

Geometría

Actividades

GEOMETRÍA
LIBRO DE ACTIVIDADES
CUARTO GRADO DE SECUNDARIA
COLECCIÓN INTELECTUM EVOLUCIÓN

Ediciones Lexicom S. A. C. - Editor
 RUC 20545774519
 Jr. Dávalos Lissón 135, Cercado de Lima
 Teléfonos: 331-1535 / 331-0968 / 332-3664

Fax: 330 - 2405

E-mail: ventas_escolar@edicioneslexicom.com

www.editorialsanmarcos.com

Responsable de edición: Yisela Rojas Tacuri

Equipo de redacción y corrección: Josué Dueñas Leyva / Christian Yovera López Marcos Pianto Aguilar / Julio Julca Vega Óscar Díaz Huamán / Kristian Huamán Ramos Saby Camacho Martinez / Eder Gamarra Tiburcio Jhonatan Peceros Tinco

Diseño de portada:

Miguel Mendoza Cruzado / Cristian Cabezudo Vicente

Retoque fotográfico: Luis Armestar Miranda

Composición de interiores: Lourdes Zambrano Ibarra / Natalia Mogollón Mayurí Roger Urbano Lima

Gráficos e Ilustraciones: Juan Manuel Oblitas / Ivan Mendoza Cruzado

Primera edición 2013 Tiraje: 15 000

Hecho el depósito legal en la Biblioteca Nacional del Perú

N.º 2013-12003

ISBN: 978-612-313-059-6

Registro de Proyecto Editorial N.º 31501001300690

Prohibida la reproducción total o parcial de esta obra, sin previa autorización escrita del editor.

Impreso en Perú / Printed in Peru

Pedidos:

Av. Garcilaso de la Vega 978 - Lima. Teléfonos 331-1535 / 331-0968 / 332-3664 *E-mail*: ventas_escolar@edicioneslexicom.com

Impresión:

Editorial San Marcos, de Aníbal Jesús Paredes Galván Av. Las Lomas 1600, Urb. Mangomarca, Lima, S.J.L. RUC 10090984344

Este libro se terminó de imprimir en los talleres gráficos de Editorial San Marcos situados en Av. Las Lomas 1600, Urb. Mangomarca, S.J.L. Lima, Perú RUC 10090984344 La Colección Intelectum Evolución para Secundaria ha sido concebida a partir de los lineamientos pedagógicos establecidos en el Diseño Curricular Nacional de la Educación Básica Regular, además se alinea a los patrones y estándares de calidad aprobados en la Resolución Ministerial N.º 0304-2012-ED. La divulgación de la Colección Intelectum Evolución se adecúa a lo dispuesto en la Ley 29694, modificada por la Ley N.º 29839, norma que protege a los usuarios de prácticas ilícitas en la adquisición de material escolar.

El docente y el padre de familia orientarán al estudiante en el debido uso de la obra.

Contenido

	Temas	Páginas
PRIMERA UNIDAD	Segmentos Aplicamos lo aprendido Practiquemos	6 8
	Ángulos Aplicamos lo aprendido Practiquemos	10 12
	Triángulos Aplicamos lo aprendido Practiquemos	19 21
	Triángulos rectángulos notables Aplicamos lo aprendido Practiquemos	27 29
	Congruencia de triángulos Aplicamos lo aprendido Practiquemos	33 35
	Maratón matemática	39
SEGUNDA UNIDAD	Polígonos Aplicamos lo aprendido Practiquemos	42 44
	Cuadriláteros Aplicamos lo aprendido Practiquemos	49 51
	Circunferencia Aplicamos lo aprendido Practiquemos	55 57
	Proporcionalidad Aplicamos lo aprendido Practiquemos	62 64
	Semejanza Aplicamos lo aprendido Practiquemos	67 69
	Maratón matemática	72
TERCERA UNIDAD	Relaciones métricas Aplicamos lo aprendido Practiquemos	75 77
	Relaciones métricas en triángulos oblicuángulos Aplicamos lo aprendido Practiquemos	81 83
	Polígonos regulares Aplicamos lo aprendido Practiquemos	86 88
	Área de regiones planas Aplicamos lo aprendido Practiquemos	91 93
	Maratón matemática	96
CUARTA UNIDAD	Rectas y planos en el espacio Aplicamos lo aprendido Practiquemos	99 101
	Poliedros Aplicamos lo aprendido Practiquemos	104 106
	Prisma y cilindro Aplicamos lo aprendido Practiquemos	109 111
	Pirámide y cono Aplicamos lo aprendido Practiquemos	114 116
	Esfera y sólidos de revolución Aplicamos lo aprendido Practiquemos	120 122
	Maratón matemática	125
	Sudoku	126

RECUERDA

Demócrito de Abdera (460-370 a. C)

Nació en Abdera, Grecia y no se conoce dónde murió.

Demócrito es más conocido por su teoría atómica, pero también fue un excelente geómetra, muy poco se sabe de su vida, sabemos que Leucipo fue su profesor.

Perteneció a la línea doctrinal de pensadores que nació con Tales de Mileto. Esta escuela así como la pitagórica y la eleática, que representan lo más grande del pensamiento anterior, le atribuyen gran importancia a lo matemático.

Los atomistas pensaban distinto a los eleatas, pues estos no aceptaban el movimiento como realidad, sino como fenómeno, Leucipo y Demócrito parten de que el movimiento existe en sí. Demócrito pone como realidades primordiales a los átomos y al vacío, o como dirían los eleatas, al ser y al no ser (recordemos que etimológicamente la palabra átomo en griego, significa indivisible, lo que actualmente sabemos que no es así).

Reflexiona

- El hombre se pasa la vida discurriendo sobre el pasado, quejándose del presente y temblando por el futuro.
- Un lema inspirador, una máxima estimulante, ha sido a veces la palanca que, como en las agujas de los trenes, cambió del torcido en recto el camino de una vida.
- Siembra un pensamiento y cosecharás un hábito, siembra un hábito y cosecharás un carácter, siembra un carácter y cosecharás un destino.
- El que quiere ser amado está siempre en peligro de perderlo todo; el que ama, no pierde nada nunca.

iRazona...!

¿Cuál de los recuadros inferiores completa mejor la serie de arriba?

Aplicamos lo aprendido

TEMA 1: SEGMENTOS

- En una recta se ubican los puntos consecutivos A, B y C, tal que AB = 6, AC = 10 y M es punto medio de \overline{BC} . Calcula AM.
- En una recta se ubican los puntos consecutivos A, B, C y D. Calcula AD, si: 3AC + 2AB = 8 y 3CD + 2BD = 7

A) 7 D) 10 B) 8 E) 11 C) 9

A) 1 D) 3,5 B) 2,5 E) 5

En una recta, se ubican los puntos consecutivos M, P, Q y R,

de modo que MQ = 2PR; si MP - QR = 12, calcula PR.

C) 3

En el gráfico:

AB = 5, AD = 32 y $\frac{BC}{CD} = \frac{2}{7}$

Calcula AC.

8 (A D) 11 B) 9 E) 12 C) 10

A) 6 D) 12 B) 8 E) 15

C) 10

- Sobre una recta se ubican los puntos consecutivos M, N, P y Q. Si: MN = 2NP, MN = PQ, además MQ = 45, halla MP.
- Se tienen los puntos consecutivos A, B, C, D y E, de modo que: $\frac{3}{AB} = \frac{5}{BC} = \frac{7}{CD} = \frac{8}{DE} \text{ y AB} + BC = 70$

Halla BD.

A) 25 D) 28 B) 26 E) 29

C) 27

A) 105 D) 120 B) 110 E) 125

- En una recta se ubican los puntos consecutivos A, B, C y D. Si AB = BC y 2BD - AC = 4, calcula CD.
- Sobre una recta se ubican los puntos consecutivos K, L, M y N, tal que M es el punto medio de LN, calcula: $E = \frac{KN + KL}{KN + KL}$

A) 4 D) 2

A) 6a

D) 3a

- B) 3 E) 5
- C) 1
- A) 1 D) 2
- B) 0,5 E) 0,2

si DE = 3 y se cumple que: $\frac{AB + CE}{7} = \frac{BE - CD}{4} = \frac{AE - DE}{9}$

En una recta se ubican los puntos consecutivos A, B, C, D y E,

C) 3

- Sobre una recta se ubican los puntos consecutivos A, B y
 - C, tal que BC = a y además: $(AB)(AC) = 2[(AB)^2 (BC)^2]$. Calcula AB.

 - B) 5a E) 4a
- C) 2a
- A) 20 D) 35

Calcula AE.

B) 25 E) 40

Se tienen los puntos consecutivos A; B; C; D y E tal que:

(AD)(DE) = (AB)(BE). ¿Cuál es la alternativa verdadera?

- Se tiene los puntos consecutivos A, B, C y D, tal que: AC = 20; BD = 24 y AD = 3BCHalla BC.

 - A) 12 D) 11
- B) 10 E) 9
- C) 8
- A) AB = DEC) AD = 2BC
- B) BE = ADD) CD = BC
- E) AE = 2BD
- Se tienen los puntos consecutivos A; B; C; D; M y E; tal que: AC + BD + CM + DE = 55 y 4AE = 7BM, halla AE.
- Se tienen los puntos consecutivos A; B y C tal que: AB = 24 - 4BC y AC = 3BC. Halla BC

- A) 5 B) 4 D) 8 E) 7
- C) 3
- A) 45 D) 42
- B) 37 E) 40
- C) 35

- 14. C 13.B
- ۱۵. ۸ a.M
- 10.C **9**. C
- **a** .8 **J**. D
- ∀ .8 **2**. C
- **d** 'b 3. D
- **5**. C a.r

Practiquemos

NIVEL 1

Comunicación matemática

- Relaciona la siguientes definiciones simbólicas.
 - I. Plano () $\square P \cap \square Q = \overrightarrow{AB}$
 - II. Recta () $\overrightarrow{L}_1 \cap \overrightarrow{L}_2 = \{M\}$
 - III. Punto () $\{A; B; C\} \in \square P$
 - A) I; II; III
- B) I; III; II
- C) II; I; III
- D) II; III; I
- E) III; II; I
- Indica V (verdadero) o F (falso) según corresponda.
 - I. Siempre podemos trazar una recta entre dos puntos.
 - II. Tres puntos no colineales determinan un plano.
 - III. La intersección de dos planos origina un punto.
 - A) FVV
- B) FFV
- C) FFF
- D) VVF
- E) VVV
- Relaciona las siguientes propiedades de congruencia:
 - I. Transitiva () $\overline{AB} \cong \overline{MN}$
 - $\Rightarrow \overline{MN} \cong \overline{AB}$
 - II. Reflexiva () $\overline{AB} \cong \overline{CD} \wedge \overline{CD} \cong \overline{MN}$ $\Rightarrow \ \overline{AB} \cong \overline{MN}$
 - III. Simétrica () $\overline{AB} \cong \overline{BA}$
 - A) II; I; III
- B) II; III; I
- C) III; I; II
- D) III; II; I
- E) I; II; III

Razonamiento y demostración

Del gráfico, calcula BC:

- 8 (A
- B) 10
- C) 12 E) 16
- D) 14
- 5. Del gráfico calcula CD

En el gráfico calcula AD, si AD + CD = 150.

- A) 80 D) 140
- B) 100 E) 160
- C) 120
- 7. En el gráfico calcula BC.

- D) 4
- B) 2 E) 5
- C) 3
- Del gráfico calcula CD.

- D) 4
- B) 2 E) 5
- C) 3
- 9. Del gráfico calcula MC.

- A) 2 D) 8
- E) 5

Resolución de problemas

- 10. Si en una pista de atletismo hay 12 vallas separadas entre si por 5 metros, ¿qué distancia hay entre la primera y última valla?
 - A) 45 m
- B) 50 m
- C) 55 m

C) 13

- D) 60 m E) 65 m
- 11. En un segmento AD se toman los puntos B y C de modo que B es punto medio de AC. Calcula CD, si AB = 20 y BD = 30.
 - A) 20 D) 24
- B) 10 E) 16
- 12. Sean los puntos consecutivos A, B, C y D sobre una recta. Calcular AD, si: AC = 7, BD = 9 y BC = 4.
 - A) 20
- B) 10
- C) 12
- D) 13 E) 14
- 13. Sobre una recta se ubican los puntos consecutivos A, B, C y D. Halla BC, si AD = 18, AC = 15 y BD = 12.
 - A) 6
- B) 8
- C) 9
- D) 10 E) 11

y D sobre una recta, tal que: 2(AB) = CD y M es punto medio de BC. Calcula BD, si AM = 12. C) 18

14. Se tienen los puntos consecutivos A, B, C

A) 6 D) 24

NIVEL 2

- B) 12
- E) 30

Comunicación matemática

15. Relaciona las notaciones, si se tiene la siguiente figura:

- I. \overline{AB} y \overline{MN} ()
 - Semirrectas Segmentos
- II. MA y NB III. MB v MA () Rayos
- **16.** Completa los recuadros con (+) o (-)

Razonamiento y demostración

17. En el gráfico: FM = 5MC y MC = 7. Calcula: 2FC

- A) 84 D) 7
- B) 35 E) 49
- C) 42
- 18. Calcula BC.

Si:
$$\frac{AB}{2} = \frac{AC}{5} = \frac{BD}{8}$$
 y $AD = 30$.

- A) 6 D) 9
 - B) 24 E) 8
- 19. Sean los puntos consecutivos A, B, C y D sobre una recta, tal que: AB = BD = 3CD. Calcula CD, $\sin AD = 24$.
 - A) 4 D) 9
- B) 6 E) 15
- C) 8

D

- **20.** Del gráfico, calcula AM, si AC + AB = 18.
 - 8 (A D) 10
- B) 7 E) 3
- C) 9

Resolución de problemas

- 21. En una recta se ubican los puntos consecutivos A, B, C y D de modo que: AC + BD = 14. Calcula MN, si M y N son los puntos medios de AB y CD respectivamente.
 - A) 1 D) 7
- B) 3 E) 9
- C) 5
- 22. Sobre una recta se toman los puntos consecutivos A, B, C y D. Calcula AD, si AC = 40 y AD + CD = 80.
- B) 20
- C) 30
- D) 60 E) 40
- 23. Sobre una recta se ubican los puntos consecutivos A, B, C y D, luego se ubican P y Q puntos medios de AB y CD respectivamente. Calcula PQ, si AC + BD = 30.
 - A) 10
- B) 15
- C) 20
- D) 30 E) 60
- 24. Sobre AC se ubica un punto B tal que: BC - AB = 32. Calcula la distancia de B al punto medio de \overline{AC} .
 - A) 4
- B) 8
- C) 16
- D) 20 E) 24
- 25. Sobre una recta se toman los puntos consecutivos A, B, C y D, donde ubicamos M y N puntos medios de AC y BD respectivamente. Calcula MN, si: AB = 4 y CD = 10
 - A) 5 D) 3
- B) 6 E) 10
- C) 7
- 26. Sobre una recta se ubican los puntos consecutivos A, B, C y D, tal que CD = 7AC. Calcula BC, si BD - 7AB = 40.
 - A) 3 D) 9
- B) 5 E) 20
- C) 8
- NIVEL 3

Comunicación matemática

- 27. Coloca V (verdadero) o F (falso) según corresponda.
 - I. Para definir un círculo basta con indicar su centro y conocer la medida de su radio. ()

- II. Por un punto exterior a una recta se puede trazar más de una paralela a dicha recta.
- III. Podemos prolongar las extremidades de un segmento rectilíneo para obtener una recta infinita y continua.
- A) VFF D) FVV
- B) VFV E) FVF
- C) VVV

()

28. Completa los recuadros con (+) o (-).

Razonamiento y demostración

29. Determina el número total de segmentos en la siguiente figura:

- D) 7
- E) 5
- **30.** Del gráfico calcula AB, si NQ = 6.

- A) 12 D) 48
- B) 24
- E) 96

Resolución de problemas

- 31. Sobre una recta se toman los puntos consecutivos A, B y C. Luego se ubican los puntos medios M y N de AB y MC respectivamente. Si: AB = BC, ¿cuál de las siguientes alternativas es la correcta?
 - A) AM = NC
- B) AB = NC

C) 36

- C) MB = BN
- D) MB = NC
- E) AM = 2BN
- 32. Sobre una recta se toman los puntos consecutivos A, B, C y D, siendo:

$$AB \times BD + AC \times CD = AD \times BC$$

- Si: $AB \times CD = 72$, calcula BC.
- A) 10
- B) 6 E) 5
- C) 18
- D) 12

33. En una recta se ubican los puntos consecutivos A, B, C y D tal que:

$$10AB = 5BC = 2CD \text{ y } AD = 16.$$

Calcula la longitud del segmento que tiene por extremos los puntos medios de AB y $\overline{\mathsf{CD}}$.

- A) 10
- B) 12 E) 18
- C) 14
- D) 16
- 34. Se ubican los puntos consecutivos M, A, O y B, donde se cumple que O es punto medio de AB. Calcula OM, si:

$$(MA)(MB) + \frac{(AB)^2}{4} = 361$$

- A) 19
- B) 18 E) 15
- C) 17
- D) 16
- 35. En una recta se toman los puntos consecutivos A, B, C y D siendo M y N puntos medios de AC y BD. Calcula MN, si AB + CD = 20.
 - A) 5 D) 12
- B) 9 E) 13
- C) 10
- 36. En una recta se toman los puntos consecutivos A, B, C y D, tales que AB = 2BC = 3CD; sobre \overline{AB} y \overline{CD} se ubican los puntos P y Q tales que PB = QD y AP - CQ = 16. Halla PQ.
 - A) 15 D) 20
- B) 17 E) 22
- C) 18
- - 30. D 31. E 32. D 33. A 33. A 35. C
 - 20. 21. 22. 23. 25. 26. 27.

Aplicamos lo aprendido

TEMA 2: ANGULOS

Halla la medida del ángulo formado por las bisectrices de los ángulos AOB y COD.

- A) 120° D) 125°
- B) 135° E) 160°
- C) 145°

Calcula la medida del ángulo BOD, si OD es bisectriz.

POM. Calcula la m∠BON.

- A) 60° D) 80°
- B) 50° E) 90°

Los ángulos consecutivos y suplementarios AOB y BOC

difieren en 60°. Se trazan las bisectrices \overrightarrow{OP} y \overrightarrow{OM} de dichos ángulos, respectivamente; luego la bisectriz ON del ángulo

C) 70°

En la figura OC es bisectriz del ∠AOD y los ángulos AOB y AOC son complementarios. Calcula la m∠AOB.

- A) 30° D) 50°
- B) 45° E) 40°
- C) 35°
- A) 20° D) 10°
- B) 15° E) 30°
- C) 25°

- Se tienen los ángulos consecutivos AOB, BOC y COD, de modo que la m \angle AOC = 48°, y la medida del ángulo que forman las bisectrices de los ángulos AOB y COD es igual a 30°. Halla la m∠BOD.

 - A) 11° D) 14°
- B) 12° E) 13°
- C) 13°

- Se tienen los ángulos consecutivos AOB, BOC y COD de tal
 - $2(m\angle BOC) = 3(m\angle COD)$ y $2(m\angle AOB) + 3$ $(m\angle AOD) = 120$ °. Calcula la m∠AOC.

- A) 20° D) 30°
- B) 22° E) 36°
- C) 24°

Si a la diferencia entre el suplemento de un ángulo y el doble de su complemento le sumamos 20°, obtenemos las 3/5 partes de su suplemento. Halla la medida del ángulo.

- A) 45° D) 60°
- B) 50° E) 70°
- C) 55°
- A) 10° D) 14°
- B) 12° E) 15°
- C) 16°

Calcula el valor de x, si $\vec{L}_1 / / \vec{L}_2$.

- A) 10° D) 18°
- B) 12° E) 20°
- C) 15°

En la figura, calcula el valor de x, si $\overrightarrow{L}_1 /\!\!/ \overrightarrow{L}_2$.

- A) 20 D) 35
- B) 25 E) 40
- C) 30

En la figura $\overrightarrow{L}_1/\!/\overrightarrow{L}_2$; $\alpha + \beta = 220^\circ$. Calcula x.

- A) 40° D) 35°
- B) 50° E) 30°
- C) 55°

En el gráfico $\overrightarrow{L}_1 /\!\!/ \overrightarrow{L}_2$, calcula θ .

- A) 12° D) 26°
- B) 22° E) 28°
- C) 24°

Calcula x, si: $\overrightarrow{L}_1 /\!\!/ \overrightarrow{L}_2 /\!\!/ \overrightarrow{L}_3$ y $\alpha + \beta = 200^\circ$.

- A) 50° D) 40°
- B) 80° E) 70°
- C) 30°

14 Si: $\overrightarrow{L_1} / / \overrightarrow{L_2}$, calcula θ .

- A) 10° D) 40°
- B) 20° E) 50°
- C) 30°

- 14°C 13.B
- 15. C
- ۸.0۱
- ∃ .8
- O '9
- **d**. B
- **5**. D

- ۸.۱۱
- **9**. C
- J .7
- **9**. B
- 3. ∀
- a.r

Practiquemos

NIVEL 1

Comunicación matemática

Rellena los recuadros con los valores correspondientes:

- = 90°
- = 180°

- Coloca V (verdadero) o F (falso) según corresponda:
 - I. 1° < > 3600'
- ()
- II. 1' < > 60"
- ()
- III. $1^{\circ} < > 60'$
- ()

- A) FVV D) VFF
- B) VVV E) FFF
- C) VVF
- Coloca // (paralelo) o ⊥ (perpendicular) según corresponda:

- I. $\overrightarrow{L_3} \longrightarrow \overrightarrow{L_1}$
- III. \overrightarrow{L}_6 \overrightarrow{L}_4
- V. $\overrightarrow{L_4} \bigcap \overrightarrow{L_5}$
- VI. $\overrightarrow{L_7} \bigcap \overrightarrow{L_5}$
- **4.** Coloca **X** (incorrecto) o **√** (correcto) según corresponda:
 - I. $S_{\alpha} = 360^{\circ} \alpha$
- ()
- II. $C_{\alpha} = 270^{\circ} \alpha$
- III. $SS_{\alpha} = 180^{\circ} \alpha$
- IV. $CC_{\alpha} = \alpha$
- V. $SC_{\alpha} = 90^{\circ} \alpha$
- ()

Razonamiento y demostración

Si OP es bisectriz del ∠AOC y además: $m\angle AOB - m\angle BOC = 40^{\circ}$. Calcula x.

- A) 10° D) 25°
- B) 15°
- E) 40°
- C) 20°
- Si \overrightarrow{AC} es una recta; m $\angle AOD = 160^{\circ}$ y la m $\angle BOD = 170^{\circ}$. Calcula la m∠BOC.

- A) 130°
- B) 140°
- C) 150°

- D) 160°
- E) 120°
- 7. Si \overrightarrow{OC} es bisectriz del $\angle BOD$; m $\angle AOB = 20^{\circ}$ y m $\angle AOD = 80^{\circ}$. Calcula la m∠AOC.

- A) 30° D) 20°
- B) 40°
- E) 60°
- C) 50°

C) 60°

Calcula la m∠AOD.

- A) 45° D) 24°
- B) 36°
- E) 30°
- Si: \overrightarrow{OC} es bisectriz del $\angle AOD$; m $\angle AOB = 20^{\circ}$; m $\angle BOD = 60^{\circ}$; calcula la m∠BOC.

- A) 15°
- B) 20°
- C) 30°
- D) 25°
- E) 40°

10. En la figura; calcula el valor de x.

- A) 14° D) 15°
- B) 12° E) 11°
- C) 10°
- 11. Calcula x, si la medida del ángulo AOC es 140° y \overrightarrow{OM} es bisectriz del ángulo AOC.

- A) 45° D) 20°
- B) 60° E) 78°
- C) 30°

12. Si:

S: suplemento; C: complemento Calcula: SC_{40°}

A) 100°

D) 150°

- B) 80° E) 110°
- C) 130°
- **13.** Calcula x, si: $\overrightarrow{L}_1 / / \overrightarrow{L}_2$.

- A) 25° D) 40°
- B) 30°
- E) 45°
- C) 35°
- **14.** En el gráfico, calcula x, si: m// n.

- A) 60° D) 95°
- B) 72° E) 102°
- C) 80°
- **15.** Calcula x, si: $\overrightarrow{L}_1 / / \overrightarrow{L}_2$.

16. Calcula x, si: $\vec{L}_1 /\!\!/ \vec{L}_2$.

- A) 20° D) 80°
- B) 40° E) 100°
- **17.** Calcula c, si: $\overrightarrow{m}//\overrightarrow{n}$ y a + b = 200°.

- A) 10° D) 40°
- B) 20° E) 50°
- C) 30°
- **18.** En la figura, halla x, si: $\vec{L}_1 / / \vec{L}_2$.

- A) 11° D) 14°
- B) 22° E) 7°
- C) 18°
- **19.** Del gráfico mostrado, calcula x, si $\overrightarrow{L}_1 /\!\!/ \overrightarrow{L}_2$.

A) 10° D) 12°

A) 60°

D) 37°

- B) 14° E) 25°

- C) 35°
- **20.** Calcula x, siendo $\vec{L}_1 / / \vec{L}_2$.

21. Si: $\overrightarrow{L}_1 / / \overrightarrow{L}_2$, calcula x.

- A) 30° D) 60°
- B) 22,5° E) 53°
- C) 45°
- **22.** Si: $\vec{L}_1 /\!\!/ \vec{L}_2$, calcula x.

- A) 36° D) 60°
- B) 18° E) 30°
- C) 72°
- **23.** Calcula el valor de x, si $\vec{L}_1 /\!\!/ \vec{L}_2$

- A) 12° D) 5°
- B) 8° E) 40°
- C) 30°
- **24.** Si: $\overrightarrow{L}_1 / / \overrightarrow{L}_2$, calcula x.

Resolución de problemas

25. En la figura mostrada calcula θ , si: $m\angle BON = 22^{\circ}$, \overrightarrow{ON} es bisectriz del $\angle AOX$ y \overrightarrow{OM} es bisectriz del $\angle AOP$.

- **26.** Se tienen los ángulos adyacentes y suplementarios AOB y BOC, si OM y ON son sus respectivas bisectrices. Calcula la m∠MON.
 - A) 30°
- B) 36°
- C) 45°
- D) 60°
- E) 90°
- **27.** Calcula la medida de un ángulo sabiendo que esta es igual a un octavo de su suplemento.
 - A) 20°
- B) 30°
- C) 40°

- D) 10
- E) 25°
- 28. La diferencia entre el suplemento y el complemento de α es igual a $6\alpha.$
 - Calcula α .
 - A) 18° D) 10°
- B) 5°
- E) 15°
- **29.** Si el suplemento de la medida de un ángulo, es igual al cuádruple de la medida del ángulo mencionado; ¿cuánto mide dicho ángulo?
 - A) 18°
- B) 45°
- C) 60°

C) 12°

- D) 36°
- E) 86°
- **30.** Calcula la medida del menor de dos ángulos suplementarios si uno de ellos mide el doble del otro.
 - A) 80°
- B) 60°
- C) 30°

- D) 45°
- E) 75°
- **31.** Si la suma de los suplementos de dos ángulos es igual a 280°; calcula el complemento de la suma de las medidas de dichos ángulos.
 - A) 10°
- B) 20°
- C) 30°

- D) 40°
- E) 50°
- **32.** En la figura, calcula la medida del ángulo formado por las bisectrices de los ángulos AOB y COD.

- A) 100° D) 130°
- B) 110° E) 140°
- C) 120°
- **33.** Si: $\vec{L}_1 / / \vec{L}_2$ y $\vec{L}_3 / / \vec{L}_4$.
 - Calcula x/y.

- A) 3/5
- B) 5/7
- C) 6/9
- D) 7/10
- E) 10/13

A) 54°

34. Halla el valor de x: $\vec{L}_1 / / \vec{L}_2$.

- A) 20°
- B) 21°
- C) 22°
- D) 23° E) 24°
- **35.** En la figura $\overline{AB} / / \overline{DE}$. Calcula x.

- A) 110°
- B) 130°
- C) 140°
- D) 150°
- E) 155°
- **36.** En el gráfico $\overrightarrow{L}_1 /\!\!/ \overrightarrow{L}_2$, calcula θ .

- A) 12°
- B) 8°
- C) 9°
- D) 10°
- E) 6°

NIVEL 2

Comunicación matemática

- 37. Relaciona los conceptos con los gráficos:
 - I. Suplementarios y paralelos

()

II. Congruentes y perpendiculares

III. Congruentes y paralelos

IV. Suplementarios y perpendiculares

- 38. Calcula la medida del ángulo formado por las bisectrices de los ángulos que forman un par lineal.
 - A) 90°
- B) 45°
- C) 30°

- D) 60°
- E) 30°

Razonamiento y demostración

39. Calcula x, si: $m\angle AOC + m\angle BOD = 260^{\circ}$

- A) 80° D) 65°
- B) 50° E) 90°
- C) 40°
- **40.** Si: $m\angle AOC + m\angle BOD = 140^{\circ}$ Calcula x.

- A) 40° D) 60°
- B) 20° E) 30°
- C) 50°
- **41.** En la figura, calcula el valor de α .

A) 20° D) 70°

A) 15°

D) 40°

- B) 40° E) 80°
- C) 60°
- **42.** En la figura; si la $m\angle AOB m\angle BOC = 20^{\circ}$ y \overrightarrow{OM} es bisectriz del ángulo AOC; calcula el valor de x.

43. Calcula x, si la $m\angle AOB - m\angle COD = 60^{\circ}$

- A) 50° D) 80°
- B) 60° E) 90°
- C) 70°
- **44.** Calcula x, si: $\vec{L}_1 /\!/ \vec{L}_2$.

- A) 10° D) 40°
- B) 25° E) 55°
 - C) 35°
- **45.** Calcula x, si: $\vec{L}_1 / / \vec{L}_2$.

- A) 50° D) 65°
- B) 55° E) 70°
- C) 60°
- **46.** Calcula x, si: $\vec{L}_1 / / \vec{L}_2$.

- A) 120° D) 60°
- B) 40° E) 70°
- C) 50°
- 47. Según el gráfico, calcula x.

- A) 10° D) 30°
- B) 15° E) 40°
- C) 20°

48. Si: $\vec{L}_1 /\!/ \vec{L}_2$, calcula x.

- A) 100°
- B) 120°
- D) 130° E) 140°

C) 110°

C) 110°

49. Si: $\vec{L}_1 /\!\!/ \vec{L}_2$, calcula x.

- A) 130°
- B) 120°
- D) 100° E) 140°

Resolución de problemas

50. Siendo α la medida de un ángulo agudo y β la medida de otro ángulo, de tal manera que:

$$\alpha = \frac{2}{3}(\alpha + \beta)$$

¿Cuál es el máximo valor entero de β?

- A) 34°
- B) 44°
- C) 84°
- D) 94° E) 89°
- 51. Si a la medida de un ángulo se le disminuye 3° más que la mitad del complemento del ángulo, resulta un quinto de la diferencia entre el suplemento del ángulo y el complemento del ángulo. ¿Cuánto mide dicho ángulo?
 - A) 27° D) 54°
- B) 36° E) 44°
- C) 48°
- 52. Si el complemento de un ángulo es al suplemento de la mitad del mismo ángulo como 1 es a 3; ¿cuánto mide dicho ángulo?
 - A) 20° D) 60°
- B) 36° E) 90°
- C) 45°
- 53. En la figura, calcula la medida del ángulo que forman las bisectrices de los ángulos AOC y BOD.

- A) 40°
- B) 60°
- E) 30° D) 50°
- **54.** Se tienen los ángulos consecutivos AOB; BOC y COD, de modo que OA y OC son rayos opuestos; $m\angle AOB + m\angle COD = 200^\circ$. Calcula la m∠AOB; si BOD es un ángulo
 - A) 145° D) 125°
- B) 45° E) 120°
- C) 135°

C) 20°

- **55.** Calcula x + y.

56. Si: $\beta + \alpha = 150^{\circ}$ y $\overrightarrow{L}_1 /\!\!/ \overrightarrow{L}_2$, halla x.

- A) 30° D) 75°
- B) 41° E) 80°
- C) 60°
- **57.** Si: $\overrightarrow{L}_1 / / \overrightarrow{L}_2$, calcula x.

- A) 40° D) 45°
- B) 60° E) 50°
- C) 20°
- **58.** En el gráfico, $\vec{L}_1 /\!\!/ \vec{L}_2$; además: $\phi \theta = 75^\circ$. Calcula x.

- A) 37,5° D) 75°
- B) 25° E) 30°
- C) 15°

NIVEL 3

Comunicación matemática

- 59. Halla la medida de un ángulo, si su complemento es igual a 4 veces la medida de dicho ángulo.
 - A) 45°
- B) 30°
- C) 22°30' D) 18°
- E) 36°
- 60. Alrededor de un punto O se trazan los rayos OA, OB, OC, OD y OE en sentido horario, de modo que:
 - OP es bisectriz del ∠AOB.
 - ÖD es bisectriz del ∠BOE y la bisectriz ÖQ del ∠DOE es perpendicular a la bisectriz OB del ∠AOD. Calcula la m∠POQ.
 - A) 150°
- B) 110°
- C) 100°
- D) 90°
- E) 120°
- propiedades **61.** Reconoce las de congruencia, $m\angle AOB = m\angle PQR y m\angle PQR = m\angle XYZ$
 - I. Propiedad:, se cumple cuando $\angle AOB \cong \angle BOA$
 - II. Propiedad:, se cumple cuando
 - $\angle AOB \cong \angle PQR \text{ y } \angle PQR \cong \angle XYZ \Rightarrow \angle AOB \cong \angle XYZ$
 - III. Propiedad, se cumple cuando
 - $\angle AOB \cong \angle PQR \ y \ \angle PQR \cong \angle AOB$
- 62. Señala en los recuadros las alternativas correctas (✓) o incorrectas (X).
 - Si el ángulo AOB define las regiones M y N en el plano que lo contiene:

Región interna es:

Región externa es:

- I. $\square M \cap \square N$
- ()
 - - $I. \ \, \square M \cup \square N$
- II. \square M \cup \overrightarrow{OB} \cup \overrightarrow{OA}
- II. \square M \cup \overrightarrow{OB} \cup \overrightarrow{OA}
- III. \square N \cup \overrightarrow{OB} \cup \overrightarrow{OA}
- III. \square N \cup \overrightarrow{OB} \cup \overrightarrow{OA}

Razonamiento y demostración

63. S: suplemento; C: complemento

Reduce:
$$E = \frac{SC_{(50^{\circ})} - SS_{(139^{\circ})}}{CCC_{(89^{\circ})}}$$

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5
- **64.** Si: $(m\angle AOB)(m\angle COD) = 98^{\circ} y$

 $(m\angle AOB)(m\angle BOD) + (m\angle AOC)(m\angle COD) = (m\angle AOD)(m\angle BOC).$ Calcula la m∠BOC.

