text{ pentágono}$$

4 Hallar la suma de ángulos internos del polígono que tiene 54 diagonales.

$$S_i = 180(n - 2)$$

$$D = \frac{n(n - 3)}{2}$$

$$D = 54$$

$$54 = \frac{n(n - 3)}{2}$$

$$108 = n(n - 3)$$

$$12(9) = n(n - 3)$$

$$12(12 - 3) = n(n - 3)$$

$$108 \quad | \quad 2$$

$$54 \quad | \quad 2$$

$$27 \quad | \quad 3$$

$$9 \quad | \quad 3$$

$$3 \quad | \quad 3$$

$$1 \quad | \quad 1$$

$$n = 12$$

$$n = 12$$

$$x + 120 + x = 180$$

$$2x = 180 - 120$$

$$x = \frac{60}{2} = 30^\circ$$

$$n = 12$$

numero de vértices = 9

$$n = 6$$

$$i = \frac{180(n - 2)}{n}$$

$$i = \frac{180(6 - 2)}{6} = 30(4) = 120^\circ$$

$$P = 7 + 7 + 7 + 7 + 7 = 35$$

$$P = 7(5) = 35$$

5 Calcular el número de vértices de un polígono cuyo número de diagonales es igual al triple del número de lados.

$$D = \frac{n(n - 3)}{2}$$

$$\frac{n(n - 3)}{2} = 3n$$

$$n(n - 3) = 6n$$

$$n - 3 = 6$$

$$n = 6 + 3 = 9 \text{ lados}$$

Hexágono

6 La diferencia entre el ángulo interno y el ángulo externo de un polígono regular es igual a la medida de su ángulo central.

¿Cómo se llama el polígono?

$$\frac{180(n - 2)}{n} - \frac{360}{n} = \frac{360}{n}$$

$$\frac{n(n - 3)}{2} = 2n$$

$$n(n - 3) = 4n$$

$$n - 3 = 4$$

$$n = 4 + 3 = 7 \text{ lados}$$

$$i = \frac{180(n - 2)}{n}$$

$$i = \frac{180(6 - 2)}{6} = 30(4) = 120^\circ$$

$$x + 120 + x = 180$$

$$2x = 180 - 120$$

$$x = \frac{60}{2} = 30^\circ$$

$$n = 7$$

7 La diferencia entre el ángulo interno y el ángulo externo de un polígono regular es igual a la medida de su ángulo central.

¿Cómo se llama el polígono?

$$\frac{180(n - 2)}{n} - \frac{360}{n} = \frac{360}{n}$$

$$\frac{n(n - 3)}{2} = 2n$$

$$n(n - 3) = 4n$$

$$n - 3 = 4$$

$$n = 4 + 3 = 7 \text{ lados}$$

Heptágono

8 El lado de un polígono regular mide 8m.

¿Cuántos lados tiene el polígono si su número total de diagonales equivale a cuatro veces su perímetro?

$$l = 8 \text{ m}$$

$$n = ? \quad D = \frac{n(n - 3)}{2}$$

$$D = 4P \quad P = n8 = 8n$$

$$\frac{n(n - 3)}{2} = 4(8n)$$

$$\frac{n(n - 3)}{2} = 64n$$

$$n - 3 = 64$$

$$n = 64 + 3$$

$$n = 67 \text{ lados}$$

$$P = 7 + 7 + 7 + 7 + 7 = 35$$

$$P = 7(5) = 35$$