

Guía de Reforzamiento N° 1

“Teorema de Euclides”

María Angélica Vega
Guillermo González
Patricio Sepúlveda

19 de Enero de 2011

1 TEOREMA DE EUCLIDES

1.1 Referente a los catetos

En todo triángulo rectángulo, cada cateto es media proporcional geométrica entre la hipotenusa y su proyección sobre ésta.

$$a^2 = c \cdot p$$

$$b^2 = c \cdot q$$

1.2 Referente a la altura

En todo triángulo rectángulo, la altura h es media proporcional geométrica entre las proyecciones que determinan los catetos sobre la hipotenusa.

$$h^2 = p \cdot q$$

2 EJEMPLO

En un ΔABC rectángulo en C , calcula la medida del:

- Lado a si $c = 18 \text{ cm}$ y $p = 8 \text{ cm}$

Sol: Utilizando la relación matemática $a^2 = c \cdot p$, obtenemos:

$$a^2 = 18 \text{ cm} \cdot 8 \text{ cm} = 144 \text{ cm}^2. \text{ Por lo tanto, } a = \sqrt{144 \text{ cm}^2} = 12 \text{ cm}.$$

2. Lado c si $a = 10 \text{ cm}$ y $p = 5 \text{ cm}$

Sol: Despejando el valor de c en la ecuación $a^2 = c \cdot p$, obtenemos: $c = \frac{a^2}{p}$.

Por lo tanto, $c = \frac{100}{5} \text{ cm} = 20 \text{ cm}$.

3. Segmento p si $a = 12 \text{ cm}$ y $c = 18 \text{ cm}$

Sol: Despejando el valor de p en la ecuación $a^2 = c \cdot p$, obtenemos: $p = \frac{a^2}{c}$.

Por lo tanto, $p = \frac{144}{18} \text{ cm} = 8 \text{ cm}$.

4. Lado b si $c = 40 \text{ cm}$ y $q = 10 \text{ cm}$

Sol: Utilizando la relación matemática $b^2 = c \cdot q$, obtenemos:

$b^2 = 40 \text{ cm} \cdot 10 \text{ cm} = 400 \text{ cm}^2$. Por lo tanto, $b = \sqrt{400 \text{ cm}^2} = 20 \text{ cm}$.

3 EJERCICIOS

Dada la siguiente figura:

Resuelve los siguientes ejercicios:

1. $CD = 6 \text{ cm}$; $AD = 3 \text{ cm}$. ¿Área del triángulo $ABC = ?$
2. $AD = 3,6 \text{ cm}$; $BD = 6,4 \text{ cm}$. ¿ $AC = ?$
3. $BD = 3,2 \text{ m}$; $AB = 5 \text{ m}$. ¿ $BC = ?$
4. $AD = 2 \text{ cm}$; $BD = 4 \text{ cm}$. ¿ $CD = ?$
5. $AD = 16 \text{ cm}$; $AB = 52 \text{ cm}$. ¿ $CD = ?$
6. $AB = 12 \text{ cm}$; $AD = 9 \text{ cm}$. ¿ $BC = ?$
7. $AC = 5 \text{ cm}$; $BC = 10 \text{ cm}$. ¿ $CD = ?$
8. $CD = 2 \text{ m}$; $AC = 5 \text{ m}$. ¿ $BC = ?$
9. $AD = 5 \text{ cm}$; $AC = 8 \text{ cm}$. ¿Área del triángulo $ABC = ?$
10. $AC = 12 \text{ cm}$; $BC = 9 \text{ cm}$. ¿ $CD = ?$
11. $BD = 6 \text{ m}$; $CD = 5 \text{ m}$. ¿ $AB = ?$
12. $AB = 10 \text{ cm}$; $AC = (p + 2)$; $BC = 2p$. ¿ $CD = ?$
13. Demuestra que $AC^2 = AD \cdot AB$
14. Demuestra que $CD = \frac{AC \cdot BC}{AB}$
15. Demuestra que $\frac{AC}{BC} = \sqrt{\frac{AD}{BD}}$

4 EJERCICIOS DE SELECCIÓN MÚLTIPLE

1. Si las medidas de los catetos de un triángulo rectángulo están en la razón 1 : 2 y su área es 25 cm^2 , entonces la hipotenusa mide:

- (a) $5\sqrt{3} \text{ cm}$
- (b) $5\sqrt{5} \text{ cm}$
- (c) 10 cm
- (d) $10\sqrt{3} \text{ cm}$
- (e) $10\sqrt{5} \text{ cm}$

2. El ΔABC de la figura es rectángulo en C , entonces el valor de CD es:

- (a) 10
- (b) 20
- (c) 40
- (d) $5\sqrt{5}$
- (e) $10\sqrt{2}$

3. En el triángulo rectángulo de la figura, CD es la altura. Si $CD = 6$ y $DB = 12$, entonces $AC =$

- (a) 7
- (b) $6\sqrt{2}$
- (c) $2\sqrt{10}$
- (d) $3\sqrt{5}$
- (e) 8

4. En el ΔABC de la figura, se tiene $p = 3$ y $q = 4$. En tal caso, el valor de $a^2 + b^2 =$

- (a) 49
- (b) 25
- (c) 16
- (d) 9
- (e) 7

5. En el ΔABC de la figura, el valor de $p^2 + q^2 + 2pq$ es:

- (a) 100
- (b) 196
- (c) $100 + 2pq$
- (d) $196 + 2pq$
- (e) Ninguna de las anteriores

6. De acuerdo con la figura se afirma que:

I $b : c = h : a$

II $a : b = q : h$

III $b : h = h : q$

De estas afirmaciones es(son) verdadera(s):

- (a) Solo I
- (b) Solo II
- (c) Solo III
- (d) I y II
- (e) Todas

7. En el ΔABC , $h = \frac{c}{2}$. En relación con esto se afirma que:

I $(p + q)^2 = 4pq$

II $q = \frac{p}{2}$

III $p = q$

De estas afirmaciones es(son) verdadera(s):

- (a) Solo I
- (b) Solo II
- (c) Solo III
- (d) I y II
- (e) I y III

8. En el ΔABC de la figura, el valor de la altura h es:

- (a) 1,2 cm
- (b) 1,8 cm
- (c) 2,4 cm
- (d) 3,0 cm
- (e) 3,6 cm

9. En el ΔABC de la figura, se tiene $AB = 2CD$, entonces se puede afirmar que:

- (a) $AD = 0.5DB$
- (b) $BC = 2AC$
- (c) $AB = 2AC$
- (d) $AD = DB$
- (e) Ninguna de las anteriores

10. En la figura, el radio de la circunferencia es:

- (a) $32/3$
- (b) $25/3$
- (c) $18/3$
- (d) 19
- (e) No se puede determinar

SOLUCIONES

EJERCICIOS	
<i>Pregunta</i>	<i>Respuesta</i>
1	45 cm^2
2	6 cm
3	4 m
4	$2\sqrt{2} \text{ cm}$
5	24 cm
6	6 cm
7	$2\sqrt{5} \text{ cm}$
8	$10\sqrt{21}/21 \text{ m}$
9	$32\sqrt{39}/5 \text{ cm}^2$
10	$36/5 \text{ cm}$
11	$61/6 \text{ m}$
12	$24/5 \text{ cm}$

Selección Múltiple	
<i>Pregunta</i>	<i>Alternativa</i>
1	B
2	B
3	D
4	A
5	A
6	A
7	E
8	C
9	D
10	B