- A) 10°
- B) 12°
- C) 14°
- D) 16°
- E) 18°

65. Calcula el valor de x, si: $m\angle AOC + m\angle BOD = 7x$

- A) 10° D) 12°
- B) 18° E) 20°

C) 15°

66. Del gráfico mostrado, \angle MON = 3m \angle BOC. Calcula el valor x.

- A) 12° D) 24°
- B) 20° E) 16°
- C) 18°
- **67.** Calcula α , si: $\overline{L}_1 / / \overline{L}_2$.

- A) 3° D) 15°
- B) 9° E) 18°
- C) 11°
- **68.** Calcula x, si: $\vec{L}_1 / / \vec{L}_2$.

- A) 10° D) 46°
- B) 17° E) 36°
- C) 23°
- **69.** En la figura, si: $\overrightarrow{L}_1 / / \overrightarrow{L}_2$, halla x.

- A) 20° D) 10°
- E) 15°

70. Si: $\overrightarrow{L}_1 /\!\!/ \overrightarrow{L}_2$, calcula x.

- B) $45^{\circ} \alpha$

- E) $60^{\circ} \frac{\alpha}{3}$
- **71.** Del gráfico, halla x, si $\vec{L}_1 / / \vec{L}_2$ y $\vec{L}_3 / / \vec{L}_4$.

- A) a b c
- B) b + c a
- C) a + b + c
- D) a + b c
- E) a + c b

Resolución de problemas

- 72. Se dan los ángulos consecutivos AOB, BOC y COD, tales que: m∠AOD = a y $m \angle BOC = b (a > b)$. Se traza \overrightarrow{OX} bisectriz del ∠AOB, OY bisectriz del ∠COD, OP bisectriz del ∠AOY y finalmente ON bisectriz del ∠XOD. Calcula la m∠PON.
 - A) $\frac{a+b}{2}$ B) $\frac{a+b}{4}$ C) $\frac{a-b}{2}$ D) $\frac{a-b}{4}$ E) $\frac{a+b}{3}$

- 73. Se tienen cinco ángulos cuyas medidas suman 180° y forman una progresión aritmética. Si la medida del ángulo menor es igual a la raíz cuadrada de la medida del mayor. ¿Cuánto mide el menor ángulo?
 - A) 40°
- B) 32°
- C) 24°
- D) 16°
- E) 8°
- 74. Se tienen los ángulos consecutivos AOB, BOC y COD, donde la $m\angle AOB + m\angle COD = 70^{\circ}$.

Calcula: m∠XOY; OX es bisectriz del \angle AOC y \overrightarrow{OY} es bisectriz del \angle BOD.

- A) 80°
- B) 45°
- C) 40°
- D) 35° E) 30°

75. Se tienen los ángulos consecutivos AOB, BOC y COD, tal que:

 $m\angle AOC - m\angle BOD = 10^{\circ} y$

la m∠MON = 100°. Siendo OM y ON bisectrices de los ángulos ∠AOB y ∠COD respectivamente. Calcula m∠AOC.

- A) 105°
- B) 104°
- C) 103°
- D) 102°
- E) 101°
- 76. Dados los ángulos adyacentes suplementarios AOB y BOC (m \angle AOB > m \angle BOC), se trazan las bisectrices OM y ON de los ángulos AOB y BOC, respectivamente. Calcula la medida del ángulo que forman las bisectrices de los ángulos AON y MOC.
 - A) 30°
- B) 45°
- C) 50°
- D) 60°
- E) 53°
- **77.** Si: $\overline{AB} \perp \overline{DE}$, calcula x.

- A) 90°
- B) 100°
- C) 125°
- D) 105°
- E) 140°
- **78.** Si: $\overline{AB} \perp \overline{EF}$, calcula x.

- A) 10°
- B) 20°
- C) 30°
- D) 40°
- E) 50°
- **79.** Calcula a + b + c, si: $\overline{L}_1 // \overline{L}_2$.

- A) 70°
- B) 80° D) 100°
- C) 90°
- E) 110°

80. Si: $\vec{L}_1//\vec{L}_2$ y $\alpha + \beta = 66^\circ$, calcula el valor

B) 114°

D) 111°

- A) 133°
- C) 166°
- E) 102°
- **81.** En la figura mostrada: $\vec{L}_1 / / \vec{L}_2$; AM = MB y AN = NC. Calcula x.

- A) 30°
- B) 53°
- C) 37° E) 15°
- D) 54°

aves

A B O 77. 76. 78 79.

- 553. 554. 557. 558. 860. 661.
- $\square \ \square \ \square$ 42. 44. 45. 47. 49. 51. 52.
- 32. B 33. B 34. E 35. D ∢ O ш
- A B O E A E B B B C 22. 22. 23. 24. 26. 26. 27. 28. 29. 30. 31.

Aplicamos lo aprendido

TRIÁNGULOS TEMA 3

Si el \triangle ABC es equilátero y $\overrightarrow{L}_1/\!\!/ \overrightarrow{L}_2$, halla el valor de $\alpha.$

- A) 20° D) 23°
- B) 21° E) 24°
- C) 22°

En un triángulo ABC: $m\angle A = 2m\angle C$. Halla el máximo y mínimo valor entero que puede tomar BC, si AB = 3.

- A) 4 y 3 D) 5 y 4
- B) 6 y 3 E) 5 y 3
- C) 6 y 2

Si AB = DC, halla θ .

- A) 10° D) 20°
- B) 15° E) 26°
- C) 18°

Halla x, si: AB = BC = AD = BD

- A) 20° D) 35°
- B) 25° E) 30°
- C) 40°

En un triángulo ABC, se traza la bisectriz interior $\overline{BP},\,P\in\overline{AC}$ de modo que AB = BP = PC. Calcula el ángulo formado por las bisectrices interior del $\angle B$ y exterior del $\angle A$.

- B) 16° E) 26°
- C) 18°

Calcula x.

- A) 35° D) 50°
- B) 40° E) 38°
- C) 45°

7 Calcula x.

- A) 90° D) 60°
- B) 100° E) 120°
- C) 110°

Calcula x.

- A) 15° D) 25°
- B) 20° E) 30°
- C) 40°

9 Calcula AC, si G es el baricentro del triángulo ABC.

- A) 13 D) 20
- B) 18 E) 24
- C) 26

10 Calcula el valor de x, si H es el ortocentro del triángulo ABC.

- A) 8 D) 14
- B) 10 E) 12
- C) 16

11 Del gráfico, calcula x, si I es el incentro del triángulo ABC.

- A) 30° D) 45°
- B) 35° E) 55°
- C) 40°

12 Calcula OC, si AB = 6 y O es el circuncentro del triángulo ABC.

- A) $3\sqrt{2}$ D) $6\sqrt{3}$
- B) $3\sqrt{3}$ E) $6\sqrt{2}$
- C) 6

13 Calcula θ, si el triángulo EFD es el triángulo exincentral del triángulo ABC.

- A) 70° D) 85°
- B) 75° E) 90°
- C) 80°

4 Calcula x, si el triángulo NRS es el triángulo tangencial del triángulo ABC.

- A) 24° D) 36°
- B) 27° E) 54°
- C) 30°

- 13. C 14. E
- 15. C
- 9. C
- ∃ .7 □ .8
- **e**. B
- 3. B 4. E
- 1. E 2. D

9°C 11'B

Practiquemos

NIVEL 1

Comunicación matemática

()

Coloca verdadero (V) o falso (F) según corresponda.

- I. $\alpha < \beta$ II. $\beta > \theta$ III. $\theta = 90^{\circ}$
- IV. $\theta < \alpha + \beta$
- Relaciona los conceptos con las figuras.
 - I. Triángulo rectángulo e isósceles
- II. Triángulo escaleno y obtusángulo
- () 45° ()
- III. Triángulo equilátero y acutángulo
- <u>√3</u>0°
- 3. Rellena los recuadros con los símbolos <; > o = según corresponda.

- I. Si: $a^2 \bigcirc b^2 + c^2 \Rightarrow$ es un triángulo rectángulo
- II. Si: $a^2 \bigcirc b^2 + c^2 \Rightarrow$ es un triángulo acutángulo
- III. Si: $a^2 \longrightarrow b^2 + c^2 \Rightarrow$ es un triángulo obtusángulo

Razonamiento y demostración

Halla x.

- A) 12° D) 16°
- B) 15° E) 18°

Halla x.

Calcula x.

Calcula x.

- A) 110°
- B) 120°
- C) 10°
- D) 140°
- E) 150°

Calcula x.

- A) 90°
- B) 100°
- C) 100°
- D) 140°
- E) 104°

Halla θ .

10. Halla θ .

A) 82°

11. Halla x.

A) 64°

12. Calcula θ .

- A) 15° D) 60°
- B) 20° E) 25°
- C) 30°

13. Calcula x.

- A) 115° D) 140°
- B) 125° E) 105°
- C) 100°

14. Calcula x.

- A) 142° D) 120°
- B) 145° E) 132°
- C) 148°

15. Halla x.

- A) 120° D) 135°
- B) 116° E) 130°
- C) 145°

16. Halla x.

- A) 40° D) 80°
- B) 50° E) 60°
- C) 70°

17. Si $a + b = 40^{\circ}$, calcula x.

- A) 10° D) 30°
- B) 20° E) 40°
- C) 15°

Resolución de problemas

- **18.** Los lados de un triángulo miden (a + 2), (a + 3) y 8. Calcula el menor valor entero que puede tomar a para que el triángulo exista.
 - A) 1 D) 4
- B) 3 E) 5
- C) 2
- 19. Calcula el máximo valor entero de BH, si: AB + BC = 15.

- A) 6 D) 9
- B) 7 E) 10
- C) 8
- 20. Se tiene un triángulo MNP tal que las bisectrices exteriores de M y P se intersecan en E.

Calcula la $m \angle N$, si $2m \angle N + m \angle MEP = 117^{\circ}$.

- A) 54°
- B) 18°
- C) 26°

C) 70°

- D) 30°
- E) 42°
- 21. En un triángulo ABC se traza la bisectriz interior BD, tal que la $m\angle DBA = 36^{\circ} \text{ y } m\angle BCD = 52^{\circ}$. Calcula la $m\angle BAD$.
 - A) 56° D) 71°
- B) 63° E) 77°
- 22. Calcula x, si H es el ortocentro del triángulo ABC, además AN = NH.

- A) 70° D) 50°
- B) 80°
- E) 40°

- 23. Sea el triángulo rectángulo ABC, calcula OG.
 - O: circuncentro
 - G: baricentro

- B) 2(AC)

- D) AC
- E) 3(AC)
- **24.** En un triángulo, la m \angle ABC = 60°. Calcula m \angle OIC, siendo O el circuncentro e I el incentro del triángulo ABC, además la $m\angle AIO = 90^{\circ}$.
 - A) 25°
- B) 28°
- C) 30°

- D) 35°
- E) 40°
- 25. En un triángulo ABC, se trazan las bisectrices interiores AD y CQ, que se intersecan en P, calcula la m∠QPD, si la $m\angle ABC = 60^{\circ}$.
 - A) 90°
- B) 100°
- C) 120°

- D) 150°
- E) 160°
- **26.** Del gráfico, calcula θ si Q es ortocentro.

- A) 10° D) 15°
- B) 18° E) 14°
- C) 13°

NIVEL 2

Comunicación matemática

27. Coloca verdadero (V) o falso (F) según corresponda.

- I. $4(AB)^2 + 4(BC)^2 = 4(AM)^2$
- II. BG = 3GMIII. 2GN = AG
- IV. AM = MC = BM

- 28. Señala la definición correcta (✓) o incorrecta (✗)
 - I. Un triángulo es la reunión de tres segmentos de recta no paralelas entre sí.
 - II. Un triángulo es un polígono de tres lados.
 - III. Un triangulo es la reunión de tres puntos no colineales y los segmentos que los unen. ()

()

()

29. Completa con los símbolos de la siguiente figura según corresponda:

- $+ 180^{\circ} = + 2y$

Razonamiento y demostración

30. Halla x.

A) 20°

D) 25°

31. En la figura, calcula x.

- A) 90° D) 120°
- B) 100° E) 110°
- C) 80°

32. Halla x.

- A) 90° D) 130°
- B) 100° E) 150°
- C) 120°

33. Del gráfico, calcula x.

- A) 60° D) 80°
- B) 70° E) 85°
- C) 120°
- **34.** Del gráfico, calcula α .

- A) 50° D) 36°
- B) 26° E) 35°
- C) 40°

35. Calcula x.

- A) 95° D) 106°
- B) 105° E) 110°
- C) 100°

C) 45°

36. Halla el suplemento de α .

- A) 30° D) 28°
- B) 36° E) 55°

37. Halla x.

- A) 72° D) 38°
- B) 56° E) 65°

C) 59°

38. Calcula x.

- A) 30° D) 40°
- B) 60° E) 50°
- C) 37°

39. Calcula $x + y + \omega$.

- A) 80° D) 140°
- B) 90° E) 120°
- C) 100°

Resolución de problemas

- 40. Los lados de un triángulo isósceles miden 9 y 20. Calcula su perímetro.
 - A) 38
- B) 40
- C) 48
- D) 49 E) 38 ó 49
- 41. Calcula el mayor valor entero del lado AB de un triángulo obtusángulo ABC (m \angle B > 90°), si: AC = 16 y BC = 4
 - A) 16
- B) 15 E) 18
- C) 17
- D) 19
- **42.** En un triángulo isósceles (AB = BC), sobre los lados \overline{AC} y \overline{BC} se consideran los puntos E y F respectivamente, se traza $\overline{\mathsf{EF}}$ tal que: BE = BF. Si m \angle ABE = 32°, halla m \angle FEC.
 - A) 16° D) 48°
- B) 32° E) 24°
- C) 40°
- 43. Si $\alpha < \theta$, ¿cuántos valores enteros puede tomar x para que el triángulo exista?

- A) 1 D) 4
- B) 2 E) 5
- C) 3

- 44. Sobre la bisectriz de un ángulo AOB se ubica el punto P. La mediatriz de \overline{OP} interseca a \overline{AO} en M y a \overline{OB} en N. Calcula la $m \angle MPN$, si OM = MN.
 - A) 30° D) 60°
- B) 40° E) 70°
- C) 50°
- **45.** Si G es baricentro, calcula x.

- A) 1 D) 4
- B) 2 E) 5
- C) 3
- **46.** G es baricentro del \triangle ABC. Calcula x, si BG = 10.

- A) 20 D) 50
- B) 40 E) 65
- C) 30
- **47.** En un triángulo acutángulo ABC se sabe que $m\angle B = 50^{\circ}$. Se trazan las alturas AH y CP las cuales se cortan en Q. Halla la m∠PQH.
 - A) 50°
- B) 100°
- C) 80°

- D) 130°
- E) 150°

NIVEL 3

Comunicación matemática

48. Relaciona según lo mostrado en la siguiente figura, usando flechas:

- Región relativa a AC
- Región interna ■ Región relativa a BC
- Región IV
- Región II
- Región III

49. De la siguiente figura; colocar >; < o = según corresponda:

Sea O el cinrcuncentro del △ABC.

- $0 \in \text{región } (1)$, si α 90°
- $0 \in \overline{AC}$, si α 90°
- $0 \in \text{región } (II)$, si $\alpha = 90^{\circ}$
- **50.** Rellena los recuadros con las letras A, B y C, si L_e es la recta de Euler del △RST.

- es baricentro del △RST.
- es ortocentro del △RST.
- es circuncentro del ARST.

Razonamiento y demostración

51. Si $a + b = 240^{\circ}$, calcula x.

- A) 90° D) 120°
- B) 100° E) 60°
- C) 80°
- **52.** En la figura, x es igual a:

- A) a/2 D) a/5
- B) a/3 E) 2a/3
- C) a/4
- **53.** Del gráfico, calcula BE, si BM = 4.

- A) 4 D) 5
- B) 9 E) 10
- C) 8

54. Del gráfico, calcula x.

- A) 20°
- B) 40°
- C) 10°
- E) 35°

55. Calcula x, si AC = BC.

- A) 15°
- B) 40°
- C) 30°
- D) 25°

D) 30°

E) 20°

56. En la figura, halla: x + y + z.

- A) 360°
- B) 120°
- C) 270°
- D) 180°
- E) 540°

Resolución de problemas

57. Si el \triangle ABC es equilátero, halla $\alpha + \beta + \theta$.

- A) 250°
- B) 210°
- C) 205°
- D) 220°
- E) 190°

58. Por el vértice B de un triángulo ABC, cuyo perímetro es 16, se trazan paralelas a las bisectrices interiores de A y C las que intersecan a AC en P y Q. Calcula PQ.

- A) 8
- B) 16
- C) 24
- D) 18
- E) 32

59. En un triángulo ABC la mediana AM y la bisectriz BF se intersecan perpendicularmente. Calcula:

$$E = \frac{AB}{BM} + \frac{BC}{AB} + \frac{AB}{CM}$$

- A) 3
- B) 3,5
- C) 4
- D) 4,5
- E) 2

60. Según el gráfico, calcula x, si O es el circuncentro del triángulo ABC y además es el ortocentro del triángulo PBQ.

- A) 20°
- B) 8°
- C) 9°
- D) 10°
- E) 11°

61. En un triángulo ABC, H es el ortocentro e I es el incentro, tal que $I \in \overline{BH}$, calcula la m∠HBC, si: m∠HAI = m∠ABH.

- A) 16°
- B) 15°
- C) 12°
- D) 15°
- E) 18°

62. Se tiene un triángulo isósceles ABC (AB = BC) en el cual se traza la ceviana CF. Si O es el circuncentro del triángulo AFC. Calcula la $m\angle$ OCF siendo la $m\angle$ ABC = 36°, además la $m\angle$ CFB = $m\angle$ BOC.

- A) 9°
- B) 18°
- C) 27°
- D) 36°

63. En el gráfico: H es el ortocentro del triángulo ABC, O es el circuncentro del triángulo ABC y $\frac{HB}{OB} = \frac{6}{5}$. Calcula la suma de las medidas de los ángulos HCO y OBC.

- A) 30°
- B) 37°
- C) 45°
- D) 53°
- E) 60°

Aplicamos lo aprendido

TRIÁNGULOS RECTÁNGULOS NOTABLES TEMA 4:

Calcula AC, si: $AB = 6\sqrt{2}$.

A) 18 D) 12√2 B) 20 E) 16√2 C) 22

Calcula x.

A) 15 D) 12 B) 16 E) 20

C) 18

En la figura, calcula AD, si: BC = $4\sqrt{3}$.

A) 12 D) 12√2 B) 12√3 É) 8√2

C) 8√3

Calcula BH, si: AH = 20.

A) 16 D) 20 B) 12 E) 18 C) 24

En la figura: AP = $5\sqrt{2}$, PC = $6\sqrt{3}$. Calcula BC.

8 (A D) 8√2 B) 9 E) 10√3 C) 10

Calcula el perímetro del triángulo equilátero ABC, si: AR = 2RC.

A) 16 D) 15 B) 18 E) 16√2 C) 18√3

7 En un triángulo ABC, sobre AC se ubica un punto E, tal que: AE = 2BC; la m∠EBC = 15° y además la m∠C = 30°. Calcula la m∠A.

- A) 15° D) 14°
- B) 22,5° E) 26,5°
- C) 18,5°
- A) 3 D) 3√3
- B) $3\sqrt{2}$ E) $2\sqrt{2}$
- C) 2√3

9 Calcula BH, si: DC = $4\sqrt{2}$.

- A) 1 D) 2
- B) 2,5 E) 3
- C) 4

10 En la figura, calcula la medida del ángulo α , si: AM = MC.

- A) 45° D) 15°
- B) 37° E) 20°
- C) 30°

11 Calcula x, si AB = CD y AC = CB.

- A) 15° D) 30°
- B)45° E) 60°
- C)53°

12 Calcula x, en el cuadrado ABCD.

- A) 30° D) 55°
- B) 60° E) 37°
- C) 45°

- En un triángulo ABC se traza AF perpendicular a la mediana BM, halla m∠MBC, si BC = 2(AF).
- 14 En el gráfico, calcula x.

- A) 15°
- B) 45°
- C) 37°
- A) 30
- B) 20
- C) 25

- D) 30°
- E) 60°
- D) 10
- E) 18
- -, --

- 13. D 14. D
- 11. D
- 9. D
- 7. C
- **9**. B
- 3. C
- 1. A 2. B

58

Practiquemos

NIVEL 1

Comunicación matemática

Llena los recuadros con su valor correspondiente para cada uno de los casos

Completa los recuadros con los siguientes triángulos notables aproximados.

Razonamiento y demostración

- Halla la longitud de la escalera.
 - A) 90 m
 - B) 100 m
 - C) 120 m D) 160 m
 - E) 180 m

- En el triángulo ABC. Halla x.
 - A) 15
 - B) 12
 - C) 18
 - D) 15√2
 - E) 10√2

Calcula x.

- A) a D) 2a
- B) a√2 E) 2a√3
- C) a√3

Calcula CM.

- A) 6 D) 12
- B) 8 E) 15
- C) 10
- Halla CD, si: $AB = 6\sqrt{3}$.

- A) 20 D) 30
- B) 24 E) 36
- C) 27

Halla x. 8.

- 8 (A D) 7
- B) 5 E) 10
- C) 9
- Halla x, si: AC = $8(\sqrt{6} + \sqrt{2})$.

- A) $\sqrt{6} + \sqrt{2}$
- B) 2√6
- C) 8

- D) $\sqrt{6} \sqrt{2}$
- E) 4√2

10. Halla x

- A) 90 cm
- B) 100 cm
- C) 70 cm

- D) 120 cm
- E) 220 cm

Resolución de problemas

11. En un triángulo ABC, se traza la mediana BM y la perpendicular AH a la mediana BM.

Calcula AH, si BC = 16 m y $m \angle MBC = 30^{\circ}$.

- A) 6 m
- B) 7 m
- C) 4 m

- D) 8 m
- E) 10 m
- **12.** Se tiene un triángulo ABC, en el cual BC = 5 y AC = 1. Calcula la m \angle BAC, si además la m \angle ACB = 127°.
 - A) 35°
- B) 38°
- C) 40°

C) 14°

- D) 42°
- E) 45°
- 13. Según la figura, AE = BC. Calcula α .

- A) 10° D) 15°
- B) 12°
- E) 16°
- 14. Del gráfico mostrado, halla AC, si ABCD es un cuadrado y MC = 2.

- A) $3\sqrt{2}$ D) 7√2
- B) 8√2 E) 4√2
- C) $6\sqrt{2}$
- **15.** En un triángulo ABC, se traza la ceviana interior BD tal que AB = BD. Si $m\angle ABD = 37^{\circ}$ y 3(AD) = 2(DC), calcula $m\angle ACB$.
 - A) 30°
- B) 36°
- C) 37°

- D) 45°
- E) 53°

D) 12

NIVEL 2

Comunicación matemática

16. En cada caso completa los recuadros con los valores correspondientes.

- 17. Coloca verdadero (V) o falso (F) según corresponda.
 - I. Todos los triángulos rectángulos exactos tienen ángulos de valor entero
 - II. Todos los triángulos rectángulos pitagóricos tienen ángulos de valor irracional
 - III. No existe un triángulo rectángulo pitagórico cuyos lados esten en progresión aritmética
- **18.** En cada caso rellena los cuadros con los valores correspondientes.

Razonamiento y demostración

19. Calcula AC.

- A) 8√3
- B) 4√2
- C) $6\sqrt{3}$

- E) 8

20. En la figura, calcula HM, si: AC = 64.

- A) 20
- B) 16√3
- C) 12√3

- D) 24
- E) 30
- **21.** En la figura, calcula α , si BD = 1 m y DC = 2 m.

- A) 30° D) 37°
- B) 60° E) 53°
- C) 45°
- 22. En la figura, calcula AC.

- A) $\sqrt{2} + 4$
- B) $\sqrt{2} + 2$
- C) $\sqrt{3} + 3$

- D) $\sqrt{2} + 3$
- E) $\sqrt{5} + 2$
- **23.** Del gráfico, calcula BC, si AB = $\sqrt{2}$.

- A) 0.2
- D) 0,3
- E) 0,5
- C) 0,4
- **24.** En la figura AB = 8 m y BD = BC = 5 m. Calcula CD.

- A) 4 m
- B) 5 m
- D) 7 m
- E) 8 m
- C) 6 m

Resolución de problemas

25. Del gráfico, AD = 4 y AB = BC + CD. Calcula CD.

- A) 3 D) 6
- B) 4 E) 5,5
- C) 5
- **26.** En un triángulo isósceles de base \overline{AB} se traza la ceviana interior BD. Si AD = 2(DC) y m \angle BCA = 53° , calcula m \angle BDA.
 - A) 127°/2
- B) 143°/2
- C) 74°

- D) 76°
- E) 72°
- 27. Se tiene el triángulo rectángulo ABC recto en B. En el exterior relativo a \overline{BC} se ubica el punto E tal que BE = EC = AC y $m\angle BEC = 2(m\angle ACB)$. Calcula $m\angle BCA$.
 - A) 53°/2
- B) 45°
- C) 37°

- D) 30°
- E) 25°

NIVEL 3

Comunicación matemática

28. Rellena los recuadros con los valores correspondientes

29. Para qué valor de x los tirángulos (A), (B) y (C) son triángulos pitagóricos,

- D) 4
- B) 2 E) 5
- C) 3

30. Acomoda los cuadriláteros (A), (B), (C) y (D) junto con el cuadrado (Z) de tal manera que encajen perfectamente dentro del cuadrado que está sobre la hipotenusa del triángulo rectángulo.

Razonamiento y demostración

31. Calcula AC del gráfico, si: AB = 4 y BC = 10.

32. En la figura, calcula AD, si AB = 2 m, BC = 10 m y CD = 4 m.

- A) $12\sqrt{2}$ m
- B) $9\sqrt{2}$ m
- C) $8\sqrt{3}$ m

- D) $7\sqrt{5}$ m
- E) $10\sqrt{2}$ m
- **33.** En la figura, BD = 3 y AC = 2. Calcula AB.

34. Según el gráfico, halla x.

- A) 53°
- B) 45°
- D) 30°
- E) 15°
- C) 37°
- 35. Según el gráfico, calcula AB.

- A) 4
- B) 4√34
- C) 4√61

- D) 2√61
- E) 24√61

Resolución de problemas

- **36.** En un triángulo ABC, $m\angle C = 30^\circ$. Se traza la mediana AM de modo que m \angle MAC = 15°. Calcula la m \angle MAB.
 - A) 18°
- B) 36°
- C) 30°

- D) 35°
- E) 45°
- 37. En un triángulo equilátero se toma un punto interior de modo que las distancias de dicho punto a los lados miden a, b y c. Halla su altura.

A)
$$a + b - c$$

- B) a + b + c
- C) a b + c
- D) b + c a
- E) $\frac{a + b + c}{2}$
- **38.** En un triángulo ABC, recto en B, BC = 4, \overline{BM} es bisectríz interior $(M \in \overline{AC})$. Por F, punto medio de \overline{MC} , se traza una paralela a \overline{AB} que corta a la prolongación de BM en el punto medio Q. Halla FQ
 - A) 2
- B) 4
- C) 6

- D) 10
- E) 12

Claves

D) 5

Aplicamos lo aprendido

CONGRUENCIA DE TRIÁNGULOS

En la figura, calcula el valor de α , si: AM = MC.

- A) 10° D) 30°
- B) 20° E) 35°
- C) 25°

En la figura, calcula x.

- A) 2 D) 5
- B) 3 E) 4
- C) 1

Del gráfico, calcula BC.

- A) 4 D) 7
- B) 6 E) 8
- C) 5

Calcula AC, si BD = 10.

- A) 12 D) 16
- B) 14 E) 18
- C) 15

En la figura, calcula θ .

- A) 30° D) 60°
- B) 45° E) 53°
- C) 37°

En la figura, calcula α .

- A) 10° D) 25°
- B) 15° E) 20°
- C) 18°

- En un triángulo isósceles ABC (AB = BC); m∠B = 80°. Halla m∠BFE, siendo E y F los puntos de tangencia sobre los lados AB y AC determinados por la circunferencia inscrita.
- En un triángulo ABC (m \angle B = 90°) se inscribe una semicircunferencia con diámetro sobre la hipotenusa y puntos de tangencia M en AB y N en BC. Por A se traza la tangente AP a la prolongación de la semicircunferencia. Si $m\angle C = 50^{\circ}$, halla $m\angle PMN$.

- A) 15° D) 40°
- B) 20° E) 50°
- C) 25°
- B) 65° E) 85°
- C) 75°

- El ángulo A de un triángulo ABC mide 50°, calcula el ángulo formado al unir el punto medio del segmento que une el
- incentro y el excentro relativo a BC. Con los vértices B y C.
 - A) 80° D) 120°
- B) 90° E) 130°
- C) 100°

En el gráfico, calcula x.

A) 60°

D) 80°

- A) 10° D) 20°
- B) 30° E) 5°
- C) 15°

En la figura adjunta, AD = 11 m y DC = 3 m, calcula BD.

- A) 3 m D) 4 m
- B) 2 m E) 5 m
- C) 6 m

Si: \overline{BC} // \overline{AD} , BE = ED, BA = AC y CD = 8 m, calcula AE.

- A) 4 m D) 6 m
- B) 9 m E) 10 m
- C) 3 m

En la figura, \overline{EF} es la mediatriz de \overline{DC} , \overline{AB} // \overline{DE} y AI = 20. 13 Calcula BE.

- A) 5 D) 6
- B) 7 E) 8
- C) 10

En la figura el △ABC es equilátero y P es un punto exterior relativo al lado \overline{BC} , demuestra que BH = PE + PF - PQ

- ۱۲.
- ۱۵. ۸
- A.01
- ∃ .8
- **8** '9
- **d** 'b
- ₽. А a.r

- 13. C
- II. D
- ∃ .6
- J. C
- **2**. C
- 3. E

Practiquemos

NIVEL 1

Comunicación matemática

Rellena los recuadros con los valores correspondientes:

- Coloca V (verdadero) o F (falso) según corresponda.
 - I. Caso LAL: es cuando dos lados y el ángulo comprendido entre ellos se repite en ambos triángulos. ()
 - II. Caso LLA: es cuando dos lados y el ángulo opuesto al menor de ellos se repiten en ambos triángulos. ()
 - III. Caso AAL: es un caso adicional que deriva del caso LAL, es decir, sería un corolario de este. ()
- Coloca V (verdadero) o F (falso) según el siguiente gráfico:

- I. AB = BCII. DC = AB
- III. m \angle BEC > 90°

Razonamiento y demostración

Halla (3x - 18), si:

A) 5

D) 10

Halla x.

- A) 4
- B) 6
- C) 5
- D) 8
- E) 7

Halla a.

- A) 10
- B) 12
- C) 14
- D) 15
- E) 16

7. Halla x.

- 8 (A
- B) 4
- C) 5
- D) 6
- E) 9

Calcula x.

- A) 1
- B) 2
- C) 3
- D) 4
- E) 6

Calcula x, si AB = BC.

- A) 2
- B) 3
- C) 4
- D) 5
- E) 8
- **10.** En la figura, AB = 12 y AH = 7, calcula PQ.

- A) 4 D) 6
- E) 3
- C) 5

11. Si AM = MC = 6, calcula BN.

Resolución de problemas

12. Si O es circuncentro del \triangle ABC, calcula α .

A) 20°

A) 4

- B) 30°
- C) 40°
- D) 50°
- E) 25°

E) 80°

E) 12

- **13.** En un △ABC, recto en B, el ángulo A mide 64°; M es punto medio de \overline{AC} y E un punto de \overline{BC} , tal que BE = MC. Halla la medida del ángulo MEB.
 - A) 60°
- B) 64°
- C) 70°
- D) 77°
- **14.** Calcula x, si AC = 2(DB) y DA = AB.

- 15. Sobre la hipotenusa de un triángulo rectángulo ABC se construye un cuadrado ACDE. Calcula BD, si AB = 1 y BC = 3.
 - A) 2
- B) 5
- C) 3
- D) 6
- E) 7

NIVEL 2

Comunicación matemática

16. Completa los recuadros en blanco si en el siguiente gráfico se cumple que:

- 17. Coloca V (verdadero) o F (falso) según corresponda:
 - I. Un triángulo isósceles puede ser dividido en dos triángulos congruentes por alguna de sus alturas.
 - II. Un triángulo equilátero puede ser dividido en tres triángulos congruentes. ()

()

- III. Cuálquier triángulo puede dividirse en cuatro triángulos congruentes. ()
- 18. Completa los recuadros con los valores que aparecen en la siguiente figura:

Razonamiento y demostración

19. Calcula x.

C) 80°

- A) 70°
- B) 100°
- D) 90°
- E) 110°
- **20.** Calcula PQ, $\sin AC = 10$

- A) 9 D) 6
- B) 8 E) 5
- **21.** Del gráfico mostrado, calcula BC, si AH = 6

- A) 6
- B) 6√2

22. Calcula x, si AC = BD y BC = CD.

- A) 45° D) 37°
- B) 30° E) 53°
- C) 60°
- **23.** En la figura: AD = 1; BD = 4. Calcula CD.

