

7.5 Triángulos

1. Construya de ser posible los siguientes triángulos ABC . En caso de que existan, determine sus cuatro puntos característicos empleando regla y compás.
- | | | | | |
|--------------|---|-------------------------|---|-------------------------|
| a) $a=10$ cm | ; | $b=5$ cm | ; | $c=7$ cm |
| b) $a=6$ cm | ; | $b=2$ cm | ; | $c=9$ cm |
| c) $a=6$ cm | ; | $m(\angle B)=40^\circ$ | ; | $m(\angle C)=75^\circ$ |
| d) $c=8$ cm | ; | $m(\angle A)=120^\circ$ | ; | $m(\angle C)=60^\circ$ |
| e) $a=12$ cm | ; | $b=4$ cm | ; | $m(\angle C)=80^\circ$ |
| f) $b=12$ cm | ; | $c=4$ cm | ; | $m(\angle A)=180^\circ$ |

7.6 Semejanza y congruencia

2. Respecto a la figura mostrada:

$$\begin{aligned}\overline{AB} &= 10u \\ \overline{BC} &= 8u \\ \overline{AD} &= 4u \\ \overline{DE} &\text{ es paralelo a } \overline{BC}.\end{aligned}$$

Determine \overline{DE} .

3. Considere el triángulo ABC mostrado en la figura.

Si \overline{DE} es paralelo a \overline{BC} y las longitudes de los segmentos \overline{BC} , \overline{AB} y \overline{DB} son 15, 40 y 16 pies, respectivamente, entonces la longitud del segmento \overline{DE} , expresado en pies, es:

- a)9 b)6 c)5 d)10 e) 7

7.7 Resolución de triángulos

4. Resolver un triángulo rectángulo e isósceles en el que la hipotenusa tiene 9 pies de longitud.
5. Hallar la longitud de la sombra de un árbol de 10 m de altura cuando los rayos del sol forman con la horizontal un ángulo de 30° .
6. Determine la medida del ángulo que una escalera de 8 m de longitud forma con el suelo, si está apoyada en una pared a una altura de 6 m del suelo.
7. Resolver un triángulo isósceles en el cual la base mide 18 cm y la altura 12 cm.
8. Resuelva un triángulo isósceles cuya base mide 6 cm de longitud y su ángulo opuesto es de 80° .

9. Una antena de radio está sujeta al suelo mediante dos cables que forman con la antena ángulos cuyas medidas son 36° y 48° , respectivamente. Si los puntos de sujeción de los cables al suelo y el pie de la antena se encuentran alineados y a una distancia total de 98 m, calcule la altura de la antena.

10. Si se tiene el triángulo de la figura adjunta, entonces la longitud del segmento \overline{BD} es:

- a) $\sqrt{3}$
- b) $2\sqrt{2}$
- c) $\sqrt{2}$
- d) $\sqrt{3}/2$

11. Calcule la longitud \overline{AB} de un canal, sabiendo que $\overline{AC} = 2$ m, $\overline{DC} = 40$ cm y $\overline{DE} = 60$ cm.

- a) 6.5 m
- b) 5.4 m
- c) 2.4 m
- d) 2 m
- e) 3 m

12. Si M es un punto ubicado a un tercio del lado \overline{BC} respecto a C , del cuadrado $ABCD$ mostrado en la figura, entonces el valor de $\tan(\alpha)$ es:

- a) $-1/3$
- b) $1/3$
- c) $1/2$
- d) $1/5$
- e) $-1/5$

13. Si en el gráfico adjunto se conoce que $\overline{AC} = 30$ u y $\overline{BD} \perp \overline{AC}$, encuentre la longitud del segmento \overline{BD} .

14. En la figura aparecen dos triángulos adyacentes ABC y ACD , en los cuales $\overline{AD}=30$ m, $\overline{CD}=80$ m, $\overline{BC}=50$ m, $m(\angle D)=60^\circ$ y $m(\angle A)=30^\circ$.

- a) Usando el triángulo ACD , calcule la longitud \overline{AC} .
b) Calcule la medida del ángulo ABC .

15. La siguiente figura muestra un triángulo ABC , donde:
 $\overline{BC}=5$ cm, $m(\angle B)=60^\circ$ y $m(\angle C)=40^\circ$.

- a) Demuestre que $\overline{AB} = \frac{5}{2\cos(40^\circ)}$.
b) Halle la longitud \overline{AD} .

