

GEOMETRIA

Tema: Proporcionalidad de segmentos

PROPORCIONALIDAD DE SEGMENTOS.

Definimos, como razón de dos segmentos, a la comparación entre sus longitudes.

NLos \overline{PQ} y \overline{MN} están en una razón de m a n

$$si \quad \frac{a}{b} = \frac{m}{n}$$

ightarrow Los \overline{AB} y \overline{CD} son proporcionales a \overline{PQ} y \overline{MN} por que tienen la misma razón.

TEOREMA DE THALES

Si dos rectas son intersecadas por tres o más rectas paralelas entonces estas últimas determinan segmentos proporcionales sobre las dos rectas dadas respectivamente.

COROLARIO 1

COROLARIO 2

UNI

2018-II

En la figura, determine PO (en cm), tal que \overline{PC} es la bisectriz interior en el triángulo BPN; m∢BNO = m∢ROP; AP=4cm y ON=3cm.

A) 2*cm*

B) 4cm

- **(**) 6cm
- E) 10cm

<u>Resolución</u>

 Δ CPN : Por corolario

$$\frac{m}{n} = \frac{x}{3}$$

- Trazamos $\overline{RH} \perp \overline{PO}$
- Por teorema de la bisectriz de un ángulo:

$$PA = PH = 4$$

 Δ CPO : Por corolario

$$\frac{m}{n} = \frac{4}{x-4}$$

• Luego:
$$\frac{x}{3} = \frac{4}{x-4}$$

$$\therefore x = 6cm$$

ALGUNAS CONSECUENCIAS DEL COROLARIO.

Si T es punto de tangencia

Se cumple:

$$\frac{a}{b} = \frac{x}{y}$$

Si T es punto de tangencia

Se cumple:

$$\frac{a}{b} = \frac{x}{y}$$

DIVISIÓN DE UN SEGMENTO RESPECTO A UN PUNTO.

Si sobre un segmento dado, o en su prolongación, ubicamos un punto, decimos que este punto determina una razón en dicho segmento.

DIVISIÓN INTERNA.

 $\frac{a}{b}$ Es la razón interna determinada por P en el segmento AB

DIVISIÓN EXTERNA.

es la razón externa determinada por Q en el segmento AB

DIVISIÓN ARMÓNICA.

P y Q dividen armónicamente a un segmento si lo dividen interna y externamente en una misma razón :

Si:
$$\frac{a}{b} = \frac{m}{n}$$
 Py Q dividen armónicamente a \overline{AB}

NOTA

- Nota: A,P,B y Q son puntos armónicos.
- Se dice también que A,P,B y Q forman una cuaterna armónica.

PROPORCIÓN DETERMINADA POR BISECTRICES.

TEOREMA DE LA BISECTRIZ INTERIOR.

TEOREMA DE LA BISECTRIZ EXTERIOR.

TEOREMA DEL INCENTRO.

OBSERVACION:

TEOREMA DEL EXCENTRO.

UNI

2008-I

En un triángulo rectángulo ABC recto en B se traza la bisectriz interior BD. Por D se levanta una perpendicular al segmento AC que interseca a \overline{BC} en M. Si AD=30cm y DC=40cm, entonces la medida del perímetro del triángulo BMD en centímetros es:

A)
$$30 + 24\sqrt{2}$$

B)32 +
$$24\sqrt{2}$$

C)34 +
$$24\sqrt{2}$$

D)35 +
$$24\sqrt{2}$$

$$(5)36 + 24\sqrt{2}$$

Resolución

Piden: $2 p_{\Delta BMD}$

 Por teorema de la bisectriz interior:

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

• Trazamos $\overline{DH} \perp \overline{BC}$

 Ahora aprovecharemos los triángulos notables: ✓ En el \triangle BHD: BD=24 $\sqrt{2}$ ✓ En el \triangle DMH: MH=18 ; luego: BM=6

En el Δ MHD: MD=30

• Luego : $2 p_{\Delta BMD} = 30 + 6 + 24\sqrt{2}$

$$\therefore 2 p_{\Delta BMD} = 36 + 24\sqrt{2}$$

TEOREMAS.

TEOREMA DE MENELAO.

Si se traza una recta secantes a los lados.

TEOREMA DE CEVA.

Si se trazan cevianas concurrentes.

se cumple:

a.b.c = x.y.z

TEOREMA DE VAN AUBEL

$Si \overrightarrow{PQ} // \overrightarrow{AC}$ **OBSERVACIÓN:**

se cumple:

Demostración

Por teorema de Menelao

 $\triangle ABR$: b.x.(RC)=a.y.(AC)

$$\xrightarrow{\mathbf{x}.(RC)} = \frac{a}{b} \dots (I)$$

 ΔCBR : $n. \boldsymbol{x}.(AR) = m. \boldsymbol{y}.(AC)$

$$\frac{\mathbf{x}.(AR)}{\mathbf{y}.(AC)} = \frac{m}{n} \dots (II)$$

• De (I) + (II)

$$\therefore \frac{\mathbf{x}}{\mathbf{y}} = \frac{a}{b} + \frac{m}{n}$$

ACADEMIA

SUGERENCIAS ADICIONALES

Recomendaciones a situaciones frecuentes

También:

Luego:

A,R,C y T forman una cuaterna armónica.

a.c=b.d

También:

- ACADEMIA -CÉSAR VALLEJO

GRACIAS

academiacesarvallejo.edu.pe

ACADEMIA CÉSAIR LA LE ELO