- A) 2 D) 1
- B) 4 E) 5
- C) 3
- **24.** En la figura AB = DC. Calcula x.

- A) 30° D) 50°
- B) 10° E) 40°
- C) 20°
- **25.** De la figura, calcula AB si: AC PQ = 8.

Resolución de problemas

- **26.** El ángulo C de un triángulo rectángulo ABC (m \angle B = 90°), mide 37°. P y Q son puntos que pertenecen a \overline{AC} \overline{y} \overline{BC} respectivamente, la mediatriz de PQ interseca en R a AB. Si $m\angle PRQ = 53^{\circ} \text{ y AR} = 5$, calcula QB.
 - A) 6 D) 12

A) 4

D) 8

- B) 4 E) 13
- C) 5

- **27.** En un triángulo ABC: $m\angle B = 80^{\circ}$ y $m\angle C = 30^{\circ}$, en \overline{AC} se ubica el punto E, tal que AB = EC. Si las mediatrices de \overline{AE} y \overline{BC} se intersecan en R, calcula la m∠ACR.
 - A) 20°
- B) 25°
- D) 35°
- E) 40°
- **28.** En el triángulo ABC: AB = 8 y $m\angle A = 60^{\circ}$, se traza la ceviana BP, tal que la mediatriz de \overline{AC} interseca a \overline{BP} en su punto medio. Calcula PC.
 - A) 2
- B) 3
- C) 4

C) 30°

- D) 6 E) 8
- 29. En un triángulo ABC, se traza la bisectriz del ángulo B y la mediatriz de AC, las cuales se cortan en H, luego desde H se traza \overline{HP} perpendicular a \overline{BC} . Calcula CP, si BC – AB = 20.
 - D) 15
- B) 5 E) 20
- C) 10

NIVEL 3

Comunicación matemática

- 30. Divide un triángulo rectángulo cuyos catetos estan en la proporción de 1 a 2, en cinco triángulos congruentes:
- **31.** Halla en el siguiente gráfico:

32. Halla () + [en el siguiente gráfico:

Razonamiento y demostración

33. En el gráfico, calcula BD, si CD = 12.

- A) 4 D) 8
- B) 6 E) 12
- C) $6\sqrt{2}$
- **34.** En la figura CM = MB y AB = 8. Halla CD.

- A) 3 D) 5√2
- E) 4√2
- C) 5
- **35.** En el triángulo ABC: AP = PQ, MC = RM y AB = QC. Calcula x.

- A) 10° D) 25°
- B) 15° E) 30°
- C) 20°
- **36.** El \triangle ABC es equilátero y AM = NB. Calcula θ .

- A) 10 D) 20
- B) 15 E) 12
- C) 18
- **37.** En la figura DC = 2BD. Calcula x.

Resolución de problemas

- **38.** Se tiene un triángulo ABC, tal que AB = 4; BC = 8 y AC = 10, desde el vértice C se trazan perpendiculares a la bisectriz interior de A y exterior de B. Calcula la medida del segmento que une los pies de estas perpendiculares.
 - A) 3
- C) 1

- D) 1,5
- E) 0.5
- **39.** En un triángulo ABC ($m\angle B = 90^\circ$) se sabe $m\angle C = 24^\circ$. Sobre \overline{AC} se ubica el punto P, tal que AB = PC, la mediatriz de \overline{AP} y de BC se intersecan en E. Calcula m∠ACE.
 - A) 24°
- B) 36°
- C) 34°

- D) 33°
- E) 23°
- **40.** En la siguiente figura, halla x; si AD = BC.

- A) 60° D) 45°
- B) 50° E) 65°
- C) 55°
- **41.** En la siguiente figura calcula x.

 $Si \overline{AB} \cong \overline{OC}$.

- A) 12° D) 8°
- B) 6° E) 5°
- C) 10°

Claves

MARATON Matemática

En un triángulo ABC acutángulo, se traza la altura AH y la mediana BL. Si AC = 2BH = 6. Calcula el menor valor entero de AB + BC.

Resolución:

- Por el teorema de la mediana relativa a la hipotenusa:
 - Se traza HL, donde L es punto medio
 - \Rightarrow AL = LC = HL = 3
- De la gráfica:

El ΔBHL es isósceles, BH = HL = 3y por el teorema de existencia de triángulos, 0 < BL < 6

Por ley de cosenos para un ángulo obtuso del ∆BHL:

$$\begin{split} (\text{BL})^2 &= 3^2 + 3^2 - 2(3)(3)\text{cos}\alpha \\ &\Rightarrow \text{BL}^2 > 3^2 + 3^2 \,\Rightarrow\, \text{BL} > 3\sqrt{2} \ \dots \text{II} \end{split}$$

De I y II: $3\sqrt{2} < BL < 6$

- Prolongamos \overline{BL} hasta Q, tal que: $BL = LQ = \ell$ $\Rightarrow \Delta ABL \cong \Delta CLQ \ y \ CQ = a$
- Del triángulo BCQ: $a + b > 2\ell$

De III y IV: $3\sqrt{2} < \ell < 6 \implies 6\sqrt{2} < 2\ell < 12$ y $2\ell < a + b$ \Rightarrow $6\sqrt{2} < 2\ell < a + b \Rightarrow 6\sqrt{2} < a + b$

Nos piden el menor valor entero de AB + BC: $AB + BC = a + b \Rightarrow 6\sqrt{2} < a + b$

 \therefore AB + BC = 9

De la gráfica, $\alpha + \beta < 235^{\circ}$ y $\overrightarrow{L_1}$ // $\overrightarrow{L_2}$ // $\overrightarrow{L_3}$. Calcula el mínimo entero de x.

- A) 40°
- B) 42°
- C) 31°
- D) 32°
- E) 41°
- De la gráfica $2\alpha \beta > 35^{\circ}$. Calcula el mínimo entero de x, si L_1 / L_2 .

- A) 126°
- B) 125°
- C) 115°

- D) 105°
- E) 106°
- Se tienen los ángulos consecutivos AOB, BOC, COD y DOE, tal que A, O y E son colineales. Si $m\angle BOE = m\angle AOB + m\angle COD$ y la medida del ángulo formado por las bisectrices de los ángulos BOC y DOE es 66°. Calcula m∠AOB.
 - A) 74°
- B) 75°
- C) 76°
- D) 77°
- E) 78°
- Se presentan los ángulos consecutivos AOB, BOC y COD, tal que los ángulos AOB y COD son complementarios. Calcula la medida del ángulo formado por las bisectrices de los ángulos AOC y BOD.
 - A) 30°
- B) 37°
- C) 45°
- D) 53°
- E) 60°

5. De la figura, α < 79°, calcula el mínimo entero de x.

- A) 100°
- B) 101°
- C) 102°
- D) 103°
- E) 104°
- Según la gráfica, calcula x.

- A) 100°
- B) 93°
- C) 87°
- D) 97°
- E) 103°
- **7.** En la figura, BD = DC y AB = 2(DE). Calcula $\frac{\alpha}{\Omega}$.

- A) 1/2
- B) 1
- C) 3/2
- D) 2
- E) 5/2

RECUERDA

Johann Karl Friedrich Gauss [1777-1855]

Matemático alemán nacido en Brunswick y fallecido en Gotinga. Gauss fue un niño prodigio en matemáticas y continuó siéndolo toda su vida. Hay quienes lo consideran uno de los tres mayores matemáticos de la historia junto a Arquímedes y Newton. Su padre era un obrero, en Brunswick, obstinado en sus puntos de vista, que intentó evitar que su hijo recibiera una educación adecuada; sin embargo, su madre, quien no había recibido ningún tipo de educación, animó siempre a su hijo en sus estudios. De niño, Gauss asistió a una escuela local, dirigida por un maestro de costumbres rutinarias.

El 30 de marzo de 1796 se decidió por las matemáticas, porque ese mismo día, cuando le faltaba aún un mes para cumplir los diecinueve años, hizo un brillante descubrimiento. Desde hace más de 2000 años, se sabía cómo construir con regla y compás el triángulo equilátero, el cuadrado y el pentágono regular (así como algunos otros polígonos regulares cuyos números de lados son múltiplos de dos, de tres o de cinco), pero ningún otro polígono regular con un número primo de lados. Ese día en cuestión, Gauss halló un método para construir un polígono equilátero de 17 lados con ayuda de regla y compás, e incluso fue más allá, demostrando que solo ciertos polígonos equiláteros se podían construir con ayuda de estos instrumentos.

También demostró que los números se podían representar mediante puntos en un plano. En 1801 demostró el teorema fundamental de la aritmética: todo número natural se puede representar como el producto de números primos de una y solamente una forma. Fuera del dominio de las matemáticas puras, Gauss ganó gran fama por su labor sobre el planetoide Ceres, del que calculó su órbita, siendo nombrado director del observatorio de Gotinga, en 1807. Durante su estancia en el observatorio, construyó un heliotropo, instrumento que reflejaba la luz solar a grandes distancias; con él, los rayos de luz solar se podían emplear como líneas rectas que marcaban la superficie terrestre, pudiéndose obtener así determinaciones trigonométricas más precisas de la forma del planeta.

Reflexiona

- El talento se cultiva en la soledad, el carácter se forma en las tempestuosas oleadas del mundo.
- La inteligencia es una espada cortante y de duro acero. El carácter es su empuñada, y sin empuñada no tiene valor
- ¿Quieres ser rico? pues no te afanes en aumentar tus bienes, sino en disminuir tu codicia.
- El secreto de la felicidad conyugal, consiste en exigir mucho de sí mismo y poco del otro.

iRazona...!

En la siguiente sucesión, halla la suma de cifras del décimo término

1; 22; 333; 4444; 55555; ...

A) 10

B) 100

C) 1000

D) 81

E) 110

Aplicamos lo aprendido

TEMA 1: POLÍGONOS

- Las medidas de los ángulos de un pentágono están en progresión aritmética, sabiendo que el mayor excede al menor en 120°. Calcula la medida del menor ángulo de dicho pentágono.
- En cierto polígono equiángulo de n lados, desde (n 9)vértices consecutivos se trazan (n-3) diagonales, calcula la medida de su ángulo exterior.

A) 66° D) 72° B) 50° E) 98° C) 48°

A) 18° D) 36° B) 24° E) 45°

Cada lado de un polígono regular mide 6 cm y el perímetro equivale al número que expresa el total de diagonales en cm.

Halla la medida de un ángulo externo.

C) 30°

Calcula θ , si ABCDE es un pentágono regular.

A) 42° D) 54° B) 45° E) 60° C) 48°

A) 25° D) 20° B) 30° E) 26° C) 24°

Se tienen dos polígonos regulares en donde el número de diagonales difiere en 19 y las medidas de sus ángulos externos están en la relación de 5 a 6. Halla la diferencia de lados de los dos polígonos.

La medida del ángulo interior de un polígono regular de N lados excede en 12° a la medida del ángulo interior de otro polígono de (N-1) lados. Halla N.

A) 1 D) 2 B) 3 E) 6

C) 8

A) 4 D) 6 B) 2 E) 8 C) 5

- En un polígono convexo de 32 lados, las medidas de 30 ángulos consecutivos suman 5212°. Halla la medida del menor ángulo que forman las bisectrices de los ángulos restantes.
- Se tiene un hexágono equiángulo ABCDEF de tal manera que AB = 2, BC = 6, EF = 1 y AF = 9. Calcula las longitudes de CD y DE.

- A) 94° D) 86°
- B) 47° E) 96°
- C) 43°
- A) 4 y 9 D) 7 y 2
- B) 4 y 7 E) 9 y 7
- C) 3 y 5

En la figura se presenta una parte de un polígono regular de ${\bf n}$ lados. ¿Cuánto vale n?

- A) 18 D) 45
- B) 24 E) 40
- C) 36

- ¿Cuáles son los polígonos cuyos ángulos internos están en progresión aritmètica de razón 3, siendo el menor de ellos un ángulo de 135°?
 - A) Heptadecágono y dodecágono
 - B) Heptadecágono y hexadecágono
 - C) Endecágono y heptadecágono
 - D) Pentadecágono e icoságono
 - E) Hexadecágono y pentadecágono
- En la figura ABCDEF... es un polígono equiángulo de n lados, $\alpha + \theta = 162^{\circ}$; calcula el valor de **n**.

- A) 16 D) 12
- B) 18 E) 15
- C)20

En un polígono regular ABCDEF... de **n** lados las mediatrices de los lados AB y EF determinan un ángulo de medida 160°. Calcula el número de diagonales de este polígono.

- A) 35 D) 44
- B) 27 E) 20
- C) 14

- De cinco vértices consecutivos de un polígono se puede trazar 15 diagonales más, que de cuatro vértices consecutivos de otro polígono de dos lados menos. ¿Cuántos lados tiene el primer polígono?
- En un polígono convexo de \mathbf{n} lados desde (n 10) vértices consecutivos se trazan (3n + 9) diagonales. Halla el número de ángulos rectos a que equivale la suma de las medidas de los ángulos internos de dicho polígono.

- A) 16 D) 13
- B) 17 E) 14
- C) 15
- A) 24 D) 28
- B) 22 E) 30
- C) 26

- 14. C
- 15. B
- 10. Ε
- 8. B
- **e**. D
- **7** C
- **5**. D

- 13. D
- 11. E
- **9**. D
- ۲. D
- **2**. D
- 3. E
- J.L

Practiquemos

NIVEL 1

Comunicación matemática

Rellena los recuadros en blanco con las letras que representan a las siguientes figuras.

- es un polígono cóncavo.
- es un polígono estrellado.
- es un polígono convexo.
- es un polígono complejo.
- Coloca V (verdadero) o F (falso) según corresponda:
 - I. Una recta secante puede cortar al borde de un polígono convexo en más de dos puntos. ()
 - II. Una recta secante solo corta como máximo en dos puntos al borde de un polígono cóncavo. ()
 - III. En cualquier polígono el número de vértices y el número de lados es el mismo. ()
- Relaciona las siguientes propiedades:
 - I. D_M
- 180° (n − 2)
- II. D_T
- III. $S_{m \angle i}$

(n - 3)

Razonamiento y demostración

Calcula x.

- A) 42° D) 32°
- B) 48°
- E) 60°

Halla x.

- A) 115°
- D) 120°
- B) 105°
- E) 130°
- Halla θ .

- A) 80° D) 105°
- B) 100° E) 90°
- C) 110°

C) 110°

Halla x.

- A) 30° D) 45°
- B) 35° E) 60°
- C) 36°
- En el polígono regular mostrado, halla x

- A) 10° D) 36°
- B) 24°
- E) 30°

Resolución de problemas

- Halla la suma de tres ángulos internos en un heptágono, si los cuatro ángulos internos restantes suman 500°.
 - A) 400°
- B) 360°
- C) 420°

C) 18°

- D) 380°
- E) 390°

10. Calcula el número de lados de aquel polígono convexo que al duplicar el número de lados, la suma de sus ángulos internos se cuadruplica.

A) 2 D) 5 B) 3 E) 6 C) 4

11. La suma de los ángulos internos y externos de un polígono regular están en la relación de 5 a 1. Calcula el número de diagonales que tiene el polígono.

A) 36

B) 54

C) 27

D) 18 E) 9

12. En un polígono convexo ABCDEF..., las prolongaciones de AB y $\overline{\text{FE}}$ se cortan en P. Si: m $\angle APF = 60^{\circ}$.

Calcula $m\angle B + m\angle C + m\angle D + m\angle E$.

A) 700°

B) 500°

C) 650°

D) 720°

E) 600°

13. Calcula el número de ángulos llanos a que equivale la suma de ángulos internos del polígono regular ABCDEFG... tal que BC // FG.

A) 5

B) 6

D) 9

E) 11

14. En un polígono regular se cumple que la suma de las medidas de un ángulo central, un ángulo exterior y un ángulo interior es 210°. Calcula el número de diagonales.

A) 40

B) 50

C) 54

D) 58

E) 60

15. Si el número de diagonales más el doble del número de vértices de un polígono es igual a 6, calcula el número de lados.

A) 4

B) 5

C) 8

D) 3

E) 6

16. Si ABCDEF es un hexágono equiángulo, AB = 2, BC = 6, CD = 4 y AF = 9, calcula EF.

A) 4 D) 5 B) 2 E) 3

C) 1

NIVEL 2

Comunicación matemática

17. ¿Cuál es el polígono convexo, en el cual al duplicarse el número de lados, la suma de ángulos interiores se triplica?

A) Cuadrilátero

B) Triángulo

C) Pentágono

D) Hexágono

E) Heptágono

18. Relaciona:

I. Polígono complejo y estrellado.

II. Polígono simple y convexo.

III. Polígono equilátero y cóncavo.

19. Coloca V (verdadero) o F (falso) según corresponda:

I. Al undecágono también se le denomina endecágono. ()

()

II. El nonágono y el eneágono tienen el mismo número de lados.

()

- III. Los polígonos equiángulos siempre serán polígonos cóncavos.
- **20.** Completa los recuadros valores los naturales con correspondientes:
 - I. n.º de diagonales trazadas desde v vértices consecutivos:

$$D_V = nv - \frac{(v + b)(v + b)}{b}$$

II. n.° de diagonales medias trazadas desde k puntos medios consecutivos:

$$D_K = nk - \frac{(k +)k}{}$$

III. Suma de ángulos externos:

Razonamiento y demostración

21. Calcula x si ABCDEFGH es un polígono equiángulo.

A) 45° D) 30° B) 60° E) 90° C) 75°

22. Calcula el número de lados si el polígono es equiángulo.

- A) 8
- B) 3
- C) 6
- D) 12
- E) 10
- 23. Del gráfico, calcula x si ABCDEF y BCMN son polígonos regulares.

- A) 80°
- B) 45°
- C) 75°
- D) 30°
- E) 65°
- 24. Calcula x si ABCDE... es un dodecágono equiángulo.

- A) 90° D) 45°
- B) 60° E) 30°
- C) 75°
- 25. Si ABCD es un cuadrado y AMD es un triángulo equilátero, calcula x.

- A) 30° D) 75°
- B) 45°
- E) 80°
- C) 65°

Resolución de problemas

- 26. Si ABCDEF es un hexágono equiángulo, AB = 2, BC = 6, CD = 4 y AF = 9. Calcula EF.
 - A) 4 D) 5
- B) 2
- E) 3
- C) 1

- 27. En un polígono regular la suma de medidas de los ángulos interiores excede en 360° a la suma de medidas de los ángulos externos. Si otro polígono excede en 2 al número de lados del primero, calcula la suma del número de diagonales de ambos polígonos.
 - A) 30
- B) 20
- C) 19

- D) 20
- E) 29
- 28. La diferencia entre el número de diagonales y el número de ángulos de 180° a que equivale la suma de las medidas de los ángulos internos de un polígono es 119. Calcula el número de diagonales.
 - A) 135
- B) 120
- C) 100

C) 2√3

- D) 160
- E) 180
- 29. En el gráfico, ABCDEF es un polígono equiángulo; L es mediatriz de \overline{CD} y BT = 4; calcula TN.

- A) 2
- B) 3 E) 5
- D) 4
- 30. En el gráfico, los polígonos ABCDE y AFE son regulares, GD = 10. Calcula la distancia de D a \overline{GC} .

- 8 (A D) 9
- B) 6 E) 10
- C) 5
- 31. Se tienen dos polígonos equiángulos cuyos números de diagonales se diferencian en 11. Si las medidas de sus ángulos exteriores están en la relación de 3 a 4; calcula la suma del número de lados de dichos polígonos.
 - A) 12
- B) 14
- C) 16

- D) 10
- E) 15

NIVEL 3

Comunicación matemática

32. Indica si las siguientes figuras son polígonos complejos, polígonos alabeados o polígonos estrellados.

33. En los siguientes puntos:

Indica cuáles deben unirse para formar:

- a) Heptágono convexo:
- b) Hexágono cóncavo:
- c) Pentágono estrellado:

34. Relaciona los polígonos contenidos en la siguiente figura con sus respectivas denominaciones:

- I. Polígono de contorno: _
- () Cuadrilátero.
- II. Polígono de contorno: _ _ _ _
- () Hexágono.
- III. Polígono de contorno: __ . _ . _ .
- () Tridecágono.
- IV. Polígono de contorno:
- () Pentágono.

Razonamiento y demostración

35. En el gráfico, halla x si ABCDE es un pentágono regular y CDPQ es un cuadrado.

- A) 12° D) 8°
- B) 10° E) 15°
- C) 9°
- **36.** Si el octógono es regular, calcula α .

- A) 22,5°
- B) 30°
- C) 45°

- D) 60°
- E) 75°

37. En la figura, calcula: $\alpha + \beta + \theta + \omega$.

- A) 360° D) 600°
- B) 480° E) 740°
- C) 520°
- **38.** En la figura, calcula: x + y + z + w.

- A) 370° D) 610°
- B) 460° E) 730°
- C) 540°
- **39.** En el octágono regular, halla x.

- A) 75° D) 30°
- B) 60° E) 53,5°
- C) 37,5°

Resolución de problemas

40. En la figura se muestra el hexágono equiángulo ABCDEF, siendo PH = PR = 6. Calcula PF, si \overrightarrow{L} es mediatriz de \overline{AB} .

- A) $3\sqrt{3}$ D) $6\sqrt{2}$
- B) 6 E) $4\sqrt{3}$
- C) $6\sqrt{3}$

41. En un polígono equiángulo ABC..., se cumple que la suma de medidas de los ángulos internos es el triple de la suma de medidas de los ángulos externos. Si AB = $6\sqrt{2}$ y BC = 2.

Calcula AC.

- A) 18 D) 17
- B) 10
- C) 15
- E) 20
- 42. Dado un polígono equiángulo PQRST... tal que las prolongaciones de PQ y TS se cortan en A. Si el ángulo PAS es agudo, calcula el máximo número de lados del polígono.
 - A) 10
- B) 11
- C) 12

- D) 13
- E) 14
- 43. Si el ángulo central de un polígono disminuye en 5°, el número de diagonales aumenta en 7. Calcula el número de lados del polígono original.
 - A) 6
- B) 7
- C) 8

- D) 10
- E) 9
- **44.** En un polígono regular de n lados, el número total de diagonales es numéricamente igual a la longitud de un lado. Si el perímetro es 160, calcula n.
 - A) 6
- B) 7 E) 8
- C) 9
- D) 10
- 45. Si a un polígono convexo se le disminuye un lado, el nuevo polígono tiene 14 diagonales menos. ¿Cuántos lados tiene el polígono original?
 - A) 12 D) 15
- B) 14 E) 16
- C) 13

			:5	
NIVEL 1	10 . B	19.	29 . C	38. D
1.	11. B	20.	30. C	39. C
2.	12. E	21 . A	31. B	40. E
3.	13 . B	22. E	NIVEL 3	40. ⊏
4. B	14. C	23. C	32.	41 . B
5 . A	15. D 16 . C	24 . A	33.	42 . B
6. C	16.0	25 . B	34.	43 . C
7. D	NIVEL 2	26 . C	35. C	
8. D	17. A	27 . E	36. C	44. E
9 . A	18.	28. A	37. D	45 . E

Aplicamos lo aprendido

CHADRILATEROS TEMA 2

En el gráfico, ABCD es un rectángulo. Calcula AE, si PE = PC.

- A) 2 D) 5
- B) 3 E) 7
- C) 4

En un romboide ABCD, AB = 5, BC = 12, las bisectrices de los ángulos A y B se cortan en el punto M y las de los ángulos C y D en N. Halla la longitud de MN.

- A) 7 D) 10
- B) 8 E) 6
- C) 9

- Si las diagonales de un trapezoide miden 8 y 12, calcula el perímetro del cuadrilátero cuyos vértices son los puntos medios del trapezoide.
- En un rombo ABCD las diagonales AC y BD miden 6 y 12, respectivamente. Halla la altura BH relativa a CD.

- A) 23 D) 21
- B) 18 E) 24
- C) 20
- A) √5 /5 D) 10
- B) 3√5 E) 5√5
- C) 12√5/5

En la figura mostrada, calcula EF, si NC = DC.

- A) 3 D) 8
- B) 4 E) 12
- C) 6

En la figura, ABCD es un rombo, calcula x.

- A) 3 D) 6
- B) 4 E) 8
- C) 5

En la figura, ABCDE es un polígono regular, calcula la distancia del punto P a la recta L, si AH = $4\sqrt{5}$ – 4 y DN = 8.

- A) $2 + \sqrt{5}$
- B) $4 + 2\sqrt{5}$
- C) $22 + \sqrt{5}$

- D) $4 + 4\sqrt{5}$

- En la siguiente figura calcula x si el cuadrilátero ABCD es un paralelogramo y AP = PD = DC.

- A) 27,5 D) 26,5
- B) 30,5 E) 28,5

En la figura, $\overline{\text{MN}}$ es mediana del trapecio ABCD.

MR = RH y HT = TN, Si: BC = 36 y AD = 48; halla PQ.

C) 29,5

En la siguiente figura calcula BC si el cuadrilátero ABCD es un trapecio y los segmentos AD y AB miden 13 y 7 respectivamente.

- A) 5,5D) 7
- B) 5 E) 6,5
- C) 6

- A) 20° D) 24°
- B) 30° E) 36°
- C) 40°

Los cuadriláteros ABCD y MBNQ son un cuadrado y un romboide respectivamente. Calcula x si O es el centro del cuadrado ABCD y NC = QC.

medios de \overline{BF} y \overline{FC} , si \overline{BF} = 12.

- A) 18°30'
- B) 26°30'
- C) 15°30'

- Sobre los lados \overline{AB} , \overline{BC} y \overline{CD} de un romboide ABCD, se construyen exteriormente los cuadrados de centros P, Q y R respectivamente. Calcula m∠QPR.
 - A) 30° D) 45°
- B) 40° E) 85°
- C) 60°

- D) 14°30'
- E) 22°30'

En un paralelogramo ABCD, se ubica el punto F en AD, de

modo que: m∠ABF = m∠BCF y FC = 2DC. Calcula la longitud del segmento que tiene por extremos los puntos

- En la figura ABCD y DEFG son cuadrados, calcula x.

- A) 4 D) 12
- B) 8
- C) 9
- A) 15°30'
- B) 18°30'
- C) 26°30'

- E) 6
- D) 22°30'
- E) 14°30'

- 1**4**. B
- 15. D
- 10.B
- ∃ .8
- **8** '9
- **7** C
- ₽. А

- 13. D
- ۱۱. ۸
- **9**. C
- **J**. D
- **2**. C
- 3. C
- J. C

Practiquemos

NIVEL 1

Comunicación matemática

- 1. Coloca V (verdadero) o F (falso) según corresponda:
 - El semideltoide convexo posee lados opuestos congruentes.
 - II. Un cuadrilátero convexo posee solamente una diagonal exterior.
 - III. Un deltoide cóncavo posee dos ángulos no consecutivos congruentes.
- 2. Relaciona.
 - I. Rombo y rectángulo

II. Trapezoide simétrico

III. Trapecio y semideltoide

3. Relaciona teniendo en cuenta el siguiente gráfico:

()

- I. Paralelogramo
- II. Cuadrado
- () □ EFCD () □ GBCH
- III. Trapecio
- ()□GCDI
- IV. Rombo
- V. Deltoide
-) □ GBCI
- V. Denoide VI. Rectángulo
-) \(\subseteq \text{HCDI}
- VII. Semideltoide

A) 60°

) △ABCI

 \triangle ABCF

Razonamiento y demostración

4. En el siguiente cuadrilátero, calcula el menor ángulo exterior.

5. Calcula x, si: AM = MD

- A) 3
- B) 4
- C) 6
- D) 5
- E) 2

6. Del gráfico, calcula x.

- A) 14°
- B) 13°
- C) 12°
- D) 15°
- E) 18°
- **7.** Calcula x, si ABCD es un trapecio isósceles, $(\overline{BC}//\overline{AD})$.

- A) 30°
- B) 15°
- C) 20°
- D) 16°
- E) 24°
- B. En el siguiente gráfico, calcula x, si MN // BC y AMON es un paralelogramo.

- A) 12,5
- B) 10
- C) 15
- D) 20
- E) 25
- 9. En la figura, ABCD y DEFG son cuadrados, calcula x.

- A) 50°
- B) 60°
- C) 70°
- D) 80° E) 75°

Resolución de problemas

- **10.** En la figura ABCD es un cuadrado, si BE = 4, calcula BC.
 - A) $2\sqrt{2}$ B) $2\sqrt{3}$
 - B) 2√ C) 6
 - D) √6
 - E) √11
- A E D

11. Según el gráfico ABCD es un cuadrado, CD = DE. Calcula 2β .

- A) 10°
- B) 30°
- C) 45°

- D) 50°
- E) 60°
- **12.** En la figura, ABCE es un paralelogramo y BC + CD = 12, calcula

- A) 6 D) 12
- B) 9 E) 11
- C) 10
- 13. En la figura, ABCD es un cuadrado de centro O y OPQR es un paralelogramo, si m \angle ROP = 120°, calcula m \angle RQA.

- A) 20° D) 10°
- B) 15° E) 18°
- C) 25°
- **14.** Si los gráficos ABCD y DEFG son cuadrados, calcula: $\alpha + \beta$.

- A) 150°
- B) 180°
- C) 230°

- D) 270°
- E) 300°

NIVEL 2

Comunicación matemática

15. Indica qué triángulos forman los siguientes cuadriláteros, los cuales están compuestos por dos triángulos.

Tenemos los triángulos:

cuales pares formar unen en para cuadriláteros:

Ι.

11.

III.

IV.

V.

16. Coloca V (verdadero) o F (falso) según el siguiente gráfico: (ABCD es un trapecio)

- I. ABCI y BCDJ son paralelogramos.
- ()
- II. MN es la mediana del trapecio BCJI.
- ()
- III. QM = MO = ON = NP.
- ()

IV. PQ mide 10 cm.

- 17. Coloca V (verdadero) o F (falso) según corresponda, teniendo en cuenta el siguiente gráfico:

I. $\overline{MN} /\!/ \overline{QP} \ y \ \overline{QM} \cong \overline{PN}$.

- ()
- II. MNPQ es el paralelogramo de Varignon de ABCD.
- III. O es el baricentro del cuadrilátero ABCD.
- 23. Si: ABCD es un paralelogramo tal que AB = 5 y AD = 15. Calcula PQ.

Resolución de problemas

C) 15

- Razonamiento y demostración
- **18.** Según el gráfico ABCD es un paralelogramo. Calcula: $\alpha + \beta$.

- A) 200°
- B) 230°

- D) 240°
- E) 245°
- C) 235°
- **19.** Si ABCD es un paralelogramo. Halla: $\alpha \beta$.

- A) 45° D) 180°
- B) 30° E) 90°
- C) 60°
- **20.** En la figura, halla: $\alpha + \theta$. Si ABCD es un paralelogramo.

- A) 100° D) 120°
- B) 80° E) 90°
- C) 280°
- **21.** En la figura, halla: $\alpha + \theta + \beta$.

- A) 70° D) 90°
- B) 60° E) 170°
- C) 210°
- **22.** En la figura, calcula x.

- A) 150° D) 130°
- B) 145° E) 135°
- C) 140°

- A) 7,5 B) 12,5

 - D) 10

 - E) 8
- **24.** Si ABCD es un paralelogramo tal que AR = RC y PS = SD. Calcula RS, si AB = 8.

- 25. En la parte exterior de un cuadrado ABCD se construye un triángulo equilátero CFD. Calcula la m∠FAC.
 - A) 15°
- B) 30°
- C) 45°
- D) 60°
- E) 75°
- 26. Exteriormente al cuadrado ABCD se traza el triángulo equilátero CED. Calcula la medida del mayor ángulo formado por AC y BE.
 - A) 60°
- B) 90°
- C) 30°
- D) 45°
- E) 120°
- 27. En la figura mostrada ABCD es un paralelogramo. Si MH = 1 y $m\angle BCD = 45^{\circ}$, calcula AB.

- A) √2
- B) $\sqrt{2} + 1$ C) $\frac{\sqrt{2}}{2} + 1$ D) $2\sqrt{2}$
- **28.** En un rectángulo ABCD se traza $\overline{BH} \perp \overline{AC}$. Calcula la medida del ángulo agudo que determina la bisectriz del ∠HBD con el lado AD.
 - A) 30°
- B) 45°
- C) 60°
- D) 22,5°
- E) 75°

NIVEL 3

Comunicación matemática

29. Rellena los recuadros de acuerdo a los valores presentes en la siguiente figura:

30. Coloca V (verdadero) o F (falso) teniendo en cuenta el siguiente

- I. Si: $\overline{AC} \cong \overline{BD} \Rightarrow MNPQ$ es un rectángulo ()
- II. Si: $\overline{AC} \perp \overline{BD} \Rightarrow MNPQ$ es un rombo.
- III. Si: AC = BD y $\overline{AC} \perp \overline{BD} \Rightarrow MNPQ$ es un cuadrado. ()
- 31. Demuestra que si se unen consecutivamente los centros de los cuatro cuadrados construidos sobre los lados de un paralelogramo, se logra formar un cuadrado. (A esta propiedad se le conoce como teorema de Theobalt).

Razonamiento y demostración

32. Si \overline{BC} // \overline{AD} , BC = 3 y CD = 7, calcula AD.

- A) 14 D) 5
- B) 6 E) 20
- C) 10
- 33. Si ABCD es un cuadrado y el triángulo AFD es equilátero, calcula x.

