$$\begin{array}{cccc}
A & M & B & P \\
\hline
 & H & AM & = MB \\
T & 2PM & = PA + PB
\end{array}$$

1) PM = PA - AM

2)
$$PM = PB + MB$$

$$2PM = PA + PB - AM + MB$$

(3)AM = MB

$$\Rightarrow$$
 2PM = PA + PB - MB + MB

$$2PM = PA + PB$$

2.

1) PM = AM - PA

$$2) PM = PB - MB$$

$$2PM = AM + PB - PA - MB$$

(H)2PM = PB - PA

$$\Rightarrow PB - PA = AM + PB - PA - MB$$

$$PB-PB-PA+PA-AM = -MB$$

$$-AM = -MB$$

$$AM = MB$$

$$(1)AC = AB + BC$$

$$(2)\frac{BC}{AC} = ?$$

$$\frac{BC}{AB+BC}$$

(1) en (2)

$$\frac{BC}{\frac{7}{5}BC + BC}$$

 $(H) AB = \frac{7}{5}BC en (2)$

$$\frac{BC}{\frac{7BC + 5BC}{5}}$$

$$\frac{BC}{\frac{12BC}{5}}$$

$$\frac{5}{12}$$

$$\begin{array}{c|cccc}
A & B & C & D & H) BC = \frac{3}{4}AB \\
\hline
T) \frac{AC}{BC} = ?
\end{array}$$

$$(1) BC = \frac{3}{4}AB$$

$$\Rightarrow AB = \frac{4}{3}BC$$

$$(2) AC = AB + BC$$

$$(3) \frac{AC}{BC} = ?$$

$$AC = \frac{4}{3}BC + BC$$

$$AC = \frac{7}{3}BC$$

$$\frac{7BC}{3}$$

$$BC$$

$$\frac{7}{3}$$

5. Dados los puntos colineales A, B y C. Si las longitudes AB y BC son proporcionales a los números 9 y 5 respectivamente, y AC=504u. Calcular AB.

- $(1) \frac{AB}{BC} = \frac{9}{5}$ $\Rightarrow BC = \frac{5}{9}AB$
- (2) AC = AB + AC
- (3) AC = 504u
- (1)en(2)

$$AC = AB + \frac{5}{9}AB$$

$$AC = \frac{14}{9}AB$$

(2)en(3)

$$\frac{14}{9}AB = 504u$$

$$AB = 324u$$

6. Dados los puntos colineales A, B, C y D. Si BD-AB=2BC. Demostrar que AC=CD

- (1) AC = AB + BC
- (2) CD = BD CD
- (3) BD AB = 2BC

$$BD - AB = BC + BC$$

$$BD - BC = AB + BC$$

(1) y (2) en (3)

$$CD = AC$$

(1)
$$AB = BD - AC$$

$$(2) AB = AD - BD$$

(3)
$$AB = AC - BC$$

$$(4) CD = AD - AB - BC$$

(1) en (4)

$$CD = AD - (BD - AC) - BC$$

$$CD = AD - BD + AC - BC$$

(1) y (2) en (4)

$$CD = AB + AB$$

$$CD = 2AB$$

8.

$$(1) AM = AB + AC$$

(2)
$$AB = BC$$

$$(3) AM = MD$$

$$(4) AM = AC + CM$$

$$(5) AC = AB + BC$$

(6)
$$CD = CM + MD$$

(3) *en* (6)

$$CD = CM + AM$$

(1) en (6)

$$CD = CM + AB + AC$$

$$CD = AB + AC + CM$$

(4) en (6)

$$CD = AB + AM$$

(1) en (5)

$$CD = AB + AB + AC$$

(2) *en* (6)

$$CD = AB + BC + AC$$

(5) en (6)

$$CD = AC + AC$$

$$CD = 2AC$$

$$DE = CE - CD$$

$$DE = \frac{2}{3}BF - CD$$

$$DE = \frac{2BF - 3CD}{3}$$

$$3DE = BF + BF - CD - CD - CD$$

$$3DE = BC + DE + EF + BC + DE + EF - CD$$

$$3DE = BC + DE + EF + BC + DE + EF - 2AB$$

$$3DE = 2DE + 2EF + 2BC - 2AB$$

$$3DE - 2DE = 2EF + 2AB - 2AB$$

10. Dados los puntos colineales A, R, C, P, y D tales que; AP=PD, AR=PC, Y RC=20. Calcular AD.

H)
$$AP = PD$$

 $AR = PC$
 $RC = 20$
T) $AD = ?$
 $RC = RP + PC$
 $RC = RP + AR$
 $RC = AP$
 $AD = AP + PD$
 $AD = RC + RC$
 $AD = 20 + 20$
 $AD = 40$