- A) 60° D) 37°
- B) 45° E) 53°
- C) 30°

34. Calcula x + y.

- A) 20° D) 120°
- B) 90° E) 180°
- C) 60°

35. Halla la mediana del trapecio ABCD.

- A) 9 m
- B) 11 m
- C) 8 m
- D) 10 m
- E) 12 m
- 36. En el cuadrado ABCD, M y N son puntos medios de los lados BC y CD respectivamente, \overline{AM} y \overline{BN} se cortan en P. Si el perímetro del cuadrado es $8\sqrt{2}$, calcula PD.
 - A) 4
- B) 1
- C) 2
- D) √2
- E) 2√2

Resolución de problemas

- 37. ABCD es un cuadrado y ABM es un triángulo equilátero externo al cuadrado. Determinar la medida del ángulo ACM.
 - A) 10°
- B) 15°
- C) 30°

- D) 40°
- E) 45°
- **38.** Las mediatrices de los lados \overline{AD} y \overline{CD} de un paralelogramo ABCD se cortan en un mismo punto M sobre el lado BC; si $m\angle ABC = 110^{\circ}$, halla $m\angle CMD$.
 - A) 38°
- B) 39°
- C) 40°

- D) 45°
- E) 50°
- 39. En el paralelogramo ABCD se trazan las bisectrices interiores AE y \overline{DF} (E y F en \overline{BC}). Si AB = 6, calcular el segmento que une los puntos medios de AF y DE.
 - A) 2
- B) 3
- C) 4

- D) 6
- E) 1
- **40.** Calcula la longitud de la mediana de un trapecio ABCD (BC //AD) si: AB = 10, BC = 6, $m\angle BAD = 53^{\circ}$ y $m\angle ADC = 45^{\circ}$.
 - 8 (A D) 13
- B) 9 E) 10
- C) 11
- 41. En un trapecio isósceles se sabe que su altura mide 7 y la mediana 24. Calcula la longitud de la diagonal del trapecio.
 - A) 32 D) 30
- B) 35 E) 15
- C) 25

Claves

NIVEL 1	9 . C	17.	26 . E	34 . E
1.	10 . B	18. B	27 . D	35. B
2.	11. C	19 . C	28. B	36 . E
3.	12. D	20 . B	NIVEL 3	37. C
4. D	13. B	21 . E	29.	38. C
5. E	14. D	22 . A	30.	
6. D	NIVEL 2	23 . B	31.	39 . D
7. C	15.	24. D	32 . C	40. D
8 . B	16.	25 . B	33 . B	41. C

Aplicamos lo aprendido

CIRCUNFERENCIA TEMA 3:

En la figura, calcula x.

A) 1,5 D) 2,5 B) 3 E) 2

C) 4

Si AB = 6 y PH = 1, calcula R.

A) 7 D) 5 B) 3 E) 6 C) 4

Calcula OB, si AC = 2 y BC = $6\sqrt{2}$.

A) $4\sqrt{2}$ D) 5√2 B) 4√3 E) 5√3 C) 5√6

Calcula el valor de α .

A) 27° D) 60°

B) 30° E) 72° C) 36°

Sobre la hipotenusa de un triángulo rectángulo ABC (recto en B), se construye exteriormente el cuadrado ACEF de centro O. Calcula la medida del ángulo CBO.

A) 30° D) 53° B) 37° E) 45° C) 60°

En la prolongación del diámetro PQ de una semicircunferencia se ubica el punto C y se traza la secante CBA, tal que AB = BC = 2 y $m\angle C = 45^{\circ}$. Calcula el radio de la semicircunferencia.

A) 2√2 D) √5

B) 5 E) √10 C) 4

Calcula α , si: E, F, H, L y T son puntos de tangencia.

- A) 76° D) 64°
- B) 72° E) 60°
- C) 68°
- En la figura, AE = 1 y AT = 3. Calcula BC.

- A) 9 D) 14
- B) 10 E) 15
- C) 12
- Calcula BE si: AP = PE, AM = a y MB = b.

- C) 2b a

- D) b a
- E) a b

Si AE = BD, y m \angle DBC = 20°, calcula m \angle BEC.

Según el gráfico A; B; C y D son puntos de tangencia.

- A) 10° D) 25°
- B) 15° E) 30°
- C) 20°
- En el siguiente gráfico calcula x. Si P; Q; T y L son puntos de

- A) 80° D) 115°
- B) 100° E) 95°
- C) 90°
- Calcula el radio de la circunferencia inscrita en el triángulo EPO; Si EF = 10; FC = 14, EO = 8 y AC = 16.

- A) 1 D) 5/2
- B) 3/2 E) 3
- C) 2

En la siguiente figura, AB = 12, calcula "r".

- A) 7 D) 6
- B) 5 E) 9
- C) 8

- En un triángulo ABC se traza la mediana BM, las circunferencias inscritas en los triángulos ABM y BMC determinan los puntos de tangencia P y Q sobre \overline{BM} , calcula PQ si: BC – AB = 12.
 - A) 10 D) 7
- B) 8 E) 4
- C) 6

- 14°C 13.B
- 15. C
- 10.C
- 9. C 8 .7
- ∃ .8 ∃ .6
- J 'b **3**. D
- **5**. D ∃.1

∃.11 **9**. C

Practiquemos

NIVEL 1

Comunicación matemática

()

()

()

Relaciona:

I. Cuadrilátero inscriptible

II. Cuadrilátero circunscriptible

III.Cuadrilátero exinscriptible

Completa los recuadros en blanco con los valores presentes en el siguiente gráfico.

Relaciona los gráficos y sus propiedades:

()

()

$$\begin{array}{c} I. \ \ \overline{MN} \cong \overline{RS} \\ \overline{AT} \cong \overline{TB} \end{array}$$

 $II.\ \overline{MN}\cong \overline{RS}$ $\overline{AH}\cong \overline{BH}$

 $III.\overline{MS}\cong\overline{RN}$ $\overline{MN}\cong\overline{RS}$

Razonamiento y demostración

Halla x.

A) 11°

B) 8°

C) 13°

D) 7°

E) 9°

5. Halla x.

A) 45°

B) 40°

C) 30°

D) 35°

E) 60°

Calcula x.

A) 62°

B) 64°

C) 54°

D) 52°

E) 50°

Calcula x.

A) 19°

B) 20°

C) 24°

D) 18°

E) 21°

Calcula x.

A) 30°

B) 36°

C) 31°

D) 32°

E) 35°

Calcula la mAB.

A) 50°

B) 80°

C) 40°

D) 60°

E) 30°

Resolución de problemas

10. En la figura, ABCD es un romboide. Calcula x.

A) 20°

B) 30°

C) 40°

D) 50°

E) 60°

11. En la figura, BEDC es un rectángulo. Calcula r, si $r_1 = 2$ y $r_2 = 3$.

12. En la figura \overline{AB} y \overline{AC} son tangentes. Si m $\angle A = 40^\circ$, halla x.

A) 100°

B) 120°

C) 140°

D) 160°

E) 150°

13. Si AB = 8 y BC = 6; calcula R (T es punto de tangencia).

A) 5

B) 3

C) 8

D) 6

14. Si C₁ y C₂ son circunferencias congruentes, de centros O₁ y O₂, respectivamente; calcula x.

A) 120°

B) 90°

C) 130°

D) 100°

E) 150°

E) 4

NIVEL 2

Comunicación matemática

15. Completa los recuadros con los símbolos: +, -, >, < o = de acuerdo a cada uno de los gráficos.

16. Halla x + y + z según los siguientes gráficos:

- 17. Coloca V (verdadero) o F (falso) según corresponda:
 - I. Dos arcos son congruentes si y solo si tienen la misma medida angular y longitudinal. ()
 - II. Todo trapecio isósceles es un cuadrilátero bicéntrico. ()
 - III. Dos circunferencias secantes determinan dos arcos congruentes.

Razonamiento y demostración

18. Halla x.

- A) 100° D) 90°
- B) 80° E) 75°
- C) 85°

19. Halla x.

- A) 120° D) 150°
- B) 110° E) 140°
- C) 100°

20. Halla x.

- A) 30° D) 20°
- B) 32° E) 25°
- C) 36°

21. Halla x.

- A) 60° D) 40°
- B) 70° E) 50°
- C) 80°

C) 20°

22. Halla x, si T es punto de tangencia.

- A) 16° D) 30°
- B) 18° E) 36°

- Resolución de problemas
- **23.** Si BC = R, calcula x.

- A) 36°
- B) 20°
- C) 40°
- D) 30°
- E) 32°
- **24.** Calcula R/r si AB = 5 y BC = 12.

- A) 6
- B) 5/3
- C) 3/4
- D) 3/2
- E) 2
- **25.** Calcula (AD + BC), si AB = 10 y PQ = 8.

- 8 (A
- B) 10
- C) 2
- D) 6
- E) 14
- **26.** En la figura, MN = 12, halla R + r.

- A) 12
- B) 10
- C) 8
- D) 6
- E) 4

NIVEL 3

Comunicación matemática

27. Rellena los recuadros en blanco con los valores presentes en el gráfico siguiente:

28. Completa los recuadros en blanco según los valores presentes en el siguiente gráfico:

I. $\theta + = 90^{\circ}$

II. $\omega + \phi = \square$ III. $\alpha + \square + \square = \theta$

29. Encuentra en el siguiente gráfico tres cuadriláteros inscriptibles:

III.

Razonamiento y demostración

30. Según la figura, calcula la mCD.

A) 60° D) 40°

B) 50° E) 30°

C) 20°

31. Del gráfico mostrado, calcula r.

32. En la figura, T es punto de tangencia. Calcula x.

A) 20° D) 24° B) 25°

E) 21°

C) 23°

33. Calcula x.

A) 40° D) 45° B) 60° E) 50° C) 54°

34. Calcula α .

A) 45° D) 30° B) 20° E) 35°

Resolución de problemas

35. Calcula x, si A, B y C son puntos de tangencia, además la $m\angle ABC = 3x$.

A) 60° D) 20°

B) 10° E) 30° C) 45°

36. En un triángulo isósceles ABC (AC = BC) se inscribe una circunferencia, tangente al lado AB en M. Luego, se traza el segmento DE tangente a la circunferencia y paralelo a AC donde D esta en \overline{AB} y E en \overline{BC} . Si BE = 6 y BM = 10, halla AC.

A) 14 D) 15 B) 16 E) 17

C) 18

37. Si BCDE es un cuadrado de centro O y CD = $\sqrt{2}$ (AC) calcula x.

A) 18°30'

B) 30° E) 20° C) 26°30'

38. Un triángulo ABC recto en B está inscrito en una circunferencia. Calcula el radio de la circunferencia circunscrita al triángulo ABC en función de los radios r_1 y r_2 de las circunferencias máximas inscritas a los segmentos circulares determinados por los catetos AB y BC, y del radio de la circunferencia inscrita al triángulo ABC.

A) $r + r_1 + r_2$ D) $r + 3(r_1 + r_2)$

B) $r - (r_1 + r_2)$ E) $r + 2(r_1 + r_2)$

C) $2(r + r_1 + r_2)$

39. Según el gráfico A y T son puntos de tangencia, PB = 8, $PT = R y m \angle PBT = 30^{\circ}$. Calcula AB.

A) 4√3 D) 8

E) 3R

C) 8√3

40. En el gráfico, ABC es un triángulo equilátero y la medida del ángulo α es de 100°. Calcula la medida del ángulo β .

A) 20° D) 50° B) 30° E) 60° C) 40°

41. En el gráfico mostrado ABCD es un cuadrado de centro O y radio de longitud R. Si T es punto de tangencia entonces m \angle TOA es:

A) 7,5°

B) 8.5°

C) 9,5°

D) 10,5°

E) 11,5°

42. En el gráfico, EL = DM. Calcula mAB.

A) 37° D) 60° B) 45° E) 74°

C) 53°

42. 29. 30.8 31.8 32.8 33.0 34.0 Claves 18.B 19.A 20.E 21. E 22. B 23. D

Aplicamos lo aprendido

TEMA 4: PROPORCIONALIDAD

Halla $\frac{X}{V}$.

A) 10/9 D) 11/10 B)1/4 E) 3/5 C) 9/10

Calcula x, si $\overrightarrow{L_1} / / \overrightarrow{L_2} / / \overrightarrow{L_3} / / \overrightarrow{L_4}$.

A) 2 D) 5

B) 3 E) 7 C) 4

En un triángulo ABC, AB = 16, se traza la mediana BM. Calcula BM, si:

 $m\angle MBC = m\angle BAC + m\angle BCA$.

A) 9 D) 6

B) 10 E) 8

C) 16

Del gráfico, calcula x (T es punto de tangencia).

A) 5 D) 9 B) 6 E) 12 C) 8

En la figura: AD = DC, BC = 2AB, BE = 9 y EF = 3, Calcula FD.

A) 5 D) 8 B) 9 E) 12 C) 6

Si G es el baricentro e I el incentro del triángulo ABC, calcula AC.

A) 6 D) 9 B) 7 E) 12 C) 8

Calcula AD, si BF = FC, además $\overline{\text{FE}}$ // $\overline{\text{AB}}$.

- A) 5 D) 3
- B) 4 E) 2
- C) 6

Si: 3(MA) = 2(NC) y 5(MB) = 2(DC), calcula x.

- A) 12 D) 14
- B) 18 E) 15
- C) 20/3

Del gráfico mostrado, calcula x.

- A) 1 D) 5
- B) 2 E) 4
- C) 3

De la figura, calcula x si \overline{DE} // \overline{CQ} .

- A) 1 D) 1,4
- B) 1,5 E) 2
- C) 1,2

Calcula x.

- A) 4 D) 5
- B) 7 E) 6
- C) 8

En un triángulo ABC las bisectrices interiores AE y BD se intersecan en el punto F. Calcula AC si AF = 9; 3EC = 4EF.

- A) 12 D) 10
- B) 15 E) 7

De la figura, calcula la suma de los valores que toma x.

C) 9

- En un triángulo ABC: AB = 6 u; BC = 8 u y AC = 10 u. Se trazan las cevianas concurrentes AP, BQ y CD. Si AD = 2 y
- AQ = 4; calcula BP.
 - A) 5 u

- D) $\frac{30}{7}$ u
- E) 4 u
- A) 5 D) 11
- B) 7 E) 6
- C) 12

- 14. D 13.B
- 12. A ∃.11
- 10.B **9**. C
- 8. C ۸.٦
- 8 .**9 2**. C
- **d**. B 3. E
- ծ. Հ A.r

Practiquemos

NIVEL 1

Comunicación matemática

Rellena los recuadros en blanco con las letras presentes en los siguientes gráficos:

- Rellena los recuadros en blanco con las letras presentes en la proporción geométrica: $\frac{m}{n} = \frac{x-y}{z}$; además E es el excentro relativo a \overline{BC} .

Razonamiento y demostración

Si $\overline{PQ} // \overline{AC}$, PB = 2; PA = 3 y QC = 5. Calcula BQ.

- A) 10/3 D) 4/3
- B) 20/3 E) 25/3
- C) 8/3
- Calcula x, en la figura.

- A) 2 D) 3,5
- B) 3 E) 1,8
- C) 2,5

Halla x – 1.

- A) 20 D) 23
- B) 21 E) 18
- C) 22
- **6.** Si: $\overrightarrow{L_1} / / \overrightarrow{L_2} / / \overrightarrow{L_3}$, calcula x.

- A) 11/3 D) 5
- B) 3 E) 4
- C) 2
- **7.** Si: $\overrightarrow{L_1}//\overrightarrow{L_2}$, calcula x.

- A) 2 D) 5
- B) 3 E) 6
- C) 4

Resolución de problemas

- En un triángulo ABC, BD y BE son bisectriz interior y exterior, respectivamente. Calcula CE, si: AD = 5 y DC = 3.
 - A) 9

A) 4

- B) 10
- C) 11
- D) 8
- E) 12
- En el gráfico, AE = 4 y FC = 6. Halla AC.

10. En el gráfico, AB = 2(BC) y AC = 4. Calcula CE.

- A) 3
- B) 6
- C) 2
- D) 4
- E) 8

11. Si: $\overrightarrow{L_1}/|\overrightarrow{L_2}|/|\overrightarrow{L_3}$, BC = 2(AB) y DF = 12 **15.** Halla y. Halla DE.

NIVEL 2

Comunicación matemática

12. Rellena los recuadros en blanco con las notaciones de los segmentos de recta presentes en el siguiente gráfico:

13. Rellena los recuadros en blanco con las notaciones de los segmentos presentes en el siguiente gráfico:

Razonamiento y demostración

14. Halla x.

16. Halla x.

- B) 8 A) 9 C) 10 D) 6 E) 7
- **17.** Halla y.

- A) 6 B) 8 D) 12 E) 9
- **18.** Halla x.

- A) 6 D) 12
- B) 10 E) 8,5
- C) 8

C) 10

Resolución de problemas

19. En la figura mostrada: AB = 10; BC = 12, AM = MC y DM = 0.5. Calcula AC.

20. En la figura, calcula PD. Si: AM = 9; MB = 6 y MP = 8, (AN = ND)

C) 6

- A) 2 B) 4 D) 5 E) 1
- **21.** $\vec{L_1} / |\vec{L_2}| / \vec{L_3}$; 3AB = 2BC y DF = 15.

- B) 7 C) 8 A) 6 D) 9 E) 10
- **22.** Si AB = 12, BC = 8 y AC = 10, calcula AF.

NIVEL 3

Comunicación matemática

23. Halla la razón geométrica entre las dimensiones de la casa de un caracol ma rino (Nautilus) si se sabe que están en la misma razón que el lado y la diagonal de un pentágono regular.

24. Rellena los recuadros en blanco con las letras presentes en el siguiente gráfico:

I. Teorema de Van Aubel:

II. Teorema de Gergonne :

Razonamiento y demostración

25. En la figura, ABCD es un paralelogramo. Si AP = 6 y PQ = 4, calcula QR.

- A) 1 D) 4
- B) 2 E) 5
- C) 3
- 26. Si \overline{BC} // \overline{AD} , calcula MN.

- E) 17

27. En el gráfico: \overline{AB} , \overline{BC} y \overline{AC} son diámetros, AP = 2; PQ = 3 y CR = 4. Calcula SR.

> A) 8/3 B) 7/3 C) 2 D) 5/3 E) 3/5

28. En el gráfico: \overline{EF} // \overline{AD} , HC = 4, AE = 3. Calcula EC.

29. Halla x/y donde I es el incentro del triángulo ABC.

- A) 1,5 D) 2,5
- B) 2
- E) 1,8

C) 3

Resolución de problemas

30. Si: $\vec{a} \parallel \vec{b} \parallel \vec{c} \parallel \vec{d}$, AB = 5, CD = 7, EG = 15 y FH = 19. Calcula FG.

- A) 2 D) 1
- B) 3 E) 5

C) 4

31. Si: AB = 6, BC = 8 y AC = 7, calcula AF.

32. Si: BC = 6 y 3AC = 2CD. Calcula AB.

33. En un triángulo ABC: AB = 10, BC = 14 y AC = 16. Calcula la diferencia de las medidas de los segmentos que determina la bisectriz interior del ángulo B sobre AC.

> A) 1 B) 2 C) 3 D) 4 E) 8/3

Aplicamos lo aprendido

SEMEJANZA DE TRIÁNGULOS

A) 4 D) 8 B) 5 E) 9 C) 7

Según el gráfico \overline{BC} // \overline{OD} y OD = 2AB. Calcula BC, si AD = 4.

A) 2√2 D) 2

B) 3√2 E) 3

C) 4

Calcula x, si ABCD es un romboide.

A) 3 D) 6 B) 4 E) 7 C) 5

En un triángulo ABC se trazan las alturas AD y CE tal que: AE = 12; BE = 3 y BD = 5. Calcula CD.

> A) 2 D) 5

B) 3 E) 6 C) 4

En un \triangle ABC; m \angle B = 90° y AC = 7. Se traza la ceviana AD, tal que: 2DC = 3BD y $m\angle BAC = 2(m\angle ADB)$. Calcula AB.

En un trapecio ABCD (\overline{BC} // \overline{AD}), BC = 4, AD = 6 y la altura mide 8. Halla la distancia del punto de corte de las diagonales a la mediana del trapecio.

A) 1 D) 4 B) 2 E) 3,5 C) 3

A) 4/5 D) 5/6 B) 1 E) 2/3 C) 3/4

7 Según el gráfico, AB = 10; BE = 5 y ED = 3. Calcula BF.

- A) 3 D) 7
- B) 4 E) 9
- C) 6
- 9 Se da un triángulo ABC, cuyos lados AB y BC miden 8 m y 6 m, respectivamente, sobre AB se toma el punto D. Si: m∠BAC = m∠BCD. Calcula AD.

- A) 3 m D) 4 m
- B) 3,2 m E) 4,2 m
- C) 3,5 m
- Si ABCD es un trapecio rectángulo $(\overline{BC} // \overline{AD})$, BM = AM, BC = a y AD = b. Halla AB.

- A) 4√ab
- B) √2ab
- C) √ab

- D) 2√ab
- E) 2a + b
- En la figura, P y Q son puntos de tangencia, 7PA = 3QA Si BQ = 21 m calcula R.

- A) 9 m
- B) 4 m
- C) 3 m

- D) 6 m
- E) 10 m

En la figura, ABCD es un paralelogramo, AB = 18 m y AP = 4(QP), calcula PD.

- A) 12 m D) 10 m
- B) 6 m E) 4 m
- C) 8 m
- Del gráfico, A y B son puntos de tangencia, \overline{AC} // \overline{PB} , PA = 9 y AB = 12. Calcula AC.

- A) 15 D) 16
- B) 10 E) 12
- C) 9
- Si ABCD es un paralelogramo, halla el valor de QE, si AP = 12 y PQ = 8.

- A) 9 D) 8
- B) 12 E) 10
- C) 7
- Si AB = 4 m y BC = 5 m. Calcula AD.

- A) 10 m D) 14 m
- B) 15 m E) 20 m
- C) 6 m

- 13. A 14. C
- 12. ∃
- 9.6 10.D
- 8 .**7** 8 .**8**
- **5.** B
- 3. C
- 1. B 2. D

9. C 11. D

Practiquemos

NIVEL 1

Comunicación matemática

Relaciona las proposiciones con los gráficos correspondientes:

Coloca ✓ (correcto) o ✗ (incorrecto) según corresponda:

I. r₁ y r₂ son elementos homólogos.

II. R₁ y R₂ no son elementos homólogos.

- ()
- III. h₁ y h₂ son elementos homólogos.
- ()
- Completa los recuadros en blanco según los valores presuntos en el siguiente gráfico:

Razonamiento y demostración

Calcula AB, si PQ = 8 y RH = 12.

A) 3,6

5. En la figura, si BF = 4 y FC = 5, calcula AB.

- A) 6
- B) 4
- C) 10

En la figura, si: BC = 4 m y AD = 16 m, calcula la altura del trapecio.

- A) 6 m
- B) 8 m
- C) 10 m
- D) 12 m E) 16 m

En la figura, AB = 6 m y CD = 10 m, calcula PQ.

- A) 4,50 m B) 6 m
- C) 3,75 m D) 3,50 m E) 9,3 m

En la figura, calcula x.

()

Resolución de problemas

En el paralelogramo ABCD, OL = 2. Calcula OH.

A) 2

A) 20

- B) 3
- C) 4
- E) 6

- 10. Las longitudes de las bases de un trapecio están en la relación de 2 a 3. Calcula la distancia del punto de intersección de las diagonales a la base mayor, si la altura del trapecio mide 15.
 - A) 3
- B) 6
- C) 9
- D) 7,5
- E) 10
- **11.** Halla x si AC = 1, AB = 3 y EB = 2.

- A) $\frac{1}{3}$
- B) 1
- C) $\frac{2}{5}$
- D) $\frac{2}{3}$ E) $\frac{1}{2}$

NIVEL 2

Comunicación matemática

12. Completa los recuadros en blanco según los valores presentes en la siguiente figura, si ABCD es un trapecio.

13. Coloca ✓ (correcto) o ✗ (incorrecto) según corresponda.

- I. $\frac{2}{x} = \frac{1}{a_1} + \frac{1}{b_1}$
- II. $\frac{2}{x} = \frac{1}{a_2} + \frac{1}{b_2}$
- III. $\frac{2}{x} = \frac{1}{a_3} + \frac{1}{a_4}$

14. Coloca V (verdadero) o F (falso) según corresponda:

- I. $a_2b_1 = x^2$
- II. $a_1b_2 = x^2$
- III. $a_3b_3 = x^2$

Razonamiento y demostración

15. En la figura si: \overline{PQ} // \overline{AC} , calcula PQ.

- A) 7 D) 9
- B) 5 E) 3
- **16.** Calcula BA, si DA = 4 y AC = 9.

- A) 2 D) 5
- B) 6 E) 3
- C) 4

C) 2

17. En la figura, CD = 3(BE); AE = 7 y AD = 4. Calcula BE.

- A) 5 D) 6,6
- B) 5,4 E) 7,2
- C) 6
- 18. En la figura, calcula AM.

- A) 1,0 D) 2,5
- B) 2 E) 3,6
- C)4,5

Resolución de problemas

- 19. En un trapecio las bases miden 5 y 14. La distancia del punto de intersección de los lados no paralelos a la base mayor mide 28. Calcula la altura del trapecio.
 - A) 18
- B) 14 E) 20
- C) 16
- D) 10
- **20.** En la figura \overline{MN} // \overline{AC} , MN = 4, AC = 16 y BH = 4. Halla PH.

- A) 2 B) 3 D) 3/2 E) 1
- C) 4/3
- 21. En un rectángulo ABCD, el lado AB mide 12. Se toma el punto medio M de CD. El segmento BM corta a la diagonal AC en H, halla la distancia del punto H al lado BC.
 - A) 4 D) 2,5
- B) 2 E) 1
- C)4,5
- 22. En la figura, PQ es tangente a la circunferencia y paralelo a \overline{AC} . Si AB = 5, BC = 6 y AC = 7, calcula PQ.

- A) 10,6 D) 8,2
- B) 4,3 E) 14,9
- C) 1,55

NIVEL 3

Comunicación matemática

23. La siguiente figura es el logo de una compañía de autos. ¿Cuáles serán sus dimensiones si debe ocupar un área de 54 cm²?

- A) 4 cm D) 5 cm
- B) 8 cm E) 3 cm
- C) 6 cm

24. Coloca V (verdadero) o F falso) según corresponda, teniendo en cuenta el siguiente gráfico:

- **25.** Coloca **V** (verdadero) o **F** (falso) según corresponda:
 - I. Dos triángulos son semejantes si tienen tres pares de ángulos congruentes.)
 - II. Dos triángulos son semejantes si sus circunradios e inradios tienen la misma proporción.
 - III. Dos triángulos son congruentes si tienen dos lados respectivamente proporcionales.

Razonamiento y demostración

26. Según el gráfico ABCD es un romboide, \overline{PM} // \overline{CD} , QM = MR = RD y BP = 8. Calcula PR.

27. Calcula PQ, si: AB = 8 y CD = 12.

A) 2

A) 4,8

A) 6

B) 8

28. En el rombo ABCD, M es punto medio de BC. Calcula PQ, si: AB = 24.

E) 2

29. Calcula PQ, si AH = 3 y BC = 9.

- A) 1
- B) 1,5
- C) 2
- D) 0,5
- E) 1/3

Resolución de problemas

- 30. Los catetos de un triángulo miden 3 y 4. ¿Cuánto mide un segmento paralelo al cateto que mide 3, si se determinan dos figuras isoperimétricas?
 - A) 1

)

)

- B) 1/3
- C) 2/3
- D) 1/2
- E) 2
- **31.** En el gráfico, AP = 3 m; CQ = 4 m; QD = 5 m y BM = MN = NC. Calcula OH.

- A) 5,4 m
- B) 3,2 m
- C) 9,3 m
- D) 7,8 m
- E) 6,2 m
- B es punto tangencia y **32.** En la figura, de \overrightarrow{m} // \overrightarrow{AC} . Halla AB, si BE = 4 y EC = 5.

- A) 5
- B) 6
- C) 8
- D) 7
- E) 9
- **33.** En un \triangle ABC, AB = 9, BC = 8 y AC = 3; sobre \overline{AB} y \overline{BC} , se toman los puntos E y F, respectivamente; de modo que EF sea tangente a la circunferencia inscrita en el △ABC y además EF // AC. Halla la longitud EF.
 - A) 1

6. B

7. C

B) 2

13.

14.

- C) 2,5
- D) 2,1

25.

26. E

E) 2,8

32. B

33. D

19. A

20. B

MARATON Matemática

De la figura dada calcula la m∠PQR si se muestran dos hexágonos regulares congruentes.

Resolución

Se sabe que la medida del ángulo interno de un hexágono regular es 120°:

 $m\angle EAB = 120^{\circ} = m\angle EAP + m\angle PAB$. Pero $m\angle PAB = 30^{\circ} \Rightarrow m\angle EAP = 90^{\circ}$

Recíprocamente para el hexágono regular APHQFG, $m\angle GAE = 30^{\circ}$.

De la gráfica:

AQ y AR son diagonales mayores de un hexágono regular \Rightarrow AQ = AR y m \angle GAQ = m \angle BAR = 60°

Del ángulo A:

$$m\angle GAP = 120^{\circ} \text{ y } m\angle BAP = 30^{\circ}$$

 $\Rightarrow m\angle GAP + m\angle BAP = m\angle GAQ + m\angle QAR + m\angle RAB$
 $120^{\circ} + 30^{\circ} = 60^{\circ} + m\angle QAR + 60^{\circ}$
 $m\angle QAR = 30^{\circ}$

Del polígono regular: m∠AQP = 30°

Nos piden: $m\angle PQR = x$

Del triángulo isósceles QAR: $m\angle AQR = 75^{\circ} = 30^{\circ} + x$

 $\Rightarrow x = 45^{\circ}$

En un mismo plano se tiene tres polígonos, el polígono 2 tiene doble número de lados del polígono 1 y comparten un lado en común. El polígono 3 es el resultado de la unión de los polígonos anteriores, donde solamente el lado en común sin sus extremos pertenece a la región interior. Si el número total de diagonales del polígono 3 es 152, calcula el número total de diagonales del polígono de menor número de lados.

De la gráfica P, Q y R son puntos de tangencia. Calcula.

- A) 18°
 - B) 16°
 - C) 24°
 - D) 9° E) 15°

En la figura mostrada, A y B son puntos de tangencia y \overline{AC} // \overline{PD} , halla α .

- A) 45
- B) 90°
- C) 75°
- D) 40°
- E) 50°

En el gráfico ABCD es un romboide. Si AD = CP y PD = 2(DM), calcula.

- E) $\frac{143^{\circ}}{2}$

De la gráfica, BP = PC y AD = 4(AQ).

Si
$$AD + 2(AB) = 18$$
, calcula PQ.

- A) 2
- B) 3,5
- C)4,5
- D) 4
- E) 9

En el gráfico, G es baricentro de la región triangular ABC. Si (AH)(HC) = (GH)(NH) y ND . BC = 96. Calcula GD

- A) 5
- B) 4
- C) 3
- D) 2
- E) 1

Exteriormente a un romboide ABCD se construye los triángulos BFC y DCE semejantes (en ese orden)

Calcula: $\frac{m\angle BFC}{m\angle AFE}$

- C) $\frac{2}{3}$
- D) 2
- E) $\frac{5}{2}$

En la figura \overline{PF} // \overline{ED} , A y E son puntos de tangencia, BE = 4(BC) y EC = 6. Calcula CF.

- A) 5
- B) 4
- C) 3
- D) 2
- E) 1

De la figura P y t son puntos de tangencia,

mTQ = 92° y mPM = 90°. Calcular α .

- A) 53°
- B) 43°
- C) 37°
- D) 47°

RECUERDA

Blaise Pascal (1623-1662)

Filósofo, matemático y físico francés, considerado una de las mentes privilegiadas de la historia intelectual de Occidente. Nació en Clermont-Ferrand el 19 de junio de 1623, y su familia se estableció en París en 1629. Bajo la tutela de su padre, Pascal pronto se manifestó como un prodigio en matemáticas, y a la edad de 16 años formuló uno de los teoremas básicos de la geometría proyectiva, conocido como el teorema de Pascal y descrito en sus ensayos, Pascal formuló la teoría matemática de la probabilidad, que ha llegado a ser de gran importancia en estadísticas actuariales, matemáticas y sociales, así como un elemento fundamental en los cálculos de la física teórica moderna o sobre las cónicas (1639). En 1642 inventó la primera máquina de calcular mecánica.

Paolo Ruffini (1765-1822)

Matemático y médico italiano. Dedicó muchos años de su vida al estudio del problema que había mantenido ocupados a generaciones de matemáticos, demostrar la imposibilidad de encontrar una expresión con radicales que resuelva una ecuación algebraica de quinto grado. En el año 1799 publicó el libro Teoría general de las ecuaciones, en el cual aparece la regla que lleva su nombre.

Reflexiona

- El trabajo es más que el medio de ganarse la vida, mucho más: es una oportunidad de probar lo que uno vale.
- Nuestra visión del mundo es pobre y limitada cuando miramos con los ojos carnales, mas cuando contemplamos con los ojos del espíritu, todo es grande, eterno e infinito.
- La fe es saber que el sol está brillando cuando el cielo está encapotado de nubes.
- Las cosas pequeñas hechas con amor y buena voluntad ayudan a construir un mundo lleno de grandeza.

iRazona...!

Se colocan los números del 1 al 20 en cada uno de los círculos, cada cuatro círculos consecutivos y colineales deben sumar 34. Calcula la suma de x + y + z + w.

A) 14 D) 19 B) 15 E) 20 C) 16

Aplicamos lo aprendido

TEMA 1: RELACIONES MÉTRICAS

En una semicircunferencia de diámetro AB se traza por B una tangente y por A una secante que corta a la semicircunferencia en M y a la tangente en N. Si AM = 8 y MN = 2, calcula el radio de dicha semicircunferencia.

Calcula AB, si BC = 1, EM = 6 y ED = 4. (A y M son puntos de tangencia).

- A) 2√3 D) 2√5
- B) $\sqrt{3}$ E) $\sqrt{2}$
- C) 3√2
- A) 6 D) √6
- B) 3√2 E) 2√3
- C) $5\sqrt{3}$

Halla DE, si AB = 5, BC = 2 y CD = 1.

- A) 2,3 D) 4,2
- B) 2,5 E) 3,3
- C) 5,2

Calcula el radio de la circunferencia circunscrita a un triangulo equilátero cuyo lado mide 4.

- A) $\frac{\sqrt{2}}{4}$
- B) $\frac{\sqrt{3}}{2}$
- C) $\frac{4}{3}\sqrt{3}$

D) $\frac{3}{4}\sqrt{3}$

un cuadrado de lado 8 m.

E) $\frac{8}{3}\sqrt{2}$

En la figura, calcula el radio de la circunferencia, si ABCD es

En la figura, halla la relación entre a, b y c.

- A) $c^3 = b^2 a$ $D) c^3 = ba$
- B) $c^2 = b^3 a^2$ E) $c^2 = b^3 a^5$
- C) $c^4 = a^2b^3$
- A) $4\sqrt{5}$ m
- B) $4\sqrt{2}$ m
- C) $5\sqrt{5}$ m

- D) $4\sqrt{3}$ m
- E) $3\sqrt{5}$ m

En la figura, CM = CB, BH = 12 y DM = 8. Calcula AF.

- A) 2 D) 3
- B) 1 E) 6
- C) 4

B) 2 E) 5

En un triángulo rectángulo las proyecciones de la hipotenusa

sobre cada cateto miden 9 y 12. Calcula la altura relativa a la

C) 6

- En un triángulo rectángulo la hipotenusa mide 25 cm y la suma de las longitudes de los catetos y la altura es 47 cm.
- Calcula la longitud de la altura.
 - A) 12 cm D) 8,5 cm
- B) 10 cm E) 8 cm
- C) 6 cm

A) 6,3

D) 4,5

A) 1

D) 4

hipotenusa.

Calcula x

- B) 7,2 E) 8,1
- C) 7

- ABCD es un rectángulo de dimensiones: AB = 3 y BC = 4. Se
- traza DP perpendicular a la diagonal AC. Calcula AP.

- A) 3,2 D) 5,5
- B) 4,8 E) 7,1
- C) 5,2

- Los lados de un triángulo miden 18; 16 y 9. ¿Qué longitud igual se debe quitar a cada lado para obtener un triángulo rectángulo?
 - A) 1 D) 2
- B) 3 E) 4
- C) 5

Halla x. 13

- A) 12 D) 18
- B) 15 E) 14
- C) 16

En la figura mostrada calcula x, si PQ = 1 y RS = 2, donde PQy RS son sagitas.

- A) 1 D) 4
- B) 2 E) 5
- C) 3

- ا⊄. ∀
- 12. A
- 10.B
- a .8
- ∀ .0
- d. C
- **3**. D

۱3. ∀

- ۸.۱۱
- ∀ .6
- J.7
- ₽. А
- 3. B
- J.D

savell

Practiquemos

NIVEL 1

Comunicación matemática

Relaciona teniendo en cuenta el siguiente gráfico:

- I) Q
- () Proy

 RS
- II) HN
- III) CD
- () Proy[→]P
- IV)T
- Coloca V (verdadero) o F (falso) teniendo en cuenta el siguiente

- I) $\overline{A'H'}$ es la proyección de \overline{AH} sobre \overline{AC}
- ()
- II) $\overline{B'C}$ es la proyección de \overline{BC} sobre \overline{AC}
- ()
- III) H'C es la proyección de HC sobre A'C
 - ()
- Rellena los espacios en blanco, teniendo en cuenta los valores presentes en el siguiente gráfico:

Razonamiento y demostración

En la semicircunferencia de centro O, calcula x si T es punto de tangencia.

- A) 1 D) 4
- B) 6
- E) 5
- C) 3

Dadas las semicircunferencias, calcula x.

- A) 10
- B) 25
- C) 30
- D) 15
- E) 20

En la figura, calcula x.

- A) 1
- B) 5
- C) 3
- D) 4
- E) 2

7. En la figura, calcula x.

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5
- Halla CD, si AB = 5 y BC = 4.

- A) 3
- B) 5
- C) 6
- D) 4
- E) 8

Resolución de problemas

En la figura, si $\frac{m}{n} = \frac{1}{4}$ calcula $\frac{a}{b}$.

10. En la figura, R = 9 m y r = 4 m. Calcula x.

- A) 2 m D) 6 m
- B) 1,44 m E) 7 m
- C) 1,5 m
- 11. Un trapecio rectángulo está circunscrito a una circunferencia. Si el radio de la circunferencia mide 2 y uno de los lados no paralelos mide 5, calcula la medida de la base menor.
 - A) 2 D) 4
- B) 2,5 E) 5

- 12. Desde un punto P exterior a una circunferencia, se trazan las tangentes \overline{PA} y \overline{PB} . Luego se traza $\overline{BH} \perp \overline{PA}$ ($H \in \overline{AP}$). Si AH = 15, HP = 60, halla la longitud del radio de la circunferencia.
 - A) 20
- B) 25
- C) 30

- D) 41
- E) 24
- 13. El segmento tangente común a dos circunferencias ortogonales, de radios 12 y 18 cm mide:
 - A) $12\sqrt{6}$ cm
- B) $12\sqrt{3}$ cm
- C) $12\sqrt{2}$ cm

- D) 14 cm
- E) 15 cm
- 14. Halla la longitud de la cuerda común a dos circunferencias ortogonales, de radios 6 y 8 cm.
 - A) 9,6 cm
- B) 4,8 cm
- C) 10 cm

- D) 7 cm
- E) 8 cm

19. Si A es punto de tangencia de las circunferencias, calcula x.

- A) 1 B) 2 C) 3

A) 6

D) 2

A) 6

D) 1

- D) 4
- E) 5
 - **20.** De la figura, calcula (BN)(CN) si NQ = n; además los puntos: R, P, Q, B y C son puntos de tangencia.

16. Completa los espacios en blanco con valores numéricos, teniendo en cuenta los valores presentes en el siguiente gráfico:

Razonamiento y demostración

B) 2

E) 3

B) 5

E) 3

C) 7

C) 7

17. En las semicircunferencias, calcula x.

18. En las semicircunferencias, calcula x.

- A) $\frac{n^2}{2}$ B) $\frac{2n^2}{3}$
- C) $\frac{n^2}{4}$
- E) 2n²

NIVEL 2

Comunicación matemática

15. Marca las alternativas correctas teniendo en cuenta el siguiente gráfico:

- I) Teorema n.° 3 de relaciones mé- II) Teorema n.° 4 de relaciones tricas en el triángulo rectángulo
 - métricas en el triángulo rectángulo
- $z^2 = ab$

- ab = cz ■ xy = cz

21. En la siguiente figura, calcula PC; si AB = BC = 5 cm y además el punto C es un punto de tangencia.

D)
$$5\sqrt{2}$$
 cm

22. Si G es el baricentro del \triangle ABC; calcula BC, donde AB = b.

A)
$$\frac{b\sqrt{2}}{2}$$

- B) b
- C) b/2
- D) 3b/2
- E) 2b/5

Resolución de problemas

23. Según el gráfico, el cuadrilátero BCPQ es un cuadrado. Si BS = NC = 4 y SN = 5 calcula: (AM)(MD)

- C) 365
- D) 361
- E) 400

24. En un triángulo rectángulo la altura trazada desde el vértice del ángulo recto mide 26,4 m y los cuadrados de los catetos están en la relación de 9/16.

Calcula la suma de los catetos.

- A) 44
- B) 55
- C) 66

- D) 77
- E) 87
- 25. Calcula la distancia del incentro al excentro relativo al lado BC de un triángulo ABC, si AC - AB = 5 y la suma del inradio y exradio relativo a BC es 12.
 - A) 10 D) 13
- B) 11 E) 14
- C) 12
- 26. En el gráfico mostrado, O es centro, R = 4 y C es punto medio de DB. Calcula AB.
 - A) $3\sqrt{2}$
 - B) 2√2
 - C) $4\sqrt{2}$
 - D) √2
 - E) 5√2

27. En la figura, T es punto de tangencia, $\widehat{\text{mAB}} = \widehat{\text{mBC}}$, TE = 6 y CE = 4. Calcula (BM)(MT).

- A) 4 D) $6\sqrt{2}$
- E) 4√3
- C) 8
- 28. Según el gráfico CM = ME = EA. Si BM = 4 y MP = 9, calcula
 - A) 4
 - B) 8
 - C) 6,5
 - D) 10

NIVEL 3

Comunicación matemática

29. Coloca V (verdadero) o F (falso) según corresponda, teniendo en cuenta el siguiente gráfico:

I) $ab = 2R \cdot r$

()

II) $x = 2\sqrt{Rr}$

()

()

- III) $\frac{1}{\sqrt{p}} = \frac{1}{\sqrt{R}} + \frac{1}{\sqrt{r}}$
- **30.** Halla gráficamente las conjugadas isogonales de los puntos P y Q, dentro del ABC (I es incentro).

Razonamiento y demostración

31. Según el gráfico, si PL = 3 y AP = R, calcula R.

- A) 10
- B) 11
- C) 12
- D) 13
- **32.** Según el gráfico, BD = 12, AM = 8 y $\widehat{\text{mCD}}$ = 2 θ . Calcula AN.

- 8 (A
- B) 10
- C) 14
- D) 9
- E) 12

E) 15

33. Si AE = 8, calcula (AC)(AB).

- A) 37
- B) 40
- C) 50
- D) 64
- E) 70
- **34.** Según el gráfico: TM = OB y CN = OR. Si $TM^2 - CN^2 = 25$, calcula $TP^2 - CQ^2$ (T, P, Q y C son puntos de tangencia).

- A) 25 D) 100
- B) 64 E) 50
- C) 499
- 35. Calcula L si PQRS es un cuadrado.

Resolución de problemas

36. Según el gráfico AN = NB, AM = MC, NP = MP y CP = 6. Calcula

A) $3\sqrt{6}$

- B) $6\sqrt{3}$
- C) $5\sqrt{3}$
- D) $3\sqrt{3}$
- E) $9\sqrt{2}$
- 37. En un cuadrado ABCD se inscribe un cuadrante BAD con centro en A tal que interseca a la circunferencia inscrita en los puntos P y Q, calcula la distancia del centro de la circunferencia inscrita a la cuerda PQ, si el lado del cuadrado mide 12 cm.
 - A) $\frac{3\sqrt{2}}{4}$ cm
- B) 3 cm
- C) $\frac{3\sqrt{2}}{2}$ cm
- D) $\sqrt{2}$ cm
- E) 1 cm
- 38. Sean C₁ y C₂ dos circunferencias secantes en M y N. Desde un punto P sobre C2 se trazan las tangentes a C1: PM (diámetro de C_2) y \overline{PQ} que corta a C_2 en S. Además \overline{MQ} corta a C_2 en L; tal que \overline{LP} y \overline{MS} se intersecan en R. Calcula QR, si LR = 1 y RP = 7.
 - D) $2\sqrt{2}$
- B) 7 E) 3
- C) 8
- 39. En una semicircunferencia AB se ubica el punto L sobre el diametro AB. Con centros en Ay B, se trazan las circunferencias C_1 y C_2 de radios \overline{AL} y \overline{BL} que cortan a AB en S y T respectivamente. Calcula TL/SL

Si:
$$AL = r y BL = R$$

- A) $\sqrt{\frac{R}{r}}$ B) $\frac{Rr}{R+r}$ C) $\frac{R}{r}$

- D) $\frac{r}{R}$ E) $\frac{R+r}{Rr}$

Claves

NIVEL 1	9 . A	17. B	26. C	34 .E
1.	10. B	18 . A	27 .B	35. D
2.	11. C	19. A	28 .E	36. D
3.	12. B	20 .E	NIVEL 3	37. C
4. B	13. B	21 .D	29.	38 .E
5. B	14. A	22 . A	30.	39 . A
6. C	NIVEL 2	23 . D	31 .E	
7. C	15.	24 . D	32 .E	
8. C	16.	25. D	33 D	

Aplicamos lo aprendido

En un triángulo ABC, AB = 21, AC = 17 y BC = 26. Calcula la distancia del vértice B al punto medio de la mediana AM.

RELACIONES MÉTRICAS EN TRIÁNGULOS TEMA 2: OBLICUÁNGULOS

- A) 15,5 D) 12
- B) 17 E) 15
- C) 16
- A) 17 D) 10
- B) 13 E) 16

En el gráfico: BC = 7 y CD = 4, calcula AC, si el △ABD es

C) 11

Halla x.

- A) √5 D) √7
- B) $2\sqrt{3}$ E) $3\sqrt{7}$
- C) 2√7

equilátero.

- A) 11 D) 12
- B) 13 E) 15
- C) 9 E) 24√2

- Interiormente a un cuadrado ABCD, tomando como diámetro AB, se dibuja una semicircunferencia y sobre ella se toma el punto E. Si AE = 12 y BE = 7. Halla ED.
- Del gráfico, calcula la distancia entre los puntos medios de AQ y \overline{OB} , si se cumple que $\overline{AC} = \overline{AB} + \overline{DC}$.

- A) 3 D) 8
- B) 1 E) 9
- C) 4

- B) 15 E) 16
- C) 13

- En un triángulo acutángulo ABC, se traza la mediana BM tal que el ∠ABM es obtuso. Calcula AC si OC = 13 cm y OB = 5 cm; donde O es circuncentro del triángulo ABM.
- En un trapezoide ABCD, M y N son los puntos medios de los lados AB y CD respectivamente. Calcula MN. $Si AB^2 + CD^2 = 16 cm^2 y AN^2 + BN^2 + CM^2 + DM^2 = 80 cm^2$.

- A) 12 cm D) 14 cm
- B) $12\sqrt{3}$ cm E) $8\sqrt{3}$ cm
- C) 12√2 cm A) 6 cm
 - D) $5\sqrt{3}$ cm
- B) $6\sqrt{2}$ cm E) $3\sqrt{2}$ cm
- C) 5 cm

Calcula AC, si "O" es centro de la circunferencia, BM es mediana, OB = x; OC = y; $y^2 - x^2 = 36$. (M punto de tangencia)

- A) 12√3 D) $6\sqrt{3}$
- B) 12√2 E) 12
- C) 8√2

Si AOB es un cuadrante, calcula $a^2 - b^2$, si AP = 6.

- A) 24 D) 6
- B) 18 E) 15

De la figura mostrada, OCB es un triángulo equilátero.

C) 12

En la figura, O, A y P son centros, además $AB = 2\sqrt{6}$ cm. Halla x.

- A) $2\sqrt{3}$ cm D) $\sqrt{2}$ cm
- B) $\sqrt{6}$ cm E) $4\sqrt{3}$ cm
- C) 1 cm

Calcula TC si AO = 4 m.

- A) $8 \sqrt{3} \, \text{m}$ D) 2√7 m
- B) $7\sqrt{6}$ m E) $4\sqrt{3}$ m
- C) 2√6 m

- La suma de los cuadrados de los lados de un triángulo es 48 cm². Halla la suma de cuadrados de las longitudes de las medianas.
- Los lados de un triángulo miden 13; 20 y 21. Calcula la distancia del baricentro al lado mayor.

- A) 18 cm² D) 12 cm²
- B) 30 cm² E) 36 cm²
- C) 24 cm²
- A) 10 D) 4
- B) 3 E) 12
- C) 8

- 10.B
- ∃ .8
- ∀ .9
- ∀ '⊅
- 3.5 ∃.1

- 14. D 13. E
- 15. C 11. C
- 9 · B
- J. C
- **2**. C
- 3. B

Practiquemos

NIVEL 1

Comunicación matemática

Marca las alternativas correctas, teniendo en cuenta el siguiente gráfico:

I. Teorema de las proyecciones (∆ acutángulo):

$$d^2 - a^2 = z^2 - (x + y)^2$$

$$a^2 - d^2 = x^2 - (x + z)^2$$

$$(z + y)^2 - x^2 = d^2 - a^2$$

II. Teorema de las proyecciones (∆ obtusángulo):

$$c^2 - d^2 = y^2 - (y + z)^2$$

$$d^2 - c^2 = z^2 - v^2$$

$$(y + z)^2 - y^2 = d^2 - c^2$$

2. Relaciona:

I. h = 12,9

II.
$$h = 13$$

III. h = 12

IV. h = 11,2

V. h = 11

- Coloca V (verdadero) o F (falso) según corresponda:
 - I. El teorema de Euler solo se cumple en cuadriláteros ()
 - II. El teorema de Herón se usa para calcular la mediana de un triángulo.
 - III. El teorema de Steward = Teorema de la ceviana. ()

Razonamiento y demostración

4. En la figura, calcula: $x^2 + y^2$

A) 40

B) 80

C) 60

D) 50 E) 30

Calcula el valor de x.

A) 3

B) 5 C) 4

D) 6

E) 12

Calcula el valor de x.

A) 1/2

B) 3 C) 4

D) 1/3

E) 2

En la figura, calcula x.

A) 1 D) 4 B) 2 E) 5

C) 3

Resolución de problemas

- En un trapecio la suma de las bases es 10 y el producto de las diagonales que son perpendiculares entre sí es 46. Halla la altura del trapecio.

D) $\frac{9}{2}$

E) 6

- En un triángulo ABC: AB = 13; BC = 15 y AC = 14. Calcula: m∠C
 - A) 30°
- B) 37°
- C) 45°

- D) 53°
- E) 63°
- **10.** Los lados de un triángulo miden $\sqrt{2}$, $\sqrt{6}$, $\sqrt{8}$. Halla la longitud de la menor altura.
 - A) √6
- B) √2
- C) √8

- D) $\sqrt{6}/2$
- E) √10

11. En la figura se tiene: BD = $\frac{a}{4}$. Si b = 20, c = 18 y d = 14.

- A) 26 B) 27
- C) 28 D) 30

E) 32

NIVEL 2

Comunicación matemática

12. Rellena los espacios en blanco teniendo en cuenta la siguiente expresión:

 $x^2 + y^2 + z^2 + w^2 = m^2 + n^2 + 4\ell^2$

13. Marca las alternativas correctas, teniendo en cuenta el siguiente

I. Teorema de la mediana:

 $x^2 + y^2 = 2m^2 + \frac{z^2}{2}$

$$2m^2 + 2z^2 = x^2 + y^2$$

$$x^2 + y^2 = 2m^2 + z^2$$

- II. Teorema de la proyección de la mediana:

 $4ez = y^2 - x^2$

$$y^2-x^2=4em$$

$$y^2-x^2=2ez$$

Razonamiento y demostración

14. Calcula el valor de x.

A) 8

B) 9 C) 6

D) 7

E) 5

15. Calcula el valor de x.

- A) 30° D) 45°
- B) 60° E) 37°
- C) 53°
- 16. En la figura, calcula h.

- A) 9
- B) 8
- C) 10
- D) 12 E) 5
- **17.** De la figura, calcula: $5(AE^2 AD^2)$

- A) 5
- B) 4
- C) 3
- D) 6 E) 7
- Resolución de problemas
- 18. En un triángulo ABC, calcula la medida del ángulo A, si se

cumple que: $2a^2 = b^2 + c^2 + (b + c)^2$

- A) 105°
- B) 60°
- C) 90°

- D) 120°
- E) 135°
- 19. En un triángulo ABC se trazan la bisectriz interior BD (D en AC) y la mediana BM tal que BD = DM. Calcula AC; si: (AB)(BC) = 144
 - A) 12
- B) 16
- C) 18

- D) 20
- E) 24
- **20.** En un rombo ABCD, sobre \overline{BC} se toma un punto M en donde BM = 2, MC = 1 y AM = 4. Halla MD.
 - A) $\sqrt{9,2}$
- B) $\sqrt{8,5}$
- C) $\sqrt{7.6}$

- D) $\sqrt{9,4}$
- E) $\sqrt{6,5}$
- **21.** En un $\triangle ABC$, se toma \overline{AC} como diámetro y se traza una semicircunferencia que corta a AB en E y a BC en F. Halla AC, si se cumple que:

(AB)(AE) + (BC)(FC) = 36

- A) 4
- C) 3

- D) 6
- E) 7

NIVEL 3

Comunicación matemática

22. Relaciona:

I.
$$x^2 + y^2 + z^2$$
 ()
= $\frac{3}{4}$ (m² + n² + ℓ^2)

II.
$$x^2 + y^2 + z^2 + w^2$$
 ()
= $m^2 + n^2 + 4\ell^2$

III.
$$x^2 + y^2 + z^2$$
 ()
= $\frac{1}{2}$ (m² + n² + ℓ ²)

23. Rellena los recuadros en blanco con los valores presentes en el siguiente gráfico

- I. Teorema de la bisectriz interior:
 - $\square^2 = ab \square$
- II. Teorema de la bisectriz exterior:

$$(\square + \square)^2 = \square (p + \square) - \square c$$

III. Teorema de la ceviana:

Razonamiento y demostración

24. Calcula AQ

Si:
$$AB = 10$$
, $BC = 17$ y $AC = 21$

- A) 3
- B) 3,2
- C) 3,4
- D) 3,6
- E) 4

25. Calcula BE

Si:
$$AB = 4$$
; $BC = 3$ y $AC = 2$

- A) 6
- B) 5
- C) 4
- D) 2√5
- E) 2√6
- **26.** En la figura, calcula: $x^2 + y^2$

- A) 10
- B) 20
- C) 30
- D) 36
- E) 18
- 27. En la figura, calcula el valor de x.

- A) $2\sqrt{2}$
- B) 3√3
 - C) 1
- D) 4
- E) 2

Resolución de problemas

- 28. Los radios de dos circunferencias miden 7 y 5, y la distancia entre sus centros es 14. Si un punto exterior dista de las dos circunferencias en 8, calcular la distancia de dicho punto a la línea que une los centros.
 - A) 10
- B) √106
- C) 12
- D) $\sqrt{132}$ E) 13,2
- 29. Sea ACB un triángulo, recto en C, cuya hipotenusa mide d. Se divide la hipotenusa en tres segmentos de igual longitud por medio de los puntos M y N. Entonces la suma de los cuadrados de las medidas de los lados del triángulo CMN es igual a:

 - A) $\frac{d^2}{3}$ B) $\frac{2d^2}{3}$

			—	
NIVEL 1	8. C	14 .A	21 .D	27 . E
1.	9. D	15. D	NIVEL 3	28. C
2.	10. D	16. D	22.	29. B
3.	11. C	17. B	23.	
4. A 5. B	NIVEL 2	18. D	24. D	
6. D	12.	19 .E	25 . A	
7 A	13	20 B	26 B	

Aplicamos lo aprendido

TEMA 3: POLÍGONOS REGULARES

Calcula la relación que existe entre los perímetros de un triángulo equilátero y un cuadrado inscritos en una misma circunferencia.

2 Calcula la longitud del segmento LC en función de R.

C)
$$\frac{3\sqrt{6}}{8}$$

D)
$$\frac{\sqrt{6}}{2}$$

- A) $R\sqrt{2+\sqrt{3}}$ B) $R\sqrt{\sqrt{3}+\sqrt{2}}$ C) $R(\sqrt{2}+\sqrt{3})$
- D) $R\sqrt{2-\sqrt{3}}$ E) $R(\sqrt{3}-\sqrt{2})$
- 3 En una circunferencia de $4\sqrt{2+\sqrt{2}}$ de radio se encuentra inscrito un octógono regular cuyo lado mide:
- En una circunferencia están inscritos un triángulo equilátero y un cuadrado. Si el lado del triángulo equilátero es $3\sqrt{6}$, calcula el perímetro del cuadrado.

C)
$$4\sqrt{2}$$

5 Si el radio es $\sqrt{3}$, calcula x + y.

Halla: ℓ_{10}/ℓ_{6} , sabiendo que ℓ_{6} y ℓ_{10} representan las longitudes de un hexágono regular y un decágono regular, respectivamente; y además están inscritos en una misma circunferencia.

A)
$$\sqrt{5} - 1$$

C)
$$\frac{\sqrt{5}+1}{2}$$

D)
$$\frac{\sqrt{5}-1}{2}$$

- Halla el lado del octógono regular circunscrito a una circunferencia de radio 1/2.
- Se tiene un hexágono regular ABCDEF tal que \overline{AC} y \overline{BF} se intersecan en P. Si $AP = \sqrt{3}$, calcula el perímetro del

- A) √2
- B) $\frac{\sqrt{2-\sqrt{2}}}{2}$
- C) √2 1

- D) $\sqrt{2} + 1$

- A) 6 D) 18
- B) 9 E) 24
- C) 12

- En una circunferencia de radio $\sqrt{6}$ se consideran los puntos consecutivos A, B, C y D. Si AB = $3\sqrt{2}$, BD = $2\sqrt{3}$ y $CD = \sqrt{6}$, calcula AD.
- Se tiene un triángulo obtusángulo ABC, obtuso en B, inscrito en una circunferencia de radio R.
 - Si $AB = R\sqrt{2}$ y $BC = 6\sqrt{2}$, calcula $BH (\overline{BH} \perp \overline{AC})$.

- A) $2 + \sqrt{3}$
- B) $1 + \sqrt{3}$
- C) $3 + \sqrt{3}$

- D) $4 + \sqrt{3}$
- E) $5 + \sqrt{3}$

- A) 3 D) 9
- B) 1 E) 6
- C) 2

- Halla el perímetro del polígono que se obtiene al unir, en forma consecutiva, los puntos medios de los lados de un octógono regular de circunradio R.
- El lado de un pentágono regular mide ($\sqrt{5}$ 1). Hallar la longitud de una de las prolongaciones de dos lados no consecutivos.

- A) R√2
- B) 4R√2
- C) $3\sqrt{2}$ R

- D) R√3
- E) $\frac{3}{2}\sqrt{3}$ R

- A) 1 D) 2
- B) 4 E) √5
- C) √2

- El lado de un octágono regular ABCDEFGH mide $\sqrt{2-\sqrt{2}}$ cm; se prolongan las diagonales BH y CE hasta un punto de intersección P. Calcula PB.
- Se tiene un dodecágono regular ABCDEFGHIJKL. Calcula el lado de dicho polígono sabiendo que AG - AE = 3 u.

- A) 1 cm
- B) $\sqrt{2+\sqrt{2}}$ cm
- C) $\sqrt{2-\sqrt{2}}$ cm
- D) $\sqrt{2}$ cm
- E) $2\sqrt{2}$ cm

- A) $\sqrt{2-\sqrt{3}}$ u
- B) $(2 + \sqrt{3})u$
- C) $(2 \sqrt{3})u$
- D) $3\sqrt{2-\sqrt{3}}$ u
- E) $3\sqrt{2+\sqrt{3}}$ u

- اط. ∃
- 15. D
- 10. ∃
- **a** .8
- **e**. D
- **d**" D
- **5**. D

- ۱3. ۸
- 11. B
- **9**. C
- J. C
- **2**. D
- 3. C
- J. C

Practiquemos

NIVEL 1

Comunicación matemática

Rellena los recuadros en blanco con los valores correspondientes y teniendo en cuenta el siguiente gráfico.

- 2. Relaciona:
 - I) ap₈
- () $\frac{R}{4}\sqrt{10+2\sqrt{5}}$
- II) ℓ₁₀
- () $\frac{7}{2}\sqrt{2+\sqrt{2}}$
- III) ap₁₀
- () $R\sqrt{2-\sqrt{2}}$
- IV)ℓ₈
- $() \frac{R}{2}(\sqrt{5}-1)$
- Coloca V (verdadero) y F (falso) según corresponda:
 - I) En un polígono regular el ángulo externo (en) y el ángulo central (α_n) son suplementarios.
 - II) Un punto P divide a un segmento AB en media y extrema razón si se cumple la relación: $(AB)^2 = (AB)(PB)$
 - III) Si el número de lados de un polígono regular es muy grande, entonces su apotema es casi igual a su circunradio.

Razonamiento y demostración

- Si R = 6, mAB = 120° , entonces OM mide:
 - A) 3
 - B) 2
 - C) 1
 - D) 1,5
 - E) 2,5
- **5.** En la figura, AB = $12\sqrt{2}$ y BC = $12\sqrt{3}$. Calcula x.

- A) 110°
- B) 105°
- C) 108°
- D) 102°
- E) 92°

- Del gráfico, calcula x, si: $AC = R\sqrt{3}$; $BD = R\sqrt{2}$
 - A) 30°
 - B) 45°
 - C) 60°
 - D) 75°
 - E) 36°

Resolución de problemas

- Se tiene el hexágono regular ABCDEF de perímetro 12. Calcula el perímetro del triángulo ACE.
 - A) 6
- B) $6\sqrt{3}$
- C) 8√2
- D) 9
- E) 3√5
- En la figura, CB es igual a la longitud del lado de un cuadrado de circunradio R. Calcula m∠CBA.
 - A) 6°
 - B) 5°
 - C) 10°
 - D) 12°
 - E) 8°

- Calcula el lado de un decágono regular en función de su circunradio R.

- $\begin{array}{ll} \text{A)} \ \frac{R}{2} \big(\sqrt{5} + 1 \big) & \qquad \text{B)} \ R \big(\sqrt{5} 1 \big) & \qquad \text{C)} \ R \big(\sqrt{3} + 1 \big) \\ \text{D)} \ \frac{R}{2} \big(\sqrt{5} 1 \big) & \qquad \text{E)} \ \frac{R}{4} \big(\sqrt{5} 1 \big) & \qquad \end{array}$
- 10. Calcula la relación entre el inradio y circunradio de un triángulo equilátero.
 - A) 1:4
- B) 2:3
- C) 1:3
- D) 1:2
- E) 3:4
- **11.** Si: AB = ℓ_3 ; CD = ℓ_{10} . Entonces, x mide:

NIVEL 2

Comunicación matemática

12. Coloca V (verdadero) o F (falso) según corresponda y teniendo en cuenta el siguiente gráfico.

- 1) $x = 2R\sqrt{1 + \sqrt{2}}$ ()
- - III) $x = \frac{R}{2}\sqrt{3 + \sqrt{2}} \qquad (\quad)$

13. Con la ayuda de un compás dibuja un pentágono regular inscrito en la siguiente circunferencia de radio R.

Razonamiento y demostración

14. En la figura $R = \sqrt{3} + 1$ y ABCD es un trapecio (\overline{BC} // \overline{AD}), calcula su altura, si BC = ℓ_6 , AD = ℓ_3 .

A) 0.6

- B) 1
- C) $\frac{\sqrt{3}}{2}$
- D) $\sqrt{3} 1$
- E) $\sqrt{3} + 1$
- **15.** En la figura que se muestra AD = 4. Calcula BC.

A)
$$2\sqrt{2-\sqrt{2}}$$

- B) $2\sqrt{2+\sqrt{2}}$
- C) $3\sqrt{2-\sqrt{2}}$
- D) $2\sqrt{2-\sqrt{3}}$
- E) $3\sqrt{2-\sqrt{3}}$
- **16.** Calcula x, si ABCDE es un polígono regular y AP = AD.

- B) 27°
- C) 36°
- D) 9°
- E) 37°

Resolución de problemas

17. Calcula el número de diagonales del polígono regular ABCDEF... que se muestra a continuación.

A) 18

- B) 27
- C) 24
- D) 16
- E) 25

18. En una circunferencia están inscritos un cuadrado y un hexágono regular. Si el lado del cuadrado mide $4\sqrt{6}$ cm, calcula el perímetro de la región hexagonal regular.

A) 20√6

- B) 18√2
- C) 18√3

D) 24√3

- E) 24√2
- **19.** En la figura, ABCD es un cuadrado, $\widehat{mPBQ} = 120^{\circ} \text{ y PQ} = 6$. Calcula el lado de la región cuadrada.

- A) $12\sqrt{3}$
- B) 8√3
- C) 2√6

- D) 3√2
- E) 2√2
- 20. El perímetro de un triángulo regular inscrito en una circunferencia es 30 m. Calcula el perímetro del hexágono regular en la misma circunferencia.
 - A) 10 m
- B) 15 m
- C) 60 m

- D) $20\sqrt{3}$ m
- E) $40\sqrt{3}$ m
- **21.** En una circunferencia de radio $\sqrt{2}$ m se encuentra inscrito un triángulo ABC. Calcula la medida del lado AC si el arco AB mide 90° y el arco BC mide 120°.
 - A) $2\sqrt{2}$ m
- B) 2 m
- C) $\sqrt{6}$ m
- D) $(\sqrt{6} + \sqrt{3})$ m E) $(1 + \sqrt{3})$ m

NIVEL 3

Comunicación matemática

22. Completa la siguiente tabla con los valores correspondientes, teniendo en cuenta que estos dependen del número de lados (n) de los polígonos regulares, se sabe además que dichos polígonos se encuentran inscritos en una sola circunferencia de radio igual a 4. ($\cos 40^{\circ} = 0.766$; $\sin 40^{\circ} = 0.643$)

n.° de lados n	m \angle central $lpha_{n}$	$egin{aligned} m \angle interno \ \theta_n \end{aligned}$	lado I _n	Apotema ap _n	Área A _n
6					
7					
8					
9					

Además: $sen51,428^{\circ} = 0,782 \text{ y } cos51,428^{\circ} = 0,623$

23. Con la ayuda de un compás dibuja un decágono regular inscrito en la siguiente circunferencia de radio R.

Razonamiento y demostración

24. Calcula mBN; si AM = 2(OM) y los puntos M y N son puntos de tangencia.

- A) 24° D) 60°
- B) 36° E) 53°
- C) 29°
- **25.** Si AD = DC = BC = 4; halla BD.