DE = 2EF

(1)
$$AC + BD = 14$$

$$\Rightarrow BD = 14 - AC$$

$$(2) AD = 11$$

$$(3) AD = AC + CD$$

(4)
$$BC = BD - CD$$

$$BC = 14 - AC - CD$$

$$BC = 14 - (AC + CD)$$

(3) en (4)

$$BC = 14 - AD$$

(2) en (4)

$$BC = 14 - 11$$

$$BC = 3$$

12. Si en el gráfico: CD=2AB. Demostrar que: $AC = \frac{BD + BC}{2}$

$$(1) CD = 2AB$$

$$(2) BD = AD - AB$$

$$(3) AC = AD - CD$$

$$(4) AC = AB + BC$$

$$2AC = AD + AB - CD + BC$$

(1) en (4)

$$2AC = AD + AB - 2AB + BC$$

$$2AC = AD - AB + AB - AB + BC$$

(2) en (4)

$$2AC = BD + BC$$

$$AC = \frac{BD + BC}{2}$$

13. Dados los puntos colineales A, B, C, y D. Si AD=24u. CD=8u, y $\frac{AB}{BC}$ = 3 . Calcular BC.

$$H) AD = 24u$$

$$CD = 8u$$

$$\frac{AB}{BC} = 3$$

$$T)BC = ?$$

$$BC = AD - AB - CD$$

$$BC = AD - 3BC - CD$$

$$BC = 24 - 3BC - 8$$

$$4BC = 16$$

$$BC = \frac{16}{4}$$

$$BC = 4$$

14. Dados los puntos colineales consecutivos Q, A, B y P tales que: QA=20m, BP=40m, y QB y AP están en la razón 4/5. Calcular AB.

$$H) QA = 20$$

$$BP = 40$$

$$\frac{QB}{AP} = \frac{4}{5}$$

$$T) AB = ?$$

$$\frac{QA + AB}{AB + BP} = \frac{4}{5}$$

$$5(QA + AB) = 4(AB + BP)$$

$$5(20+AB) = 4(AB+40)$$

$$100 + 5AB = 4AB + 160$$

$$AB = 60$$

$$(1) \frac{CD}{3} = \frac{DE}{4}$$

$$\Rightarrow DE = \frac{4}{3}CD$$

$$(2)\,\frac{BC}{2} = \frac{CD}{3}$$

$$\Rightarrow BC = \frac{2}{3}CD$$

$$(3) DE - BC = 2$$

(1) y (2) en (3)

$$\frac{4}{3}CD - \frac{2}{3}CD = 2$$

$$4CD - 2CD = 6$$

$$2CD = 6$$

$$CD = \frac{6}{2}$$

$$CD = 3$$

16. Dados los puntos colineales A, B, C, D, E y F. Si AB=BD, BC=CE, DE=EF y BD-EF=6u. Calcular CD.

17. Dados los puntos colineales A, B, C, D y E. Si BC=3AB, $\frac{CD}{BC} = \frac{1}{3}$ y $\frac{AC}{CE} = \frac{4}{9}$. Encontrar $\frac{DE}{BC}$

18. Dados los puntos colineales A, B, C, D y E. Si $\frac{BD}{CE} = \frac{2}{5}$, DE - AB = 6, AE = 40 y BD = 10. Calcular CD.

19.

$$H) \frac{AP}{PB} = \frac{AQ}{QB}$$

$$PB = 3420u$$

$$BQ = 16074u$$

$$T) AP = ?$$

20.

A P B Q
$$PB \times BQ = 28u$$

$$BQ - PB = 7u$$

$$T) AB = ?$$

(1)
$$PB \times BQ = 28u$$

(2)
$$BQ - PB = 7u$$

$$\Rightarrow PB = BQ - 7$$

$$(BQ-7)\times BQ=28u$$

$$BQ^2 - 7BQ - 28$$

$$BQ = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$BQ = \frac{-(-7) \pm \sqrt{(-7)^2 - 4(1)(-28)}}{2(1)}$$

$$BQ = 9,84u$$

$$PB = BQ - 7$$

$$\Rightarrow PB = 9.84 - 7$$

$$\Rightarrow PB = 2.84$$

$$\frac{AP}{PB} = \frac{AQ}{QB}$$

$$\frac{AB - BP}{PB} = \frac{AB + BQ}{BO}$$

$$\Rightarrow \frac{AB-2,84}{2,84} = \frac{AB+9,84}{9,84}$$

$$9,84(AB-2,84) = 2,84(AB+9,84)$$

$$9,84AB - 27,95 = 2,84AB + 27,95$$

$$7AB = 55,9$$

$$AB = 8u$$

25.

H)
$$AP \times BQ = PB \times AQ$$
 $T)PB = \frac{2}{3}AB$
 $AQ = AB$

27. En una recta se toman los puntos A,B,C y D de manera que: $\frac{AB}{AD} = \frac{BC}{BD}$. Demostrar que $BC = \frac{AB \times BD}{AB + BD}$

H)
$$AB = BC = CD$$
 T) $PB = \frac{PD - 2AP}{3}$

A B C D H)
$$BC = CD$$

$$T) AC^{2} = AB \times AD + \frac{BD^{2}}{4}$$

37. En una recta se ubican los puntos colineales A, B, C, D, E, y F. Si: AB = BC, CE = EF, y AD = DF, Demostrar que CD = EF - BC.

$$\begin{array}{c|cccc} \mathbf{A} & \mathbf{B} & \mathbf{C} & \mathbf{D} & H) BC = \frac{3}{7}BD \\ T) AB = \frac{7AC - 3AD}{4} \end{array}$$

45. En una recta se toman los puntos consecutivos $A, B, C, D, E, y F, de modo que: <math>BE = \frac{5}{8}AF$. Calcular sabiendo que AC + BD + CE + DF = 39u.