- A) $8\sqrt{2+\sqrt{3}}$
- B) $4\sqrt{2-\sqrt{3}}$
- C) 4√3

- D) 8
- E) $\sqrt{2 + \sqrt{3}}$
- 26. Calcula R; si se sabe que. 2(MN) = PQ = 2, además O es el centro de la circunferencia.

- B) $\sqrt{3} + 1$
- C) $3 + \sqrt{3}$
- D) $\sqrt{3} 1$
- E) $\sqrt{3} 2$

Resolución de problemas

- 27. Halla el perímetro de un cuadrado inscrito en una circunferencia donde también se encuentra inscrito un hexágono regular de 6 m de lado.
 - A) 24 m
- B) √3
- C) $24\sqrt{2}$ m

- D) 26 m
- E) 20 m
- **28.** En un polígono regular ABCD…de n lados la m∠ACE = 140°. Calcula el número de diagonales de dicho polígono.
 - A) 153
- B) 146
- C) 156

- D) 135
- E) 170
- 29. En un octógono regular ABC...GH inscrito en una circunferencia, sobre el arco BC se ubica un punto P, si: PD = a y PF = b.
 - A) $b\sqrt{2} + a$
- B) $b\sqrt{2} a$ C) $2a b\sqrt{2}$
- D) $2b a\sqrt{2}$ E) $\frac{a + b}{2}$
- **30.** En un triángulo ABC, $m\angle A > 90^\circ$, AB = 2, $m\angle C = 18^\circ$ y BC = $\sqrt{5}$ + 1. Halla m \angle A.
 - A) 102°
- B) 150°
- C) 135°

C) 30°

- D) 120°
- E) 105°
- 31. En un triángulo ABC, recto en B, P es un punto interior del triángulo. Si: m \angle BAC = 40°; m \angle BCP = 15°, BP = $\sqrt{2}$ y $AC = 2\sqrt{4 + 2\sqrt{3}}$, calcula m \angle PBC.
 - A) 20° D) 32°
- B) 25° E) 35°

Aplicamos lo aprendido

ÁREA DE UNA REGIÓN PLANA TEMA 4:

Calcula el área de la región sombreada, si el área de la región del triángulo ABC es 120 m².

- A) 20 m^2 $D) 40 \text{ m}^2$
- B) 50 m^2 $E) 60 \text{ m}^2$
- C) 30 m^2

En un triángulo rectángulo ABC, se traza la ceviana interior AD tal que BD = 6 cm, AD = 10 cm y AC = 17 cm. Calcula el área de la región triangular ADC.

- A) 24 cm² D) 40 cm²
- B) 30 cm² E) 42 cm²
- C) 36 cm²

La suma de los catetos de un triángulo rectángulo es 7 cm y la hipotenusa mide 5 cm. Calcula su área.

- A) 4 cm²
- B) 6 cm²
- C) 8 cm²
- D) 10 cm²
- E) 12 cm²

A) 2 m^2 D) 8 m²

romboidal.

B) 4 m² E) 12 m²

La figura ABCD es un romboide. Calcula el área de la región

C) 6 m²

El área de la región de un trapecio ABCD es 14 m² y las bases son entre sí como 2 es a 5. Por C se traza CF // AB (F en AD). Calcula el área de la región cuadrangular ABCF.

- A) 4 m^2
- B) 6 m²
- C) 8 m²
- A) 30 m^2
- B) 36 m²
- C) 28 m^2

 \dot{E}) 9 m²

D) 28 m²

- Una región rectangular, cuyo perímetro es 24 cm, se inscribe en una circunferencia cuyo radio es igual a $\frac{\sqrt{74}}{2}$ cm. Calcula el área de la región rectangular mencionada.

- A) 20 cm² D) 16 cm²
- B) 18 cm² $E) 35 cm^{2}$
- C) 16 cm²
- Del gráfico, calcula el área de la región AHED siendo AP = 6 y 5(AB) = 4(BC).

- A) 18 D) 45
- B) 36 E) 48
- C) 24
- De la figura mostrada, calcula el área de la región sombreada si las circunferencias son iguales de radio R.

- A) $R^2(\sqrt{3}-1)$ B) $R^2(\sqrt{3}-\pi/2)$ C) $\frac{R^2}{2}(\sqrt{3}-\pi)$
- D) $\frac{R^2}{2}(\pi 3)$ E) $\frac{R^2}{2}(\sqrt{3} \pi/2)$
- Las áreas de los semicírculos son de 18π cm² y 32π cm².

- A) 106 cm² D) 96 cm²
- B) 86 cm²
- C) 116 cm²

Halla el área de la región sombreada.

- E) 76 cm²

- La base media de un trapecio isósceles mide a y sus diagonales son perpendiculares. Calcular el área de la región trapecial.

- En la figura, PB = PO = 4 m, calcula el área de la región sombreada.

- B) $\frac{\pi}{4}$ m²

C) a²

C) $\frac{\pi}{8}$ m²

- D) $\frac{\pi}{5}$ m²
- E) $\frac{4\pi}{5}$ m²
- 12 Calcula el área de la región sombreada. Si $PQ = TS = 4 \text{ m y la medida del arco } PQ = 90^{\circ}$.

- A) $4(\pi 2) \text{ m}^2$
- C) $8(\pi 2) \text{ m}^2$ E) $4(\pi + 1) \text{ m}^2$
- B) $4(\pi + 2) \text{ m}^2$
- D) $8(\pi 1) \text{ m}^2$
- 14 Calcula el área de la región sombreada, si AB = 20 cm. Además, ABCD es un cuadrado.

- A) 100 cm^2 D) 400 cm^2
- B) 314,16 cm² E) 85,84 cm²
- C) 80 cm²

- اط. ∃
- 15.B
- ۸.0۱
- 9. C
- ∀ .9
- **d**. D
- **5**. C

- 13. D
- ∃.11
- **9**. D
- ∃ .7
- **2**. C
- 3. B
- J. D

Practiquemos

NIVEL 1

Comunicación matemática

- Coloca V (verdadero) o F (falso) según corresponda:
 - I. Dos regiones son congruentes cuando tienen formas iguales.
 - II. Dos regiones son equivalentes cuando tienen igual forma, pero áreas de diferente valor.
 - III. Dos regiones son semejantes cuando tienen distinta forma y áreas de igual valor. ()
- Indica ✓ (correcto) o × (incorrecto) teniendo 5. en cuenta las siguientes figuras.

- I. $A_{\Delta ABC} / A_{\Delta STR} = xy / ab$
- II. $A_{\Lambda SRT} / A_{\Lambda OPE} = xy / mn$)
- III. $A_{\Lambda ABC} / A_{\Lambda OPE} = ab / mn$

Razonamiento y demostración

El triángulo ABC es equilátero. Si AB = 16 m, calcula el área de la región sombreada.

- A) $16\sqrt{3} \text{ m}^2$ C) $14\sqrt{3} \text{ m}^2$
- B) $12\sqrt{3} \text{ m}^2$ D) $18\sqrt{3} \text{ m}^2$
- E) $24\sqrt{3} \text{ m}^2$
- En el gráfico, calcula el área de la región rectangular ABCO, si OF = 4 cm.

- A) 12 cm² D) 8 cm²
- B) 16 cm² E) 19 cm²
- C) 15 cm²
- Halla el área de la región sombrada.

- Tomar: $\pi = 3,14$
- A) 90,24 B) 91,72 D) 92,84 E) 92,04
- C) 91,52
- En la figura, O es el centro y OA mide 4 m. Halla el área de la región sombreada.

- A) $4(\pi 3) \text{ m}^2$
- B) $3(\pi 2) \text{ m}^2$
- C) $6(\pi 2) \text{ m}^2$
- D) $4(\pi 2) \text{ m}^2$
- E) $2(\pi 2) \text{ m}^2$
- Resolución de problemas
- Tres circunferencias de radios 6; 7 y 8 son tangentes exteriormente dos a dos. Calcula el área de la región triangular cuyos vértices son los centros de dichas
 - A) 14
- B) 42
- C) 84
- D) 4√7

circunferencias.

- E) 12√2
- Calcula el área de una región triangular equilátera, si su circunradio mide 4.
 - A) 4
- B) 6√3
- C) 6
- D) 12√3
- E) 4√6

- Una circunferencia es tangente a los lados AB y AD de un rectángulo ABCD y además contiene a C, dicha circunferencia interseca a CD en M. Calcula el área de la región cuadrangular ABMD, si AB = 9 v AD = 8.
 - 8 (A
- B) 32 E) 24
- C) 16
- D) 40
- 10. En un triángulo acutángulo ABC, se trazan las alturas AN y CH, tal que BC = 2(AN) y CH = 8 m.
 - Calcula el área del △AHNC.
 - A) 8 m²
- B) 10 m²
- C) 12 m²
- D) 14 m² E) 16 m^2
- 11. El cuadrado ABCD de la figura tiene área X cm² y el triángulo AED es equilátero. ¿Cuál es el área del círculo inscrito en el triángulo en términos de X?

- A) $\pi X/12 \text{ cm}^2$
- B) $\pi X/18 \text{ cm}^2$
- C) $\pi \sqrt{3} \text{ X}/16 \text{ cm}^2$
 - D) $\pi X^2/12 \text{ cm}^2$
- E) $\pi X/6 \text{ cm}^2$

NIVEL 2

Comunicación matemática

- 12. Relaciona.
- Corona circular

II. Segmento circular

IV. Trapecio circular

III. Sector circular

V. Soga circular

VI. Lúnula

13. Coloca V (verdadero) o F (falso) teniendo en cuenta el siguiente gráfico:

- I. $A_{\triangle ABCD} = (b c)e$
- II. $A_{\triangle ABCD} = (d b)e$
- III. $A_{\triangle ABCD} = (a c)e$

Razonamiento y demostración

- 14. Dos lados de un triángulo miden a y b. Calcula el área máxima de dicha región triangular.
 - A) ab
- B) $\frac{ab}{2}$ C) $\frac{1}{4}$ (ab)
- D) $\frac{3}{4}$ (ab) E) $\frac{1}{5}$ (ab) $\sqrt{3}$
- 15. En la figura, halla el área de la región sombreada en términos de a y b, si esta es un cuadrado.
 - A) $\sqrt{a^2 + b^2}$
 - B) ab
 - C) $\sqrt{a^2 + ab + b^2}$
 - D) $\sqrt{2}$ ab
 - E) 2ab
- 16. Halla el área de la región sombreada comprendida entre dos circunferencias de centro O y un cuadrado con un vértice en O y lado 10 m.

- A) $50\left(1 \frac{\pi}{4}\right) \, m^2$ B) $\left(45 + \frac{25\pi}{4}\right) \, m^2$ C) $30 \, m^2$
- D) $(50 + \pi)$ m² E) 50 m²
- 17. Del gráfico, calcula el área de la región sombreada, si: ML = 9 y LO = 3. Además: O_1 y O son centros.

- A) 20π
- B) 25π
- C) 18π

- D) 28π
- E) 24π

Resolución de problemas

- 18. Se tiene una semicircunferencia de diámetro AB. En el arco AB y en el diámetro se ubican los puntos P y N, respectivamente, de tal manera que AP = NB = 15 y AN = 10. Calcula el área de la región triangular APN.
 - A) 150
- B) 120
- C) 90

- D) 75
- E) 60
- 19. Se tiene el cuadrilátero ABCD cuya área de su región se desea calcular, si AB = 7, BC = 10, AD = 17, $m\angle B$ = 143° y $m\angle C = 127^{\circ}$.
 - A) 48
- B) 36
- C) 24

- D) 30
- E) 84
- 20. En un trapecio isósceles, la longitud de la base mayor es igual a la longitud de su diagonal y además la base menor tiene la misma longitud que su altura. Halla el área de la región trapecial, sabiendo que su altura mide 9 cm.
 - A) 108 cm²
- B) 100 cm²
- C) 120 cm²

- D) 130 cm²
- E) 140 cm²
- **21.** Halla el área de la región sombreada de la figura, donde α está expresado en radianes, CO'D y AOB son sectores circulares y OAO'C es un paralelogramo.
 - A) $\ell(\text{Lsen}\alpha \alpha)$
 - B) $\ell(\text{Lsen}\alpha \alpha L)$
 - C) $\ell(\text{Lsen}\alpha \ell\alpha)$
 - D) $\ell(\text{Lsen}\alpha \alpha)$
 - E) $\frac{1}{3}$ (Lsen α

NIVEL 3

Comunicación matemática

22. Coloca V (verdadero) o F (falso) teniendo en cuenta el siguiente gráfico:

- I. $A + B + C + D = \mathbb{R}$
- II. $x + y + z + w = \mathbb{R}/2$
- III. $A \triangle ABCD = \mathbb{R} + 2(x + y + z + w)$

23. Rellena los recuadros en blanco con los valores de áreas presentes en el siguiente gráfico.

- I. $A_{\Delta ABC} =$
- II. $A_{\Delta ABC} =$
- III. $R_4 =$

Razonamiento y demostración

24. En la figura AB = 2 y BC = 7. Calcula el área de la región MBO.

A) 1,5 B) 2 C) 2,5D) 3 E) 3,5

- 25. Calcula el área de la región sombreada.
 - A) 30 m^2
 - B) 40 m^2
 - C) 36 m^2
 - D) 48 m^2

 - E) 60 m^2

- **26.** En el gráfico, se tienen semicírculos. Si: $A_1 = 9 \text{ m}^2 \text{ y } A_2 = 4 \text{ m}^2$, halla: A₃. (P: punto de tangencia).
 - A) 7 m^2
 - B) 9 m^2
 - C) 10 m^2
 - D) 12 m²
 - E) 14 m²
- 27. Halla el área de la región sombreada, si el triángulo ABC es equilátero de lado 2√3.
 - A) $4\pi 3\sqrt{3}$
 - B) $2\pi \sqrt{3}$
 - C) $2(2\pi 3\sqrt{3})$
 - D) $3\pi 2\sqrt{3}$
 - E) $3(2\pi \sqrt{3})$

Resolución de problemas

28. Calcula la razón, entre el área de la región sombreada y el área de la región romboidal ABCD, si: AM = MD y DN = NC.

- C) 2

- 29. El lado AC de un triángulo ABC se prolonga hasta E tal que AC = CE. Si AB = 13, BC = 15 y AC = 14, calcula el área de la región triangular BCE.
 - A) 100
- B) 42
- C) 84

- D) 64
- E) 108
- 30. En un cuadrado de 8 m de lado se inscribe un rectángulo de 10 m de diagonal, con la condición de que sus lados sean paralelas a las diagonales del cuadrado. El área del rectángulo es:
 - A) 10 m^2
- B) 12 m²
- C) 14 m^2

- D)16 m²
- E) 18 m²
- 31. En un trapecio cuyas bases miden 3 m y 1 m, se traza una paralela a las bases para dividirlo en dos figuras equivalentes. ¿Cuál es la longitud de dicha paralela?
 - A) √2 m
- B) $\sqrt{3}$ m E) $\sqrt{7}$ m
- C) √5 m

- D) √6 m
- 32. En un triángulo rectángulo ABC, recto en B, se traza la ceviana interior AP que intersecta a la circunferencia inscrita en M y N; de modo que: AM = MN = NP = 4. Calcula el área del menor segmento circular MN.
 - A) $2(\pi 2)$
- B) $(2\pi 1)$
- C) $(3\pi \sqrt{3})$

D) $(9\pi - 6)$

7. C

13.

E) $(5\pi - 4)$

Claves

20. A

26.C

ATON Matemática

Se muestra en la figura el triángulo equilátero ABC. Si AB y BC son diámetros, calcula la suma de las áreas de las regiones sombreadas. (AC = u).

Resolución:

Si el
$$\triangle$$
 ABC es equilátero:

$$\Rightarrow AO_1 = O_1B = BO_2 = O_2C$$

$$= AM = MC = \frac{u}{2} \text{ y}$$

$$m \angle AO_1M = m \angle MO_2C = 60^{\circ}$$

Hallando el área del triángulo O₁BO₂ y del triángulo O₁O₂M:

$$\Rightarrow A_{\Delta O_1 B O_2} = \frac{\left(\frac{u}{2}\right)^2 \sqrt{3}}{4} = \frac{u^2 \sqrt{3}}{16}$$

$$\Rightarrow A_{\Delta O_1 M O_2} = \frac{\left(\frac{u}{2}\right)^2 \sqrt{3}}{4} = \frac{u^2 \sqrt{3}}{16}$$

En la figura mostrada, P es punto de tangencia. Calcula la razón entre las áreas de los semicírculos menor y mayor.

- A) 4/7
- B) 3/7
- C) 9/16
- D) 4/9
- E) 16/25
- En la figura, T y P son puntos de tangencia si mTQ = m∠TQC y QC = 8 m. Calcula el área sombreada.

- A) 72 m^2 B) 64 m²
- C) 49 m^2
- D) 32 m^2
- E) 18 m^2
- Calcula el área de la región sombreada. Si P es punto de tangencia (@está inscrita en ABCD).

- A) $R^{2}/4$
- B) R²
- C) 2R²
- D) R²/2
- E) $3R^{2}/4$
- Según la gráfica $\overline{QE} // \overline{AT}$ y $\overline{QE} = \overline{DE}$. Si T es punto de tangencia AB = 3, BC = 1 y AT = 6. Halla: S = (PC)(CT)

Hallando el área de los segmentos circulares O₁M y O₂M:

 $A _{\bigcirc O_1M} = A _{\bigcirc O_2M}$ (por tener mismo radio y el mismo ángulo que lo forma $m \angle O_2O_1M = m \angle O_1O_2M = 60^\circ$)

$$\begin{split} & A_{\bigcirc O_1 M} = A_{\bigcirc O_1 O_2 M} - A_{\triangle O_1 O_2 M} = \frac{\frac{\pi}{3} \times \left(\frac{u}{2}\right)^2}{2} - \frac{u^2 \sqrt{3}}{16} = \frac{u^2}{8} \left(\frac{\pi}{3} - \frac{\sqrt{3}}{2}\right) \\ & \Rightarrow A_{\bigcirc O_1 M} = A_{\bigcirc O_2 M} = \frac{u^2}{8} \left(\frac{\pi}{3} - \frac{\sqrt{3}}{2}\right) \end{split}$$

Hallando el área de la región AMC:

$$A \underset{\triangle}{\triangleright}_{AMC} = A \underset{\triangle}{\triangleleft}_{ABC} - A \underset{\triangle}{\triangle}_{ABC} - A \underset{\triangle}{\triangle}_{AM} - A \underset{\triangle}{\triangle}_{MC}$$

$$\begin{split} \mathsf{A}_{\leadsto} \mathsf{AMC} &= \frac{\frac{\pi}{3} (\mathsf{u})^2}{2} - \frac{\mathsf{u}^2 \sqrt{3}}{4} - \frac{\mathsf{u}^2}{8} \Big(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \Big) - \frac{\mathsf{u}^2}{8} \Big(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \Big) \\ \Rightarrow \mathsf{A}_{\leadsto} \mathsf{AMC} &= \frac{\mathsf{u}^2}{2} \Big(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \Big) - \Big[\frac{\mathsf{u}^2}{8} \Big(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \Big) + \frac{\mathsf{u}^2}{8} \Big(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \Big) \Big] \\ \Rightarrow \mathsf{A}_{\leadsto} \mathsf{AMC} &= \frac{\mathsf{u}^2}{2} \Big(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \Big) - \frac{\mathsf{u}^2}{4} \Big(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \Big) = \frac{\mathsf{u}^2}{4} \Big(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \Big) \end{split}$$

Nos piden S:

$$S = A_{\Delta O_1 B O_2}{}^+ A_{\Delta O_1 M O_2} + A_{\bigcirc O_1 M} + A_{\bigcirc O_2 M} + A_{\bigcirc AMC}$$

$$S = \frac{u^2\sqrt{3}}{16} + \frac{u^2\sqrt{3}}{16} + \frac{u^2\left(\frac{\pi}{3} - \frac{\sqrt{3}}{2}\right) + \frac{u^2}{8}\left(\frac{\pi}{3} - \frac{\sqrt{3}}{2}\right) + \frac{u^2}{4}\left(\frac{\pi}{3} - \frac{\sqrt{3}}{2}\right)$$

$$S = \frac{u^2 \sqrt{3}}{8} + \frac{u^2}{2} \left(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \right) = u^2 \left(\frac{\pi}{6} - \frac{\sqrt{3}}{8} \right)$$

- En un triángulo ABC se trazan la bisectriz interior BP y la mediana BM, \overline{PQ} // \overline{MB} (Q \in \overline{AB}), \overline{QR} // \overline{BC} (R \in \overline{MC}) sabiendo que AB = 4 y BC = 6, Halla QR.
 - A) 1,2
- B) 3,6
- C) 2,4
- D) 4,8 E) 9,6
- En una semicircunferencia de diámetro AB y centro O, se ubica un punto F y en AF se ubica un punto M de tal manera que MO \perp AB. Si el radio de la semicircunferencia es $(2+\sqrt{2})$ y m∠MBF = 45°, halla la longitud del segmento perpendicular a OF trazado desde M.
 - A) 5
- B) 3.5
- C) 2.5
- D) 1,5
- De la figura, T y N son puntos de tangencia. Si mMT = 23°, señala ML/NS.

A) $\sqrt{2}/6$

E) 1

- B) $\sqrt{2}/3$
- C) $\sqrt{2}/5$
- D) $\sqrt{2}/4$
- E) $\sqrt{2}/2$

RECUERDA

Beltrami, Eugenio (1835-1900)

Nació en Cremona, Italia, y murió en Roma. Provenía de una familia de artistas, y su formación matemática hizo que se interesara más por la música que por la pintura. Sus necesidades económicas evitaron que se dedicara por completo a la Matemática, pero dio clases en Bologna de álgebra y geometría analítica. Más tarde aceptó la cátedra de geodesia en la Universidad de Pisa, donde entabló amistad con Betti.

Bolyai, Farkas Wolfang (1775-1856)

Nació en Boya, Transilvania y murió en Marosvasárhely, Transilvania. Fue el padre de Johan Bolyai. Era gran amigo de Gauss, un compañero de estudios en Göttingen. Se interesó por los fundamentos de la geometría y el axioma de las paralelas. Sus intentos por impedir que su hijo estudiara el axioma de las paralelas fueron fallidos, por suerte. Farkas escribió a su hijo: "Detéstalo como una pérdida de tiempo; puede privarte de todo tu esparcimiento, tu salud, tu descanso y toda la felicidad de tu vida". Cuando Farkas Bolyai se resignó sobre la demostracción del postulado de las paralelas, escribió poesía, música y drama.

Bolyai, Johan (1802-1860)

Matemático húngaro nacido en Kolozsvar y fallecido en Marosvasárheli, ambas en Hungría. Su padre había sido gran amigo de Gauss, llegando incluso a intentar demostrar el quinto axioma de Euclides. En 1825 ponía en práctica los mismos proyectos que Lobachewski sobre la geometría no euclideana, publicando en 1831 un apéndice en un libro de su padre sobre matemáticas. En él explicó su geometría, la cual Lobachewski había publicado tres años antes.

D'alembert, Jean Le Rond (1717-1783)

Matemático francés nacido y fallecido en París. Era hijo ilegítimo de un aristócrata, que sin embargo le costeó la carrera. El nombre de D'Alembert le viene del nombre de una iglesia en cuya escalinata fue abandonado por su madre al poco tiempo de su nacimiento. Fue criado por una familia de vidrieros, y más tarde cuando alcanzó fama como matemático, rechazó los intentos de aproximación de su madre legítima, prefiriendo ser conocido como el hijo de unos vidrieros. Colaboró con Diderot en la elaboración de la famosa Encyclopédie. Mantuvo correspondencia frecuente y cordial con Euler sobre la resolución de ciertos problemas.

Reflexiona

- El dolor físico es igual a un pensamiento torturante, ambos son ideas negativas que se pueden anular mediante la sabiduría del espíritu.
- Toda la vida del hombre gira entre lo infinito y lo eterno, de allí la incomprensión del universo. Su cerebro no ha desarrollado lo suficiente todavía para comprender la verdad absoluta.
- iDa! como el sol da su luz, da como los ríos dan sus aguas, da como la tierra da sus frutos y flores, da como un noble y comprensivo corazón da a la vida.
- La vida prosaica debe ser corta, si no la verqüenza será larga.

iRazona...!

Halla el término que continúa.

Y; A; W; E; U; I; S; O;...

A)P B)Q C)R D)U E)S

Aplicamos lo aprendido

RECTAS Y PLANOS EN EL ESPACIO TEMA 1:

- ¿Cuántos planos son necesarios para determinar un punto?
- Se tienen dos planos paralelos P y Q distantes 4 m. Calcula la longitud de la proyección de AB sobre el plano Q, si: AB = 5 m, el punto A pertenece al plano P y el punto B pertenece al plano Q.

- A) 1 D) 4
- B) 2
- C) 3
- A) 1 m D) $\sqrt{2}$ m
- B) 2 m E) √3 m
- C) 3 m

Del gráfico, EF = 10 y AB = 8, halla: FB - EA

- D) 6
- B) 5 E) 10
- C) 8

En la figura, halla AC, si PA = 13.

- A) 20 D) √219
- B) 15 E) 30
- C) √20

En la figura, los planos son paralelos y la proyección de MN sobre el plano Q mide 20 m. Si MN = 25 m. Halla la distancia entre ambos planos.

- A) 12 m D) 8 m
- B) 15 m E) 20 m
- C) 10 m

En el gráfico, la proyección de MN sobre el plano mide 36 y la distancia de M hacia el plano es 15. Halla MN.

- A) 39 D) 12
- B) 18 E) 20
- C) 36

La distancia de un punto P a un plano Q es 24, se traza \overline{PM} (M se encuentra en el plano Q) de modo que la proyección de PM sobre el plano 7. Halla PM.

Calcula máximo número de planos que determinan 12 puntos en el espacio.

- A) 10 D) 18
- B) 12 E) 25
- C) 7
- A) 220 D) 50
- B) 110 E) 200
- C) 100

En la figura, calcula JR, si JA = 3, AB = 4.

- A) √2 D) 2√3
- B) 5√2 E) 5
- C) 5√3

Si el máximo número de planos que se pueden obtener con n puntos en el espacio es 10. Halla n.

- A) 3 D) 6
- B) 4 E) 7
- C) 5

- ¿Cuántos planos son necesarios para determinar un punto, una recta y un sólido geométrico respectivamente?
- La distancia de un punto P a un plano es 5, se traza PQ (Q pertenece al plano), de tal manera que la proyección de PQ sobre el plano mide 12. Halla PQ.

- A) 1; 2; 3 D) 3; 2; 4
- B) 2; 3; 4 E) 1; 3; 4
- C) 3; 2; 3
- A) 7 D) 17
- B) 13 E) 20
- C) 18

- Sea ABC un triángulo equilátero de lado L, por B se levanta la perpendicular BT al plano del triángulo, tal que: BT = L/2. Calcula el área de la región triangular ATC.
- Si el máximo número de planos que determinan 5 puntos en el espacio es n, y el máximo número de planos que determinan otros 4 puntos en el espacio es m. Halla m + n.

- A) L²
- B) 2L²
- A) 14 D) 17
- B) 15 E) 18
- C) 16

- ا⊄. ∀ 13. C
- 15. B
- 10.C
- A .8
- ۸ .6
- **d** 'b
- **5**. C

- a.ii
- 9 · B
- ∃ .7
- **2**. B
- 3. D
- ∃.1

Practiquemos

NIVEL 1

Comunicación matemática

Determina las proyecciones de los elementos geométricos sobre el plano R.

A)

B)

D)

F)

Indica la veracidad (V) o falsedad (F) de las premisas:

I. Una recta tiene punto de origen. () II. Por dos puntos pasa una recta. () III. Infinitos puntos pueden determinar un plano. () IV. Cuatro puntos determinan el espacio. ()

Razonamiento y demostración

Sean M y N dos planos paralelos que distan entre sí 40 m. La proyección de AB sobre el plano N mide 30 m. Calcula AB.

A) 20 m

B) 30 m

C) 40 m

D) 50 m

E) 45 m

Si "P-ABC" es un triedro cuyas caras son mutuamente ortogonales y la longitud de sus tres aristas es:

PA = PB = PC = 6 m. Halla el área del ∆ABC.

A) $18\sqrt{3} \text{ m}^2$

B) $3\sqrt{3} \text{ m}^2$

D) 12 $\sqrt{3}$ m²

E) $4\sqrt{3} \text{ m}^2$

C) 6m²

Si: EF = 25 m y MN = 24 m, calcula: FN - EM.

A) 4 m

B) 5 m

C) 6 m

E) 8 m

Resolución de problemas

7. Calcula el máximo número de planos que determinan 6 puntos en el espacio.

A) 10

B) 12

C) 15

D) 20

E) 2

La distancia de un punto P exterior a un plano, es 6 y la distancia de este punto a un punto A de dicho plano es 10. Calcula la medida de la proyección de AP sobre dicho plano.

A) $6\sqrt{2}$

B) 5√3

C) 5√2

D) 8

E) $4\sqrt{2}$

La distancia de un punto A, exterior a un plano, es 16 y la distancia de este punto a un punto B de dicho plano es 20. Calcula la longitud de la proyección de AB sobre dicho plano.

8 (A

B) 10

C) 15

D) 12

D) 56

E) 20

10. ¿Cuántos planos como máximo determinan 8 puntos no colineales en el espacio?

A) 28

B) 20

C) 36

E) 60

NIVEL 2

Comunicación matemática

11. Determina las proyecciones sobre el plano R.

A)

∠P y ∠Q ⊥ ∠R

B)

(□ P // □ Q) ⊾ □ R

A) 3

12. ¿Cuántas premisas son falsas?

La medida del ángulo diedro varía entre: 0 y 360°.	()
Un ángulo diedro agudo varía entre: 0 y 90°.	()
La suma de los valores de las caras de un triedro varía		
entre 0° y 270°.	()
Un ángulo triedro tiene 4 aristas.	()
	Un ángulo diedro agudo varía entre: 0 y 90°. La suma de los valores de las caras de un triedro varía entre 0° y 270°.	Un ángulo diedro agudo varía entre: 0 y 90°. (La suma de los valores de las caras de un triedro varía entre 0° y 270°. (

D) 0

E) 1

C) 4

13.

B) 2

¿Cuántas premisas son verdaderas?						
I. Un punto puede pertenecer a una recta.						
II. Dos puntos forman una recta.						
III. Infinitos puntos forman una recta.						
IV. Un punto puede pertenecer a un único plano.						
A) 3	B) 1	C) 4	D) 0	E) 2		

Razonamiento y demostración

14. Si la proyección de AB sobre el plano Q mide 24 y la distancia de A al plano es 10, calcula AB.

- A) 7 B) 24
- C) 25 D) 26
- E) 30
- **15.** En el gráfico, calcula AD, si: AB = 12; BC = 9 y CD = 8. (\overrightarrow{L} es perpendicular al plano P).

- A) 15 B) 16
- C) 18 D) 17
- E) 13
- **16.** Si: AB = 26 m, P y Q son dos planos paralelos, la proyección de AB sobre el plano Q mide 24 m, calcula la distancia entre ambos planos.

- A) 10 m B) 12 m
- C) 15 m D) 18 m
- E) 20 m

Resolución de problemas

- 17. Calcula el máximo número de planos que determinan 7 puntos en el espacio.
 - A) 35
- B) 21 E) 7
- C) 28

- D) 14
- 18. Un ángulo diedro mide 37°. Halla la distancia de un punto M hacia la arista, si M dista 2 a ambas caras.
 - A) 4
- B) 2√10
- C) √10

- D) 5
- E) 10
- 19. Tres planos paralelos determinan sobre una recta secante L₁, los segmentos AE y EB, y sobre otra recta L2, secante, los segmentos CF y FD. Si: AB = 8 m; CD = 12 m y FD - EB = 1 m, halla CF.
 - A) 3 m
- B) 9 m
- C) 6 m

- D) 4 m
- E) 7 m
- **20.** Dos puntos A y B, situados a uno y otro lado de un plano X, distan de dicho plano, 6 cm y 9 cm, respectivamente. Si la proyección del segmento AB sobre el plano es 30 cm, halla la distancia entre los puntos A y B.
 - A) $15\sqrt{5}$ m
- B) $5\sqrt{5}$ m
- C) 5√15 m

- D) $3\sqrt{5}$ m
- E) √15 m

NIVEL 3

Comunicación matemática

21. Relaciona la clasificación de ángulos triedros:

A Isósceles

B Equilátero

C Trirrectangulo

D Escaleno

E Unirrectángulo

- 22. Coloca V(verdadero) o F(falso) según corresponda.
 - I. Una recta pertenece solamente a un plano. ()
 - II. Un punto está incluido solamente en un plano. ()
 - III. Un punto pertenece solamente a una recta. ()
 - IV. Una recta puede estar incluida solo en un plano. ()
- 23. Indica qué proposiciones son verdaderas:
 - I. Dos rectas determinan el espacio. ()
 - II. Dos rectas alabeadas determinan el espacio.
 - () III. Por dos rectas pasa un plano. ()
 - IV. 4 puntos no colineales ni coplanarios definen el espacio. ()

 - A) I y IV
- B) I y III
- C) II y IV

- D) III y IV
- E) Solo II

Razonamiento y demostración

24. Si \overrightarrow{L} es perpendicular al plano P. Calcula AD, si: AB = 2; $BC = 2\sqrt{3}$ y CD = 3.

- A) 2
- B) 3
- C) 4
- D) 5
- E) 6
- 25. La figura muestra un cubo de arista a. M es punto medio de AB y N es punto medio de BC. Halla la mínima distancia entre las rectas que contienen a MN y CH.

- E) a √3
- 26. En la figura, C es la proyección de D sobre el plano P. Si el área de △ABD es igual a 30 m² y el ángulo diedro que forman ABD y el plano P mide 53°, halla el área de ΔABC.

- A) 18 m² D) 15 m²
- B) 24 m² E) 10 m²
- C) 20 m^2

- Resolución de problemas
- 27. Calcula el máximo número de planos que se pueden determinar con 30 puntos no colineales en el espacio.
 - A) 4060
- B) 4062
- C) 4872

- D) 3480
- E) 4822
- 28. m y r son dos rectas alabeadas que se cruzan con un ángulo de 60°, A \in m, B \in r y AB = 4 cm es la mínima distancia entre m y r. Sobre m se toma el punto E y en r el punto F, de modo que AE = BF = 3 cm. Halla la medida del ángulo con que se cruzan AB y EF.
 - A) 30°
- B) 15°
- C) 37°

- D) 45°
- E) 50°
- 29. \overline{AB} y \overline{CD} son segmentos alabeados y perpendiculares, y \overline{AC} es perpendicular a \overline{AB} y \overline{CD} . Si: $AB^2 + CD^2 = 256$, halla la distancia entre los puntos medios de AC y BD.
 - A) 4
- B) 8
- C) 6

- D) 9
- E) 5
- 30. En el centro O de un cuadrado ACBD cuyo lado mide a, se traza un segmento perpendicular, de longitud OM = h, al plano del cuadrado. Se trazan los segmentos que unen el punto M con los vértices del cuadrado. Calcula el valor de h para que los triángulos que conforman los lados de la pirámide M - ACBD sean equiláteros.
 - A) $\frac{a\sqrt{2}}{2}$ B) $\frac{a\sqrt{3}}{2}$ C) $a\sqrt{2}$

Aplicamos lo aprendido

TEMA 2: POLIEDROS

- 1 Un poliedro convexo tiene 20 caras y 30 aristas. Halla el número de vértices.
- 2 Si la diagonal de un cubo mide 2√3 m. Halla el área total.

- A) 10 D) 15
- B) 12 E) 30
- C) 20
- A) 24 m² D) 14 m²
- B) 20 m² E) 15 m²
- C) 12 m²

- 3 En un poliedro convexo, el número de caras, más el número de vértices, y más el número de aristas, es 28. Si las medidas de los ángulos en todas las caras suman 1800°. Halla el número de caras
- La suma de las medidas de las caras de un poliedro convexo, es 3600°. Si el número de aristas excede en 2 al doble del número de caras. Halla el número de caras.

- A) 2 D) 6
- B) 4 E) 5
- C) 8
- A) 8 D) 2
- B) 6 E) 10
- C) 4

- 5 Calcula el área total de un tetraedro regular, si su altura mide 6√6 m.
- Calcula el área total del hexaedro regular cuya diagonal mide $\sqrt{6}$.

- A) $324\sqrt{3} \text{ m}^2$
- B) 128 m²
- C) 144 m²
- D) 120 m² E) 100 m²

- A) 12 D) 13
- B) 8 E) 9
- C) 6

7 Halla la altura de un tetraedro regular de arista 6.			8	La arista de un octaedro regular mide 4. Halla el área de la sección determinada al interceptar la superficie del poliedro con un plano paralelo a una cara, que pasa por el punto medio de una arista.				
	A) 2√6 D) √2	B) √6 E) 3√6	C) √3		A) √3 D) 5√3		B) 3√3 E) 4√3	C) 6√3
9	Halla la altura del tetrae	dro regular de arista 3.		10			n cubo cuya arista es i e 49√3 de área total.	
	A) √2 D) √7	B) √3 E) 2√2	C) √6		A) 343 D) 286		B) 297 E) 534	C) 336
11	La diagonal de un cubo de un tetraedro regular.			12	Si la arista de sólido.	un octaec	lro regular es 2. Calc	ula el área del
	A) √2 D) 6√2	B) 3√3 E) 4√2	C) 2√6		A) 8√3 D) 9√6		B) 16√3 E) 5√3	C) 12√3
13	La arista de un octaedro sólido.	o regular mide 6. Halla	la diagonal del	14	La suma de las total del cubo.	s diagonale	es de un cubo es 8√3	. Halla el área
	A) $6\sqrt{3}$ D) $6\sqrt{2}$	B) 3√3 E) 8√3	C) 4√2		A) 12 D) 18		B) 24 E) 20	C) 30
	13. D 14. B	8 .!! A.2.	9. C 10. A	7. A 3. S		' ·9 ' ·9	3. C 4. A	8 .r 2. A

Practiquemos

NIVEL 1

Comunicación matemática

Relaciona:

$$Ap = \frac{a\sqrt{6}}{12}$$

Hexaedro regular

$$Ap = \frac{a}{2}$$

Octaedro regular

$$Ap = \frac{a}{2} \sqrt{\frac{25 + 11\sqrt{5}}{5}}$$

Tetraedro regular

$$Ap = \frac{a\sqrt{6}}{c}$$

Icosaedro regular

$$Ap = \frac{a}{2}\sqrt{\frac{7 + 3\sqrt{5}}{6}}$$

Dodecaedro regular

2. Completa:

A) En un poliedro regular sus caras son _

___ congruentes entre sí y en cada concurren el mismo número de _____

- B) Se llama _____ si una ____ interseca a la superficie del poliedro, como máximo en
- ¿Qué proposiciones son correctas?
 - I. Un poliedro posee como mínimo una superficie curva. ()
 - II. Un poliedro tiene todas sus caras poligonales.
 - III. Un tetraedro regular tiene una relación de $\frac{C}{A} = \frac{2}{3}$.
 - A) Solo I
- B) I y III

- D) I y II
- E) I; II y III

Razonamiento y demostración

- ¿Cuántos vértices tiene el dodecaedro regular?
 - A) 6
- B) 4
- C) 20
- D) 10
- E) 12
- En un poliedro la suma de los números de caras, vértices y aristas es 32. Calcula el número de aristas.
 - A) 12
- B) 13
- D) 15
- E) 16
- ¿Cuántas diagonales tiene un octaedro regular?
 - A) 2 D) 6
- B) 3 E) 8
- C) 4

C) 14

Resolución de problemas

- El área de la cara de un cubo es 64. Calcula la suma de las aristas del cubo.
 - A) 69
- B) 72
- C) 96
- D) 32
- E) 48

- Halla el área total de un tetraedro regular de 5 de arista.
 - A) 5√3
- B) 20√3
- C) 25√3

- D) 30√3
- E) 32√3
- La suma de las aristas de un tetraedro regular es 36. Halla el área total del tetraedro.
 - A) 36√3
- B) 32√3
- C) 30√6

- D) 27√3
- E) 12√3
- 10. Si el área de una cara de un icosaedro regular es S. Halla el área total del poliedro.
 - A) 6S
- B) 12S
- C) 20S

- D) 24S
- E) 9S

NIVEL 2

Comunicación matemática

- A) De las figuras, cuáles son poliedros convexos:
- B) De las figuras, cuáles son poliedros no convexos:
- C) ¿Qué figura no es un poliedro?

- 12.
- A) De las figuras, cuáles son poliedros irregulares.
- B) De las figuras, cuáles son poliedros regulares:
- 13. Coloca V (verdadero) o F (falso) según corresponda:
 - I. Si una recta interseca un sólido en 3 puntos, es un poliedro convexo.
 - II. Un icosaedro posee 12 caras. ()
 - III. Un hexaedro regular tiene 6 vértices.
 - IV. Un poliedro no es regular si sus caras poligonales
 - son no regulares.
 - A) FFVV
- B) VVFF
- C) FFFV

()

()

()

- D) FFFF
- E) VFFF

Razonamiento y demostración

14. En el cubo mostrado de diagonal igual a $\sqrt{6}$, calcula el área de la región sombreada.

- A) 1 D) 3
- B) √2 E) 5
- C) 2
- 15. En el gráfico, A BCD es un tetraedro regular, donde la distancia del baricentro G de la cara ACD a la cara BCD es 6. Si G1 es baricentro de la cara BCD calcula GG₁.

- A) √6
- B) 2√6
- C) 3√6

- D) 4√6
- E) 5√6
- **16.** En la figura, EM = 3(AM) = 6 y la medida del ángulo entre \overline{MP} y el plano que contiene a la base es 37°. Si m∠MPH = 60°, calcula el volumen del prisma regular ABCD - EFGH.

- A) 289
- B) 287
- C) 256
- D) 360
- E) 312

Resolución de problemas

- 17. Halla el volumen del sólido generado al unir los puntos medios de todas las aristas de un cubo cuya arista mide 6.
 - A) 180
- B) 200
- C) 160

- D) 150
- E) 108
- 18. En un cubo de volumen 120. Calcula el volumen del sólido que tiene por vértices los centros de las caras del cubo.
 - A) 20
- B) 60
- C) 40

- D) 30
- E) 150
- 19. ¿Cuál es la relación entre las áreas totales de dos hexaedros regulares, si se sabe que la arista de uno de ellos tiene igual medida que la diagonal del otro?
 - A) 1/3
- B) 2/3
- C) 3/2

- D) 5/2
- E) 1/2
- **20.** Si el área de una cara de un tetraedro regular es $2\sqrt{3}$, halla el volumen del tetraedro.
 - A) 2/3 D) 5/3
- B) 16/3 E) 8/3
- C) 4/3

NIVEL 3

Comunicación matemática

21. Indica qué parejas de los siguientes poliedros regulares son conjugados.

- 22. Indica el valor de verdad (V) y falsedad (F) en cada caso.
 - I. En un poliedro irregular no se cumple el teorema de Euler.
- () ()

()

()

- II. Un poliedro no convexo es poliedro irregular.
- III. Un poliedro regular es un poliedro convexo.
- IV. Si un poliedro no cumple el teorema de Euler, entonces es un poliedro convexo.

Razonamiento y demostración

23. De la siguiente figura, halla la relación de la esfera inscrita en el tetraedro X - YWZ y circunscrita al tetraedro S - NIO, respectivamente.

- D) $\frac{1}{2187}$
- 24. De la figura mostrada halla la relación de volúmenes del hexaedro y octaedro respectivamente.

- **25.** En la figura, se tiene un cubo cuya arista mide a cm, donde \overline{BC} es una diagonal y AC diagonal de una cara. Calcula el perímetro del triángulo ABC.

- A) $a(1 + 2\sqrt{2})$ cm
- B) a(1 + $\sqrt{2}$ + $\sqrt{3}$) cm
- C) $a(1 + \sqrt{3} + \sqrt{5})$ cm
- D) a($\sqrt{2} + 2\sqrt{3}$) cm
- E) $a(1 + \sqrt{2} + \sqrt{5})$ cm

26. Se tiene el cubo ABCDEFGH de arista 2 cm, se construye el cuadrilátero achurado como se muestra en la figura; tal que $a = \frac{1}{2}$ cm, $b = \frac{3}{2}$ cm, $c = \frac{1}{3}$ cm. Determina el área del cuadrilátero (en cm²)

- A) 4,64 cm²
- B) 5,34 cm²
- C) 6,14 cm²

- D) 6,64 cm²
- E) $7,54 \text{ cm}^2$

Resolución de problemas

- 27. En un octaedro regular de arista "a", halla la distancia del centro a una cara.
 - A) $\frac{a\sqrt{6}}{6}$ B) $\frac{a}{6}$ D) $\frac{a\sqrt{6}}{2}$ E) $\frac{a\sqrt{6}}{4}$
- C) $\frac{a\sqrt{6}}{3}$

- 28. Halla la distancia entre los baricentros de dos caras de un tetraedro regular de arista a.

- 29. La arista de un octaedro regular mide 6 m. Calcula la distancia (en m) del centro del octaedro a una cara.
 - A) $\sqrt{5}$ m
- B) √6 m
- C) $\sqrt{7}$ m

- D) √8 m
- E) 3 m
- 30. En un hexaedro regular los puntos medios de sus aristas son los vértices de un poliedro. Determina la relación:

Volumen del poliedro Volumen del hexaedro

- D) $\frac{5}{6}$
- E) 2

Claves

NIVEL 1 7. C **13**. C **20**. E **26**. A **8.** C **14.** B NIVEL 3 **27.** A **15**. C 21. **28.** B 2. **9**. A **10**. C 16. E 22. **29**. B **3**. C NIVEL 2 23. C **30**. D 4. C 17. A **5**. D 11. **18**. A **24.** B 12. 19. A 25. B **6.** B

Aplicamos lo aprendido

PRISMA Y CILINDRO TEMA 3:

Si el área total del paralelepípedo mostrado es 52 m². Halla x

- A) 7 m D) 5 m
- B) 2 m E) 3 m
- C) 4 m

El desarrollo de la superficie lateral de un cilindro es un rectángulo cuya diagonal mide 26 cm. Si la generatriz mide 10 cm, calcula el área lateral de dicho cilindro.

- A) 24 cm² D) 130 cm²
- B) 120 cm² E) 100 cm²
- C) 240 cm²

- La base de un prisma recto es un triángulo equilátero de lado L, si el volumen del prisma es $32\sqrt{3}$ m³ y la altura mide 8 m,
- Halla en qué relación están las áreas laterales de un cubo y de un cilindro de revolución si el cubo está inscrito en el cilindro.

- A) 2 D) 8
- B) 1 E) 5
- C) 4

D) $\frac{5\sqrt{2}}{\pi}$

- Calcula el volumen de un prisma recto cuadrangular regular de altura 3 y de área lateral 60.
- Calcula el volumen de un cilindro, si el área de su superficie total es 100π m² y la suma del radio de la base y la generatriz es 25 m.

- A) 150 D) 80
- B) 25 E) 75
- C) 100
- A) $92\pi \text{ m}^3$ D) $50\pi \text{ m}^{3}$
- B) $125\pi \text{ m}^3$ E) $23\pi \text{ m}^3$
- C) $46\pi \text{ m}^3$

- Halla el volumen de un prisma oblicuo en función de su área lateral S, sabiendo además que la sección recta es un polígono convexo circunscrito a una circunferencia de radio R.
- Halla el área lateral de un cilindro circular recto sabiendo que el área de la sección determinada por un plano que contiene el eje, es S.

- A) SR²
- B) SR
- C) $\frac{SR}{2}$

- D) $\frac{S}{R}$
- E) √SR

- A) πS^2 D) 3πS
- B) πS E) 2πS
- C) $\frac{\pi S}{2}$

- La base de un prisma recto es un triángulo rectángulo, si los catetos y la altura del prisma están en la relación 5; 12 y 13, respectivamente. Halla el área lateral del prisma, si el volumen es 390 m³.
- Se tiene un tronco de cilindro recto, cuya generatriz menor es nula y su área lateral es igual a S. Calcula el volumen de dicho tronco, si el área de la base circular mide B.

- A) 169 m² D) 400 m²
- B) 186 m² E) 290 m²
- C) 390 m²
- A) $\frac{S\sqrt{B}}{3}$ D) $\frac{SB}{2\pi}$

- En un prisma triangular regular ABC-DEF, la altura es el triple de la longitud de la apotema de su base. Calcula el volumen del prisma, si AB = 10.
- Calcula el área lateral del cilindro mostrado, OF = 16 m. O es el centro de la base inferior.

- A) 125 D) 196
- B) 145 E) 375
- C) 156
- A) $64\pi \text{ m}^2$ D) $96\pi \text{ m}^2$
- B) $32\pi \text{ m}^2$ E) $256\pi \text{ m}^2$
- C) $128\pi \text{ m}^2$

13 En el paralelepípedo recto mostrado, calcula el área de la región sombreada.

- A) 150 D) 130
- B) 180 E) 200
- C) 120

Un vaso cilíndrico de diámetro d y altura h está lleno de agua si se vierte el contenido en otro vaso de diámetro 2d, ¿hasta que altura subirá el agua?

- A) h/4 D) h/2
- B) h/3 E) h/6
- C) h/8

- ا⊄. ∀
- 15. C
- 10.B
- 8. B
- ۸ .6
- ∀ '⊅
- **5**. C

- ∃.11
- **9**. C
- J. C
- ∃ .6
- 3. C
- a.r

Practiquemos

NIVEL 1

Comunicación matemática

1.

De las figuras:

- A) ¿Cuáles son prismas convexos?
- B) ¿Cuáles son prismas no convexos?
- C) ¿Cuáles son prismas oblicuos?

2.

De las figuras:

- A) Cuáles son cilindros convexos:
- B) Cuáles son cilindros no convexos:
- C) Cuáles son cilindros oblicuos:

Razonamiento y demostración

Si el volumen del paralelepípedo mostrado es 60. Halla x.

- 8 (A
- B) 6
- C) 5
- D) 3
- E) 4
- En la figura mostrada la arista del cubo es 2. Calcula la mínima distancia entre \overline{AB} y \overline{MN} .

- A) $\sqrt{2}$ B) $\sqrt{3}$
- C) 5
- D) √6 E) √7
- En la figura se muestra un cilindro donde la generatriz es igual que el diámetro de la base. Calcula el volumen de dicho sólido.

- A) $12\pi \text{ m}^3$ D) $160\pi \text{ m}^3$
- B) 128π m³ E) $150\pi \text{ m}^3$
- C) $130\pi \text{ m}^3$

Resolución de problemas

- La base de un prisma triangular regular está inscrita en una circunferencia de 10 cm de radio. Si la altura del prisma mide el doble del lado de la base, halla el volumen.
 - A) 3500 cm³
- B) 4500 cm³
- C) 3600 cm³

- D) 4200 cm³
- E) 4000 cm³
- En un cilindro de revolución de 3 cm de radio y su generatriz es congruente al diámetro, calcula el área de la superficie total del sólido.
 - A) $45\pi \text{ cm}^2$
- B) $48\pi \text{ cm}^2$
- C) $52\pi \text{ cm}^2$

- D) 54π cm²
- E) 65π cm²
- Las dimensiones de un paralelepípedo rectangular son proporcionales a 3; 4 y 5, su área total es 282. Calcula el volumen del sólido.
 - A) 90√3
- B) 180√3
- C) $60\sqrt{3}$

- D) 120√3
- E) 50√3
- Calcula el volumen de un cilindro recto, si el desarrollo de su superficie lateral tiene un área de 180π m² y la distancia entre sus centros de la bases de dicho cilindro mide 15 m.
 - A) $540\pi \text{ m}^3$
- B) $420\pi \text{ m}^3$
- C) $440\pi \text{ m}^3$

- D) $480\pi \text{ m}^3$
- E) $560\pi \text{ m}^3$

NIVEL 2

Comunicación matemática

- 10. ¿Cuántas proposiciones son verdaderas?
 - I. Un prisma tiene sección axial.

()

()

- II. Las generatrices del prisma se intersecan en un punto. ()
- III. La directriz tiene línea curva.
- ()
- IV. Un prisma tiene área de las bases iguales.
- A) 2
- B) 1
- D) 0
- E) 4
- 11. ¿Qué proposiciones son falsas?
 - I. La sección axial de un cilindro recto es un rectángulo. ()
 - II. Todos los cilindros tienen sección axial rectangular. ()
 - III. El cilindro de revolución tiene como sección axial a un paralelogramo. ()
 - IV. La sección axial es perpendicular a las bases. ()
 - A) Solo II
- B) Solo III
- C) I y III

- D) II y III
- E) III y IV

Razonamiento y demostración

12. Calcula el volumen del prisma mostrado.

A) 24

ĀB y CD.

- B) 48 E) 60
- C) 50

- D) 30
- 13. En el cubo mostrado, halla la medida del ángulo formado por

- A) 45°
- B) 53°
- C) 75°

- D) 60°
- E) 90°
- **14.** En el gráfico: CD = 6 m, AB = 3 m, BO = OC y la m \angle AOD = 90°. Calcula el volumen del tronco de cilindro circular recto.

- A) $54\pi \text{ m}^3$
- B) $60\pi \text{ m}^3$
- C) $68\pi \text{ m}^{3}$
- D) $72\pi \text{ m}^3$ E) $81\pi \text{ m}^{3}$

Resolución de problemas

- 15. Calcula el área lateral de un prisma cuadrangular regular si la altura mide 20 y la diagonal de la base mide $7\sqrt{2}$.
 - A) 480
- B) 560 E) 640
- C) 360
- D) 420
- 16. Calcula el volumen de un prisma recto cuyas aristas laterales miden 12 cm siendo sus bases triángulos rectángulos isósceles de hipotenusa 8 cm.
 - A) 192 cm³
- B) 168 cm³
- C) 162 cm³

C) 1

- D) 248 cm³
- E) 198 cm³
- 17. Si la relación entre el volumen y el área lateral de un cilindro de revolución es 1/4, calcula la medida de su altura, si el área de la base es 3/2 del área lateral.
 - A) 3
- B) 2

- D) 1/6
- E) 1/4

NIVEL 3

Comunicación matemática

- **18.** Indica V(verdadero) o F(falso) según corresponda:
 - I. En un cilindro las áreas de las bases son diferentes. ()
 - II. Un prisma recta está inscrito en un cilindro recto. ()
 - III. La directriz del cilindro tiene líneas rectas. ()
 - IV. La directriz del prisma tiene líneas curvas. ()
- 19. ¿Cuántos enunciados son falsos?
 - I. Un cilindro oblicuo tiene sección axial. ()
 - II. Un prisma oblicuo tiene superficies curvas. ()
 - III. Un cilindro tiene superficie poligonales. ()
 - IV. Un prisma tiene superficies cilíndricas.
 - A) Solo I
- B) II y III
- C) I y III

- D) II, III y IV
- E) I, II y III

()

Razonamiento y demostración

20. En el paralelepípedo recto el agua está a 2/3 de su altura; si se introduce el sólido mostrado y luego está a punto de rebalsar. ¿Cuál es el volumen del sólido?

- A) 3 D) 12
- B) 4 E) 18

C) 6

A) 37°

B) 53°

C) 53°/2

D) 37°/2 E) 46°

21. En el prisma recto las aristas son proporcionales a: 3; 3 y 4. Calcula: x (AA' = A'B').

22. En la figura mostrada se tiene un tronco de cilindro circular recto, DC = 5 cm, y el área de la superficie esférica inscrita en dicho tronco es 9π cm². Calcula el volumen del tronco del cilindro.

- A) $10\pi \text{ cm}^{3}$
- B) 9π cm³
- C) 8π cm³
- D) 7π cm³
- E) 6π cm³

23. Según la figura se tiene un tronco de cilindro de sección recta circular, MN = 2AB, AM = BN, m ∠ MAB = 135° y el área de la superficie lateral es numéricamente igual al volumen de dicho sólido. Calcula el área de la superficie lateral del sólido.

- A) 96π
- B) 60π
- C) 48π
- D) 50π
- E) 58π

Resolución de problemas

- 24. Calcula el volumen de un prisma triangular regular circunscrito a una esfera cuyo diámetro mide 6.
 - A) 162√3
- B) 180
- C) 120√6

- D) 190√2
- E) 172√3
- 25. En un cilindro de revolución se traza un plano secante que contiene a un solo punto de la circunferencia que limita a su base y forma con dicha base un diedro de 37°. Calcula el volumen del tronco de prisma triangular regular inscrito en el tronco de cilindro si sus generatrices mayor y menor miden 12 y 6 respectivamente y la arista lateral menor del tronco de prisma es la generatriz menor del tronco de cilindro.
 - A) 99√3
- B) 108√2
- C) 108√3

- D) 120√3
- E) 90√2
- 26. Calcula en qué razón están las áreas de las superficies totales de un cubo y de un cilindro de revolución, si el cubo está inscrito en el cilindro.

$$\begin{array}{ll} \text{A)} \; \frac{6}{(\sqrt{2}+1)\,\pi} & \qquad \text{B)} \; \frac{3}{(\sqrt{2}+1)\,\pi} & \qquad \text{C)} \; \frac{9}{(\sqrt{2}+1)\,\pi} \\ \text{D)} \; \frac{2\pi}{(\sqrt{2}-1)\,\pi} & \qquad \text{E)} \; \frac{2}{(\sqrt{2}+1)\,\pi} \end{array}$$

B)
$$\frac{3}{(\sqrt{2}+1)}$$

C)
$$\frac{9}{(\sqrt{2}+1)}$$

D)
$$\frac{2\pi}{(\sqrt{2}-1)\pi}$$

E)
$$\frac{2}{(\sqrt{2}+1)^{\frac{1}{2}}}$$

- 27. En un cilindro circular recto la altura es 4 m y el radio de su base mide R; al aumentar la altura en 12 m, el volumen aumenta en x m^3 . Si el radio de la base aumenta en 12 m, el volumen aumenta en x m³, calcula el valor de R.
 - A) 4 m
- B) 6 m
- C) 9 m
- D) 12 m
- E) 15 m

Claves

NIVEL 1 **22.** B **6.** B 11. A **17.** D **7**. D **12.** B NIVEL 3 23. C 1. 2. **8.** B 13. E 18. **24**. A 3. E 9. A 14. E **19.** D 25. C NIVEL 2 **15.** B **20**. D **4.** A 26. A **5**. B **10**. B 16. A **21**. D **27.** D

Aplicamos lo aprendido

TEMA 4: PIRÁMIDE Y CONO

Las áreas de las bases de dos pirámides triangulares semejantes están en la razón de 9 a 16. Calcula la razón de sus volúmenes.

Calcula el volumen del cono de revolución mostrado sabiendo que: KL = 10 m, KF = 6 m y KS = 8 m

- A) 25/32 D) 22/33
- B) 27/64 E) 27/32
- C) 25/64
- A) $760\pi \text{ m}^3$ D) $768\pi \text{ m}^{3}$
- B) $770\pi \text{ m}^3$ E) $765\pi \text{ m}^3$
- C) $800\pi \text{ m}^3$

Halla el volumen de una pirámide regular P-ABCD, si $m\angle APC = 90^{\circ} \text{ y AD} = 6 \text{ m}.$

- A) $36\sqrt{2} \text{ m}^3$
- B) $36\sqrt{3} \text{ m}^3$ E) 36 m^3
- C) $42\sqrt{2} \text{ m}^3$

- D) $72\sqrt{2} \text{ m}^3$

- D) $\frac{\pi}{3}\sqrt{15} \text{ m}^3$

Se traza un plano paralelo a la base de un cono de revolución

por el punto medio de su altura. Halla la relación entre el volumen del cono total y el tronco de cono que resulta.

A) $\frac{8\pi}{5}\sqrt{15} \text{ m}^3$ B) $\frac{\pi}{3}\sqrt{15} \text{ m}^3$ C) $\frac{8\pi}{3}\sqrt{15} \text{ m}^3$

C) $\frac{6}{5}$

E) $\frac{5\pi}{2}\sqrt{15} \text{ m}^3$

De la figura mostrada, halla la razón entre el volumen del prisma y el volumen de la pirámide.

- C) 3

- Calcula el área total de un tronco de pirámide regular ABCD-EFGH, si AD = 4 m, EH = 14 m y la altura del tronco mide
- Calcula el volumen de un cono circular recto si la longitud de su altura mide 8 m y la medida del ángulo de desarrollo es 120°.

- A) 640 m^2 D) 680 m²
- B) 650 m^2
- C) 670 m²
- A) $\frac{32}{3}\pi \text{ m}^3$ B) $\frac{64}{3}\pi \text{ m}^3$ C) $\frac{19}{3}\pi \text{ m}^3$

E) 690 m²

- D) $\frac{17}{3}\pi \text{ m}^3$ E) $\frac{20}{3}\pi \text{ m}^3$
- Calcula el volumen de una pirámide regular, si su apotema mide 15 m y la base es un triángulo equilátero de $18\sqrt{3}\,$ m de lado.
- En un cono de revolución la distancia del centro de la base hacia una de sus generatrices es igual a 2 cm. Si el área de la superficie lateral es igual a 9 cm², calcula el volumen de dicho cono.

- A) $972\sqrt{3} \text{ m}^3$
- B) $338\sqrt{3} \text{ m}^3$
- C) $339\sqrt{2} \text{ m}^3$

- D) $973\sqrt{3} \text{ m}^3$
- E) $973\sqrt{2} \text{ m}^3$

- A) 5 cm³ D) 8 cm³
- B) 6 cm³ E) 9 cm³

En la figura el área de la proyección del cono sobre la base del

C) 7 cm³

La base de una pirámide es un triángulo rectángulo cuyos catetos miden 6 m y 8 m. Si la altura de la pirámide es igual a la mediana relativa a la hipotenusa de la base, halla el volumen de la pirámide.

- A) 60 m^3 D) 80 m^3
- B) 40 m^3 E) 120 m^3
- C) 30 m^3
- A) $18\pi \text{ m}^3$ D) $16\pi \text{ m}^{3}$
- B) $20\pi \text{ m}^3$ E) $19\pi \text{ m}^3$
- C) $22\pi \text{ m}^3$

Calcula el volumen de la pirámide Q-ABC, sabiendo que QC = 15 m, QA = 13 m y AC = $\sqrt{106}$ m, además, \overline{QB} es perpendicular al plano P.

- A) 80 m³ D) 100 m³
- B) 60 m^3 E) 90 m^3
- C) 50 m^3

- Halla el volumen de un cono de revolución cuya área lateral mide a y la distancia del centro de la base a una de sus generatrices mide b.
 - A) ab³
- C) 3ab

- D) 2ab

۸ .6 **2**. C **d**. C 3. ∀

5. D a.r

Practiquemos

NIVEL 1

Comunicación matemática

1.

De las figuras:

- A) ¿Cuáles pirámides son convexas?
- B) ¿Cuáles pirámides son no convexas?
- C) ¿Cuáles son pirámides con base cuadrangular?

2.

Donde: C: centroide de la base h: altura

De las figuras:

- A) ¿Cuáles conos son convexas?
- B) ¿Cuáles conos son no convexos?
- C) ¿Cuáles son conos con bases circulares o elípticas?

Razonamiento y demostración

3. Calcula el área total de la pirámide cuadrangular regular mostrada, sabiendo que su altura mide 4 cm.

- A) 66 cm² D) 56 cm²
- B) 86 cm² E) 96 cm²
- C) 76 cm²

C) $\frac{1}{5}$

4. Según el gráfico se tiene un cono circular recto y un cilindro de revolución. Si MA = AO₁ calcula la razón de volúmenes entre el cono y el cilindro.

A) $\frac{1}{12}$

D) $\frac{2}{3}$

- B) $\frac{4}{3}$

En la figura O es centro de la base superior del cilindro recto. Halla la relación entre los volúmenes de la pirámide regular y el cilindro.

- A) $\frac{\sqrt{3}}{4\pi}$ B) $\frac{\sqrt{3}}{8}$ C) $\frac{\sqrt{3}}{9\pi}$ D) $\frac{\sqrt{2}}{6\pi}$ E) $\frac{\sqrt{2}}{4\pi}$
- 6. En el gráfico, calcula el volumen del cono de revolución, si el volumen del cilindro es 30 cm³.

- A) 45 cm³
- B) 80 cm³
- C) 40 cm^3
- D) $40,5 \text{ cm}^3$
- E) 50 cm³

Resolución de problemas

7. Calcula el volumen de un cono de revolución si el desarrollo de la superficie lateral es un semicírculo de 18π m² de área.

A)
$$9\sqrt{3} \pi \text{ m}^3$$

- B) $6\sqrt{3} \pi \text{ m}^3$
- C) $12\sqrt{3} \pi \text{ m}^3$
- D) $10\sqrt{3} \pi \text{ m}^3$
- B) $6\sqrt{3} \pi \text{ m}$ E) $7\sqrt{3} \pi \text{ m}^3$
- 8. Las bases de un tronco de pirámide regular cuadrangular tienen 4 m² y 9 m² de área, y su altura es numéricamente igual a la media geométrica de dichas áreas. Calcula el volumen de dicho tronco de pirámide.
 - A) 32 m^3
- B) 35 m³ E) 40 m³
- C) 36 m^3

- D) 38 m^3
- Calcula el volumen de un cono equilátero, si la altura de dicho cono mide 3 m.
 - A) 6π m³ D) 4π m³
- B) $3\pi \text{ m}^3$ E) $2\pi \text{ m}^3$
- C) $5\pi \text{ m}^3$

NIVEL 2

Comunicación matemática

- 10. ¿Cuáles de las proposiciones son verdaderas?
 - I. Una pirámide regular está inscrita en una pirámide
 - II. Una pirámide irregular está inscrita en una pirámide regular.
 - III. Dos pirámides congruentes tienen el mismo volumen. ()
 - IV. Dos pirámides semejantes tienen el mismo volumen. ()
 - A) I y III
- B) Solo III
- C) II y III

()

()

- D) I y II
- E) Solo II

- 11. ¿Qué proposiciones son verdaderas?
 - I. Todos los conos tienen sección axial.
- ()

()

- II. La sección axial de un cono recto es un triángulo
- ()
- III. Mayormente la sección axial de un cono recto es un triángulo isósceles.
- IV. Los conos rectos tienen todas sus secciones axiales
 - ()

- A) II y IV
- B) II y III
- C) I y III

- D) Solo I
- E) I y II

Razonamiento y demostración

12. Calcula el volumen de la pirámide cuadrangular regular mostrada.

- A) 1 m³ $D) 4 m^{3}$
- B) $2 \, \text{m}^3$ $E) 5 m^{3}$
- C) $3 \, \text{m}^3$
- 13. En la figura se muestra un cono de revolución, VN = NB, la $m\angle NAB = 37^{\circ}$ y LN = 2,5 m. Calcula el volumen del cono.

- A) 22π cm³
- B) $36\pi \text{ cm}^{3}$
- C) 60π cm³

- D) $72\pi \text{ cm}^{3}$
- E) 48π cm³
- 14. En la figura se tiene el rectoedro ABCD-EFGH. Halla el volumen de la pirámide F-BKZ, si AE = 6 m, CD = 9 m, AD = 10 m, KD = 2 m y DZ = 5 m.

- A) 62 m^3 D) 70 m^3
- B) 58 m³ E) 60 m^3
- C) 59 m^3

15. Calcula la medida del ángulo del desarrollo que se obtiene, al desarrollar la superficie lateral del cono menor, si tiene una generatriz paralela a la generatriz el cono mayor.

Además h = $\sqrt{15}$ y R = 1.

- A) 45°
- B) 60°
- C) 75°

- D) 90°
- E) 135°

Resolución de problemas

16. Se tiene una pirámide cuadrangular regular V-ABCD, la longitud del segmento BD es igual a la altura de la pirámide y, además, su apotema mide $6\sqrt{2}\,$ m.

Calcula el área de la superficie lateral de la pirámide.

- A) 97 m²
- B) 98 m²
- C) 95 m²

- D) 96 m²
- E) 94 m²
- 17. Se tiene un cono circular recto de 3 m de altura cuya área lateral mide 6π m². Halla la medida del ángulo que forma la generatriz con la altura del cono.
 - A) 60°
- B) 30°
- C) 15°

- D) 45°
- E) 37°
- **18.** Se tiene una pirámide cuadrangular regular P-ABCD; el área de la región ABCD es el doble del área de la región PCD. Si la altura de la pirámide mide 6 m, calcula el volumen de la pirámide.
 - A) 94 m³
- B) 92 m³
- C) 96 m³

- D) 95 m^3
- E) 99 m^3

NIVEL 3

Comunicación matemática

- 19. Indica V (verdadero) o F (falso) según corresponda.
 - I. Un cono de revolución puede estar inscrito en un cono oblicuo.
 - II. Una pirámide regular está inscrita en un cono. ()
 - III. Si dos conos tienen bases iguales son congruentes. ()
 - IV. Una pirámide tiene como mínimo 5 vértices. ()

- 20. Indica el valor de verdad y falsedad:
 - I. Si dos conos tienen bases iguales son semejantes.
 - II. Una pirámide irregular está inscrita en un cono. ()
 - III. Si dos conos rectos tienen alturas iguales y áreas de las bases iguales, son congruentes.
 - IV. En una pirámide, la proyección de la altura sobre el plano de la base siempre se proyecta en la base. ()
- 21. ¿Cuántas proposiciones son verdaderas?
 - I. Si la pirámide es no convexa su base es convexa.
 - II. Un cono recto siempre está inscrito en un cono oblicuo.
 - III. Si la pirámide es convexa su base es convexa. ()
 - IV. Un cono oblicuo tiene sección axial. ()
 - A) 1
- B) 3
- C) 4

()

()

()

- D) 2
- E) 0

Razonamiento y demostración

22. Del gráfico, calcula OC, de modo que al girar las regiones sombreadas 360° alrededor de \overrightarrow{AC} se generen sólidos equivalentes (AO = OB = 4).

- A) 8D) 14
- B) 10
- E) 16
- 23. Calcula el área lateral de la pirámide cuadrangular regular mostrada.

A) 30 m^2

()

- B) 48 m^2
- C) 50 m^2

C) 12

- D) 60 m²
- E) 80 m^2

24. El gráfico muestra la proyección horizontal de dos conos que tienen el mismo vértice, sobre el plano que contiene a sus bases. Calcula la razón de sus volúmenes.

- C) $\frac{1}{4}$
- D) $\frac{3}{4}$
- E) $\frac{5}{4}$
- 25. En la figura el área del paralelogramo ABCD mide 24 m², M y N son puntos medios y EC = 12 m. halla el volumen de la pirámide E-APQ.

- A) 14 m³
- B) 15 m^3
- C) 16 m^3

- D) 17 m³
- E) 18 m^3

Resolución de problemas

26. En una pirámide cuadrangular regular se cumple que $5A_{SB} = 3A_{SL}$.

Siendo:

A_{SB}: área de la base

A_{SL}: área de la superficie lateral

Calcula la medida del ángulo entre dos caras laterales opuestas.

- A) 80°
- B) 60°
- C) 53°

- D) 106°
- E) 74°
- 27. En la superficie del desarrollo de un cono equilátero se inscribe una circunferencia de radio 1 m. Calcula el volumen del cono.
 - A) $\frac{\pi\sqrt{3}}{3}$ m³ B) 2π m³ C) 3π m³ D) 4π m³ E) $\frac{\pi\sqrt{3}}{4}$ m³

- 28. En una pirámide cuadrangular regular V-ABCD, si m∠AVB = 37° y la distancia del vértice de dicha pirámide al baricentro de una de las caras laterales mide 6 m. Calcula el volumen de dicha pirámide.
- A) $72\sqrt{2} \text{ m}^3$ B) $70\sqrt{2} \text{ m}^3$ C) $60\sqrt{2} \text{ m}^3$
- D) $50\sqrt{2} \text{ m}^3$ E) $80\sqrt{2} \text{ m}^3$
- 29. Halla el volumen de un cono de revolución si una generatriz mide 10 y está inclinada 53° con respecto a la base.
 - A) 86π
- B) 40π
- C) 96π

- D) 60π
- E) 90π
- 30. Halla el volumen de un tetaedro regular en función del radio R de la esfera exinscrita; relativa a una de sus caras.
- A) $R^3\sqrt{2}$ B) $R^3\sqrt{3}$ C) $R^33\sqrt{3}$
- D) $R^3 2 \sqrt{3}$ E) $R^3 2 \sqrt{2}$
- 31. La figura muestra un cono equilátero, C es el vértice y AB es el diámetro de la base. Por el punto A se traza un plano perpendicular a la generatriz CB. Halla el volumen del cano oblicuo generado (1R= 2).

- A) $2\pi \frac{\sqrt{3}}{3}$ B) $2\pi \frac{\sqrt{2}}{3}$ C) $2\pi \frac{\sqrt{5}}{3}$
- D) $2\pi \frac{\sqrt{6}}{3}$ E) $2\pi \frac{\sqrt{7}}{3}$

Claves

- NIVEL 1 **7.** A **14**. B **21**. B **29**. C **22.** C **30.** B 1. 8. D **15**. D 2. **9**. B **16.** D **23**. B **31.** D NIVEL 2 **17.** B 24. C 3. E **25**. C **10**. A **18.** C **4.** A 26. E
- **11.** C NIVEL 3 **5**. A **12.** B 27. A 19. **6.** C
 - 13. E 20.

Aplicamos lo aprendido

TEMA 5: ESFERA Y SÓLIDOS DE REVOLUCIÓN

- Calcula el área de la superficie de una esfera, en la cual el área de uno de sus círculos máximos es 16π cm².
- Calcula el área de una superficie esférica sabiendo que su volumen es $121,5\pi$ cm³.

- A) 16π cm² D) $72\pi \text{ cm}^2$
- B) $32\pi \text{ cm}^2$ E) $81\pi \text{ cm}^2$
- C) $64\pi \text{ cm}^2$
- A) $81\pi \text{ m}^2$ D) $80\pi \text{ m}^2$
- B) $70\pi \text{ m}^2$ E) $86\pi \text{ m}^2$
- C) $83\pi \text{ m}^2$

- Si el área de una esfera mide 100π m², calcula el área de su círculo máximo.
- La cúpula semiesférica de una iglesia tiene 12 m de diámetro. Si el costo por pintarla es de 4,8 dólares por metro cuadrado, ¿qué inversión será necesaria hacer, si se desea pintarla en su totalidad? (Considerar $\pi = 3,14$).

- A) $25,5\pi$ m²
- B) $20\pi \text{ m}^2$
- C) $25\pi \text{ m}^2$

- D) $36\pi \text{ m}^2$
- E) $30\pi \text{ m}^2$

A) \$ 1080,584 D) \$ 1085,184

a $18\pi \text{ m}^2$.

B) \$ 1005,56 E) \$ 1085,65

Calcula el volumen de una cuña esférica; cuyo ángulo de giro

mide 45° y el área del huso esférico correspondiente es igual

C) \$ 1000,3

En el gráfico mostrado, calcula la relación entre el área de la esfera y el área total del cilindro recto.

- A) $24\pi \text{ m}^3$
- B) $28\pi \text{ m}^3$
- C) $30\pi \text{ m}^3$

- D) $32\pi \text{ m}^{3}$
- E) $36\pi \text{ m}^3$

7	Una esfera está inscrita en un cilindro circular recto. En
	dicha esfera se desea calcular el área del huso esférico correspondiente a una cuña esférica de π m ³ de volumen;
	además el cilindro tiene un volumen de 54π m ³ .

Halla el volumen de una esfera inscrita en un hexaedro regular cuya diagonal mide $6\sqrt{3}$ m.

- A) π m²
- B) 3π m²
- C) $5\pi \text{ m}^2$
- A) $38\pi \text{ m}^3$ D) $36\pi \text{ m}^{3}$
- B) $49\pi \text{ m}^3$ E) $40\pi \text{ m}^{3}$
- C) $64\pi \text{ m}^3$

- D) $2\pi \text{ m}^2$
- E) $4\pi \text{ m}^2$
- El área de un casquete esférico es 80π m 2 y el radio de la esfera que lo contiene mide 10 m. Calcula el área de la base
- Calcula el volumen de un segmento esférico de una base, si su correspondiente casquete esférico tiene un área de 96π m², además el radio de la esfera que lo contiene mide 8 m.

A) $62\pi \text{ m}^2$

a dicho plano.

- B) $64\pi \text{ m}^2$
- C) $68\pi \text{ m}^2$
- A) $205\pi \text{ m}^3$ D) $218\pi \text{ m}^{3}$
- B) $210\pi \text{ m}^3$ E) $220\pi \text{ m}^3$
- C) $216\pi \text{ m}^3$

D) $70\pi \text{ m}^2$

del casquete esférico.

E) $72\pi \text{ m}^2$

Se tiene una esfera cuyo radio mide 15 m, se traza un plano

que divide a la esfera en dos casquetes cuyas áreas están en

la relación de 3 a 2. Calcula la distancia del centro de la esfera

- Una esfera se encuentra inscrita en un cilindro. Si el área de la esfera más el área total del cilindro es 90π m², halla el volumen de la esfera.

- A) 2 m D) 5 m
- B) 3 m E) 8 m
- C) 4 m
- A) $24\pi \text{ m}^3$ D) $32\pi \text{ m}^{3}$
- B) $27\pi \text{ m}^3$ E) $36\pi \text{ m}^3$
- C) $30\pi \text{ m}^3$

- En una esfera de $4\sqrt{3} \pi$ m³ de volumen, se traza un plano secante a una distancia del centro igual a la mitad del radio. Calcula el área del mayor casquete esférico determinado.
- En una esfera se tiene un círculo menor cuya longitud de circunferencia mide 20,724 cm. Halla a qué distancia del centro se encuentra el círculo menor sabiendo que la superficie esférica tiene un área que mide 379,94 cm². (Considerar $\pi = 3,14$)

- A) $7\pi \text{ m}^2$
- B) 8π m² E) $12\pi \text{ m}^2$
- C) $9\pi \text{ m}^2$
- A) 4,2 cm D) 4 cm
- B) 4,4 cm E) 4,8 cm
- C) 4,6 cm

D) $10\pi \text{ m}^2$

1**4**' B

13. C

12. E

- 10.C
- **a** .8 ۸.٦
- ∃ .9 ∃ .6
- **d**" D 3. C
- ∨ .Հ J. C

11. B 9 · B savell

Practiquemos

NIVEL 1

Comunicación matemática

Completa con los nombres que correspondan:

- Indica verdadero (V) o falso (F) según corresponda.
 - I. Una región plana secante al eje de giro genera un sólido de revolución.
- () ()

()

()

()

- II. Un sector circular genera un anillo esférico.
- III. Un segmento circular genera un sector esférico. ()
- IV. Un arco circular genera una cuña esférica.
- Indica qué proposiciones son verdaderas:
 - I. Una región plana paralela al eje de giro genera un sólido de revolución.
 - II. Un segmento que interseca al eje de giro forma una superficie de revolución. ()
 - III. Una región plana no convexa, coplanar y no secante con el eje de giro genera un sólido de revolución. ()
 - IV. Un cubo genera un sólido de revolución.
 - A) I y IV
- B) solo I
- C) II y III

- D) I y II
- E) todas

Razonamiento y demostración

Halla el volumen del sólido que se forma cuando la figura gira 360° alrededor del eje L.

- A) 108π
- B) 110π
- C) 90π

- D) 120π
- E) 100π

casquete esférico si la longitud del radio de la esfera es 2 m, la longitud de la circunferencia DBE es 10 m y la medida del diedro que forman los círculos máximos ABF y ACF es 26° ($\pi = 3,14$).

Halla el área de la superficie del triángulo esférico ABC en el

- A) 0,5617 m²
- B) 0,7165 m²
- C) 0,1765 m²

- D) 0.815 m²
- E) 0.6715 m²
- Halla el volumen de un tronco de cilindro que tiene una semiesfera inscrita.

Si:
$$AB = 6 \text{ m y CD} = 4 \text{ m}$$

- A) 60 m^3
- B) 120 m³
- C) $120\pi \text{ m}^3$

- D) $60\pi \text{ m}^{3}$
- E) $90\pi \text{ m}^{3}$

Resolución de problemas

- Calcula el área de la esfera inscrita en un tetraedro regular cuya arista mide $4\sqrt{6}$ m.
 - A) $12\pi \text{ m}^2$
- B) $16\pi \text{ m}^2$
- C) $18\pi \text{ m}^2$

- D) $24\pi \text{ m}^2$
- E) $32\pi \text{ m}^2$
- Calcula el volumen de una esfera inscrita en un cono de revolución de radio igual a 3 m y altura 4 m.
 - A) $2.5\pi \text{ m}^3$
- B) 3.5π m³
- C) $4.5\pi \text{ m}^3$

- D) $5.5\pi \text{ m}^3$
- E) $6.5\pi \text{ m}^3$
- Calcula el volumen del sólido formado por un círculo de radio igual a 1 m, cuando gire alrededor de una recta tangente coplanar a dicho círculo.
 - A) π^2 m²
- B) $2\pi^2 \text{ m}^2$ C) $4\pi^2 \text{ m}^2$ E) $6\pi^2 \text{ m}^2$

- D) $3\pi^{2} \text{ m}^{2}$
- 10. Un hexágono regular de lado igual a 2 m, gira 360° alrededor de uno de sus lados. Calcula el volumen del sólido que se genera.
 - A) $24\pi \text{ m}^3$
- B) $32\pi \text{ m}^3$
- C) $36\pi \text{ m}^{3}$

- D) $28\pi \text{ m}^{3}$
- E) $40\pi \text{ m}^3$

NIVEL 2

Comunicación matemática

- 11. Relaciona:
 - $\pi R^2 \alpha$

A Anillo esférico

- $\frac{2}{5}\pi R^2 h$
- B Cuña esférica
- C Huso esférico
- $\frac{1}{6}\pi a^2 h$
- D Sector esférico
- 12. Cuántas proposiciones no son verdaderas:
 - I. Un cilindro oblicuo es un sólido de revolución.
 - II. Un cilindro recto es un sólido de revolución. ()
 - III. Un cilindro recto de base circular es un sólido
 - de revolución. () ()
 - IV. Un cilindro es un sólido de revolución.
 - A) 1

A) I

- B) 2
- C) 3
- D) 4
- E) 0

()

- 13. Cuáles de las proposicones son correctas:
 - I. Un cono oblicuo es un sólido de revolución. ()
 - II. Un cono recto es un sólido de revolución. ()
 - III. Un cono recto de base circular es un sólido
 - () IV. Un cono es un sólido de revolución. ()
 - B) II

de revolución.

- C) I y II
- D) III
- E) III y IV

Razonamiento y demostración

14. Calcula el volumen generado por la región sombreada, cuando gira 360° alrededor de L.

- A) $25\pi \text{ m}^3$
- B) $27\pi \text{ m}^3$
- C) $29\pi \text{ m}^3$

- D) $32\pi \text{ m}^{3}$
- E) $35\pi \text{ m}^{3}$

15. En la figura AB = BC = 13 m y AC = 10 m.Calcula el volumen del sólido generado por el triángulo ABC al girar 360° alrededor de L.

- A) $300\pi \text{ m}^3$
- B) 320π m³
- C) $360\pi \text{ m}^3$

- D) $420\pi \text{ m}^3$
- E) 480π m³
- 16. Halla el volumen del sólido generado al hacer girar 360° alrededor de L el cuadrado de lado igual a 5 m.

- A) $165\pi \text{ m}^3$
- B) $160\pi \text{ m}^3$
- C) $170\pi \text{ m}^3$
- D) $175\pi \text{ m}^3$
- E) $180\pi \text{ m}^3$

Resolución de problemas

- 17. Calcula el área de la superficie esférica de una esfera inscrita en un cono equilátero de 648π m³ de volumen.
 - A) $158\pi \text{ m}^2$
- B) $164\pi \text{ m}^2$
- C) $144\pi \text{ m}^2$

- D) $184\pi \text{ m}^2$
- E) $178\pi \text{ m}^2$
- **18.** El volumen de una cuña esférica es $\frac{32}{3}\pi$ m³, si su ángulo de giro mide 45°. Calcula el área total de la cuña.
 - A) $26\pi \text{ m}^2$
- B) $28\pi \text{ m}^2$ E) $36\pi \text{ m}^2$
- C) $30\pi \text{ m}^2$
- D) $24\pi \text{ m}^2$
- 19. Calcula el volumen de un segmento esférico de dos bases, si la suma de las áreas de las bases del segmento esférico es 20π m² y su altura mide 6 m.
 - A) $84\pi \text{ m}^3$
- B) $86\pi \text{ m}^3$
- C) $92\pi \text{ m}^3$
- D) $96\pi \text{ m}^{3}$ E) $98\pi \text{ m}^{3}$
- 20. En una esfera de radio R, un casquete esférico de altura igual a R/4, es equivalente a un huso esférico cuyo ángulo de giro mide θ . Calcula θ .
 - A) 30°
- B) 45°
- C) 53°
- D) 60°
- E) 90°

NIVEL 3

Comunicación matemática

- 21. Indica qué proposición es verdadera:
 - I. Una línea curva, alabeada con el eje de giro genera una superficie de revolución.
 - II. Una región plana coplanar con el eje de giro genera un sólido de revolución.

()

- III. Una recta perpendicular al eje de giro genera un sólido de revolución.
- IV. Una recta perpendicular el eje de giro genera una superficie de revolución.

22. Para un giro de 180° cuántas proposiciones son verdaderas:

- A) III
- B) I

C) II

- D) IV E) Ninguna
- I. Una región plana con el eje de giro forma un
 - sólido de revolución. II. Una región plana y coplanar con el eje de giro forma
 - un sólido de revolución. III. Una recta secante al eje de giro forma una
 - superficie de revolución.
 - IV. Una región plana, coplanar y no secante con el eje de giro forma un sólido.
 - A) 2
- B) 4
- C) 1
- D) 3
- E) 0
- 23. Indica verdadero (V) o falsa (F) según corresponda:
 - I. Un segmento circular y secante con el eje de giro forman una superficie de revolución. ()
 - II. Una figura plana, coplanar y secante al eje de giro puede formar un sólido de revolución. ()
 - III. Un área circular, coplanar y no secante al eje de giro forma un sólido no convexo. ()
 - IV. Un rectángulo, coplanar y o secante el eje de giro forma un sólido de revolución. ()

Razonamiento y demostración

- 24. Halla el volumen generado, al rotar la siguiente superficie alrededor del eje xx'.
 - Si: R = 2 m.

- A) $2\pi^2 \, \text{m}^3$
- B) $3\pi^2 \, \text{m}^3$
- C) $4\pi^2 \text{ m}^3$ D) $\pi^2 \text{ m}^3$ E) $5\pi^2 \text{ m}^3$

- 25. Calcula el volumen que genera la superficie del triángulo mixtilíneo ABC, siendo "B" punto de tangencia, m∠BAC = 30°, además el centro del arco BC se encuentra sobre el eje de giro. AC = 3 m.

- A) $\frac{\pi}{2}$ m³ B) $\frac{3\pi}{2}$ m³
- C) π m³
- D) $\frac{\pi}{4} \text{ m}^3$ E) $\frac{3\pi}{4} \text{ m}^3$

Resolución de problemas

- 26. El área total de un segmento esférico de dos bases mide 11π cm². Calcula la longitud del radio de la base mayor, sabiendo que la diferencia entre las longitudes de los radios de las bases es de 1 cm. La altura del segmento mide 1 cm y el radio de la esfera que lo contiene mide 3 cm.
 - A) 1 cm

()

()

()

()

()

()

- B) 3 cm
- C) 2 cm

- D) 4 cm
- E) 6 cm
- 27. En una esfera cuyo radio mide 17 m, los radios de las bases de un segmento esférico son 8 m y 15 m y se encuentran a uno y otro lado del centro de la esfera que contiene a dicho segmento. Calcula el área de la zona esférica correspondiente.
 - A) $765\pi \text{ m}^2$
- B) $780\pi \text{ m}^2$
- C) $782\pi \text{ m}^2$

- D) $790\pi \text{ m}^2$
- E) $795\pi \text{ m}^2$
- 28. En una circunferencia el diámetro AB = 6 m, sobre esta circunferencia se toma un punto C de modo que el arco AC mide 90°. Calcula el volumen del sólido que genera el segmento circular AC cuando gire alrededor de AB.
 - A) $6\pi \text{ m}^{3}$
- B) $18\pi \text{ m}^3$
- C) $9\pi \text{ m}^{3}$

- D) $12\pi \text{ m}^{3}$
- E) $16\pi \text{ m}^3$
- 29. Una superficie esférica es dividida por dos planos en dos casquetes y una zona. Calcula la altura de la zona, si el área de la zona es los 3/5 de la suma de las áreas de los casquetes. El radio de la superficie esférica mide 8 m.
 - A) 6 m
- B) 3 m E) 5 m
- C) 4 m
- D) 7 m
- 30. Calcula el volumen de un segmento esférico de una sola base, sabiendo que el área del casquete esférico correspondiente es cuatro veces el área de su base y el radio de la esfera que lo contiene mide $4\sqrt{3}$ m.
- A) $210\sqrt{2} \pi \text{ m}^3$ B) $214\sqrt{3} \pi \text{ m}^3$ C) $216\sqrt{2} \pi \text{ m}^3$ D) $216\sqrt{3} \pi \text{ m}^3$ E) $218\sqrt{6} \pi \text{ m}^3$

Claves

NIVEL 1 **7**. B 13. D **20**. B **26.** C 8. C **14.** B NIVEL 3 **27**. C 1. **9**. B 15. E **21**. C **28.** B 2. **10**. C **16.** D **22**. C **29**. A **3**. C NIVEL 2 4. F 17. C 23. **30**. D 11. **18.** D 24. C **5**. B **6.** C **12**. C **19.** D **25**. B

MARATÓN Matemática

Se tiene una pirámide P-ABCD que tiene por base una de las caras del hexaedro regular ABCD-A'B'C'D' cuya arista mide 10 unidades. El vértice P de la pirámide está sobre una diagonal del hexaedro; sabiendo que la suma de los cuadrados de las cuatro aristas laterales de la pirámide es igual a 4b² unidades cuadradas; calcula la longitud de la altura de la pirámide.

Resolución:

$$AP^{2} + BP^{2} + CP^{2} + DP^{2} = 4b^{2}$$
 ... (1)
b $AC = \sqrt{2}b$ y $A'C = \sqrt{3}b$

Por propiedad de pirámides:

$$AP^2 + PC^2 = PB^2 + PD^2$$
 ... (2)

(2) en (1):

$$AP^{2} + PC^{2} + (AP^{2} + PC^{2}) = 4b^{2}$$

 $\Rightarrow AP^{2} + PC^{2} = 2b^{2}$

Del resultado (3) comprobamos que el triángulo APC es un triángulo rectángulo recto en P.

En el ∆APC:

Por propiedad:

Para el ∆A'AC:

$$AC^2 = A'C \times PC$$

$$(\sqrt{2} b)^2 = (\sqrt{3} b) \times PC$$

$$\Rightarrow PC = \frac{2\sqrt{3}}{3}b$$

$$PC^2 = AC \times OC$$

$$\frac{4}{3}b^2 = \sqrt{2}b \times OO$$

$$OC = \frac{2\sqrt{3}}{3}$$

$$PO^{2} - PC^{2} - OC$$

Para el
$$\triangle$$
APC:
PC² = AC \times OC

$$\frac{4}{3}b^2 = \sqrt{2}b \times OC$$
PO² = $\left(\frac{2\sqrt{3}b}{3}\right)^2 - \left(\frac{2\sqrt{2}}{3}b\right)^2$
PO = $\left(\frac{2}{3}b\right)$
PO = $\left(\frac{2}{3}b\right)$

$$PO = \frac{2}{3}t$$

- Un triángulo rectángulo cuyos catetos miden respectivamente 6 m y 8 m gira alrededor de su hipotenusa generando dos conos con base común; a este sólido se le circunscribe una esfera. Entonces, el volumen de la región exterior el sólido y dentro de
- A) $\frac{500}{3}\pi \text{ m}^3$ B) $\frac{384}{5}\pi \text{ m}^3$ C) $\frac{1348}{15}\pi \text{ m}^3$
- D) $2022\pi \text{ m}^3$ E) $\frac{1348}{5}\pi \text{ m}^3$
- Se tiene una pirámide de vértice V y de base un paralelogramo ABCD. Se sabe que VO es altura de la pirámide, siendo O punto de intersección de las diagonales BD y AC. Las caras AVD y BVC hacen ambas un 'ángulo de 6° con la base ABCD. Si la suma de las áreas de dichas caras es de 40 cm², halla el área de la base ABCD.
 - A) 40 cm²
- B) 50 cm²
- C) 60 cm^2

- D) 45 cm^2
- E) 55 cm²
- Se tiene un tetraedro regular ABCD cuya arista mide "a" y tal que sus vértices se encuentran sobre la superficie de un cilindro recto que tiene por generatriz la arista AB. Halla el volumen del
 - A) $\frac{4\pi}{25} a^3$ B) $\frac{3\pi}{16} a^3$
- C) $\frac{5\pi}{28}$ a³
- D) $\frac{9\pi}{32}a^3$ E) $\frac{7\pi}{40}a^3$
- Halla el ángulo diedro que forman dos caras laterales adyacentes de una pirámide regular que tiene por base un cuadrado, cuyo lado tiene una longitud que es el doble de la altura de la pirámide.
 - A) 45°
- B) 75°
- C) 120°

- D) 60°
- E) 135°

- Se tiene un triángulo rectángulo ABC recto en B cuyo cateto AB = 6 m. Se traza la mediana BM; luego por B se levanta un segmento BH perpendicular al plano del triángulo ABC. Si el área de BHM es $10\sqrt{5}$ m², y el área de su proyección sobre el plano determinado por BHC es de 20 m². Halla la medida de la hipotenusa AC.
 - A) $3\sqrt{3}$ m
- B) $4\sqrt{3}$ m
- C) $5\sqrt{3}$ m

- D) $2\sqrt{5}$ m
- E) 6√5 m
- Una esfera tiene 3 cm de radio. Calcula a qué distancia del centro ha de trazarse un plano para que el área de la sección del círculo seccionado por este resulte 1/3 del área del círculo máximo en la esfera.
 - A) $\sqrt{3}$ cm
- B) 2√3 cm
- C) $3\sqrt{2}$ cm

- D) √6 cm
- E) $2\sqrt{6}$ cm
- Una generatriz de un cilindro circular recto es AB y se toma un punto C en la generatriz opuesta. Sea "a" el área de la región triangular ABC, entonces el área lateral del cilindro es expresado
 - A) $\frac{\pi}{2}\sqrt{a}$ B) $\frac{\pi}{2}a$
- D) $\frac{3}{2}\pi\sqrt{a}$ E) $2\pi a$
- En el plano P se tiene el triángulo ABC cuyo ángulo a mide 60°. Se tiene un punto S fuera del plano P. Si las distancias de S al punto A es igual a 25 cm, de S al lado AC igual a 20 cm y de S al lado AB igual a 7 cm; halla la distancia de S al plano P.
 - A) √37 cm
- B) √29 cm
- C) $\sqrt{38}$ cm

- D) 6 cm
- E) $\sqrt{31}$ cm

Instrucciones: completa los tableros subdivididos en 9 cuadrados llenando las celdas vacías con los números del 1 al 9, sin que se repita ninguna cifra, en cada fila, ni en cada columna, ni en cada cuadrado.

1.

8	4							1
			8	6				4
		6			9		3	7
			5		8		9	
1	5		4		3		7	6
	2		1		6			
4	8		6			3		
3				1	7			
2							6	5

5.

8				1	7		6	
4		7		6	5			
9		5		8		3	1	
3			2					1
	7						4	
5					4			8
	8	6		7		5		4
			5	4		2		6
	5		6	2				9

2.

			3	2		7		
1		6			8		5	
		9					1	
			2			3	7	
	6	1				5	9	
	5	2			7			
	4					8		
	2		7			6		1
		5		8	3			

6.

	4		2				3	7
6				9			1	
		9	7		1			8
	7					6	4	
		6				3		
	3	5					7	
9			4		8	7		
	5			2				6
8	1				9		5	

3.

9			8	2			
	6	1		9	2		
			5	4	7	6	9
		6		5			
	9	8	6	3	1	2	
			1		3		
8	5	3	4	1			
		4	2		9	5	
			7	6			8

7.

			5			7	2
	4		7		9		8
	5	9		8	1	4	
9	7						
		7	4	3			
					3	1	7
3	1	4		7	2		
	9		2		7		
7			3				
	3	5 9 7 3 1 9	5 9 9 7 7 7 7 3 1 4 9	4 7 5 9 9 7 4 7 4 7 3 1 4 4 9 2	4 7 5 9 8 9 7 4 3 0 7 4 3 3 1 4 7 9 2	4 7 9 5 9 8 1 9 7 4 3 0 7 4 3 3 1 4 7 2 9 2 7	4 7 9 5 9 8 1 4 7 4 3 6 7 4 3 6 8 1 4 7 2 9 2 7 7 7

4.

	9	5		2		8		
						3		9
3	8			4				6
			6	1	2			
2		8	3	7	4	6		1
			8	5	9			
5				6			4	2
8		7						
		9		3		7	5	

8.

	6						5	
7			6	3	5			4
	5	9		4		1	2	
	1	3		6		2	9	
6			7		9			8
	7						4	
	3	7	4		6	8	1	
			2	7	8	3		
2								9

RESPUESTAS:

1.

8	4	9	7	3	5	6	2	1
7	3	2	8	6	1	9	5	4
5	1	6	2	4	9	8	3	7
6	7	4	5	2	8	1	9	3
1	5	8	4	9	3	2	7	6
9	2	3	1	7	6	5	4	8
4	8	7	6	5	2	3	1	9
3	6	5	9	1	7	4	8	2
2	9	1	3	8	4	7	6	5

5.

8	2	3	9	1	7	4	6	5
4	1	7	3	6	5	8	9	2
9	6	5	4	8	2	3	1	7
3	4	8	2	9	6	7	5	1
6	7	2	8	5	1	9	4	3
5	9	1	7	3	4	6	2	8
2	8	6	1	7	9	5	3	4
1	3	9	5	4	8	2	7	6
7	5	4	6	2	3	1	8	9

2.

5	8	4	3	2	1	7	6	9
1	7	6	9	4	8	2	5	3
2	3	9	5	7	6	4	1	8
4	9	8	2	1	5	3	7	6
7	6	1	8	3	4	5	9	2
3	5	2	6	9	7	1	8	4
9	4	7	1	6	2	8	3	5
8	2	3	7	5	9	6	4	1
6	1	5	4	8	3	9	2	7

6.

5	4	1	2	8	6	9	3	7
6	8	7	3	9	5	2	1	4
3	2	9	7	4	1	5	6	8
1	7	8	9	3	2	6	4	5
4	9	6	5	1	7	3	8	2
2	3	5	8	6	4	1	7	9
9	6	3	4	5	8	7	2	1
7	5	4	1	2	3	8	9	6
8	1	2	6	7	9	4	5	3

3.

9	4	7	8	6	2	5	1	3
5	6	1	3	7	9	2	8	4
3	8	2	5	1	4	7	6	9
1	3	6	9	2	5	8	4	7
7	9	8	6	4	3	1	2	5
4	2	5	1	8	7	3	9	6
8	5	3	4	9	1	6	7	2
6	7	4	2	3	8	9	5	1
2	1	9	7	5	6	4	3	8

7.

9	8	3	1	5	4	6	7	2
1	6	4	3	7	2	9	5	8
7	2	5	9	6	8	1	4	3
3	9	7	5	1	6	8	2	4
2	1	8	7	4	3	5	9	6
4	5	6	2	8	9	3	1	7
8	3	1	4	9	7	2	6	5
6	4	9	8	2	5	7	3	1
5	7	2	6	3	1	4	8	9

4.

6	9	5	1	2	3	8	7	4
7	1	4	5	8	6	3	2	9
3	8	2	9	4	7	5	1	6
9	2	7	6	1	2	4	8	5
2	5	8	3	7	4	6	9	1
1	4	6	8	5	9	2	3	7
5	3	1	7	6	8	9	4	2
8	2	7	4	9	5	1	6	3
4	6	9	2	3	1	7	5	8

8.

4 7 3 8	6 2 5	8	9	2	1	7	5	3
3		1	4					
	5		O	3	5	9	8	4
8	-	9	8	4	7	1	2	6
	1	3	5	6	4	2	9	7
6	4	2	7	1	9	5	3	8
9	7	5	3	8	2	6	4	1
5	3	7	4	9	6	8	1	2
1	9	4	2	7	8	3	6	5
2	8	6	1	5	3	4	7	9

Este libro se terminó de imprimir en los talleres gráficos de Editorial San Marcos situados en Av. Las Lomas 1600, Urb. Mangomarca, S.J.L. Lima, Perú RUC 10090984344