16. Para el diagrama adjunto, demuestre que:

$$h = d \left[\frac{\text{sen}(\alpha)\text{sen}(\beta)}{\text{sen}(\beta-\alpha)} \right]$$

17. Si en el triángulo isósceles ABC de la figura la longitud de la mediana dibujada mide 10 cm, entonces la longitud de la hipotenusa de dicho triángulo es:

- a) $4\sqrt{5}$ cm
b) $4\sqrt{10}$ cm
c) $4\sqrt{2}$ cm
d) $8\sqrt{2}$ cm
e) $2\sqrt{5}$ cm

18. La hipotenusa de un triángulo rectángulo mide 75 cm, y uno de sus catetos 45 cm. Encuentre la longitud de la altura trazada desde el ángulo recto a la hipotenusa.

19. El triángulo ABC es recto en C , si $\overline{AD} = \overline{DB} + 8$. ¿Cuál es el valor de \overline{CD} ?

20. En el triángulo descrito, halle la longitud del segmento \overline{BC} .

21. Un rectángulo tiene dimensiones de 100 x 60 cm. Determinar la medida de los ángulos que una de sus diagonales forma con los lados.

22. Calcular la longitud del lado de un rombo cuyas diagonales miden 6 y 8 cm. Construya el rombo.

23. Un trapecio isósceles tiene bases que miden 12 y 20 pulg. Determinar la medida del ángulo en su base mayor para que el lado no paralelo mida 6 pulg.

24. Calcular la longitud de la base menor de un trapecio rectángulo cuya base mayor mide 4 m y sus lados no paralelos miden 2 y 4 m. Construya el trapecio.

7.9 Perímetro y área de un polígono

25. Encuentre el área de la superficie de un triángulo equilátero con lado 5 cm.

26. Encuentre las dimensiones de un paralelogramo que tiene un área de $90\sqrt{3}$ cm^2 , sus lados forman un ángulo que mide 60° y están a razón de 3 a 1. Construya dicho paralelogramo.

27. Calcule las dimensiones de un rectángulo de 100 m^2 de área, si están a razón de 1 a 4. Construya dicho rectángulo.

28. La diagonal de un rectángulo tiene 10 u de longitud y uno de sus lados mide 6 u. Entonces el área de la superficie del rectángulo expresada en u^2 es:

- a) 8 b) 60 c) 6 d) 48 e) 16

29. Determine el área de la superficie del triángulo ABC mostrado en la figura adjunta, si la longitud del segmento \overline{AC} es $4u$ y la del segmento \overline{BC} es $2u$.

30. En la figura adjunta se muestra un cuadrado cuyo lado mide $10u$ y el triángulo inscrito es isósceles. El área de la región sombreada, expresada en u^2 , es:

- a) 25
b) 50
c) 100
d) 20
e) 10

31. En la figura adjunta, considere lo siguiente:

$ABCD$ es cuadrado.
 AEB es triángulo equilátero.
 $\overline{AD} = 1u$

Determine el área de la región sombreada y la longitud del segmento \overline{AG} .

32. En la figura mostrada, el rectángulo está inscrito en un triángulo isósceles y su altura es la mitad de su base, exprese el valor de x en términos de b y h .

33. En la figura adjunta, encuentre la longitud de \overline{QR} si:

\overline{RS} es altura de \overline{PQ} .
 \overline{PT} es altura de \overline{RQ} .
 $\overline{PQ} = 8$
 $\overline{RS} = 9$
 $\overline{PT} = 6$

50. Se inscribe un cuadrado en un círculo cuyo radio mide 2 cm, tal como lo muestra la figura. El perímetro de la región sombreada es:

- a) $(\pi + \sqrt{2})$ cm
- b) $(\pi + 2\sqrt{2})$ cm
- c) $(\pi + \sqrt{2})$ cm
- d) $(2\pi + \sqrt{2})$ cm
- e) $2(\pi + \sqrt{2})$ cm

51. Tal como se muestra en la figura adjunta, se colocan dos circunferencias concéntricas con radios de 1 y 2 m de longitud, respectivamente. La medida del ángulo α es $\pi/3$. El área de la región sombreada es:

- a) $\frac{\pi}{2}$ m²
- b) $\frac{5\pi}{3}$ m²
- c) $\frac{5\pi}{6}$ m²
- d) $\frac{5\pi}{2}$ m²
- e) $\frac{\pi}{6}$ m²

52. En la siguiente figura se muestra un cuadrado $ABCD$ cuyo lado tiene 12cm de longitud. Si de cada vértice del cuadrado se ha trazado un arco de circunferencia, el área de la región sombreada, expresada en cm², es:

- a) $(1+2\pi)$
- b) $36(4+\pi)$
- c) $36(4-\pi)$
- d) 144π
- e) $36\pi-12$

53. Un sector circular tiene un ángulo central de medida $\pi/6$ radianes. El área de este sector mide $4\pi/3$ cm². Determine el perímetro de este sector.

Para los siguientes dos problemas considere una circunferencia de 8 cm de radio. Determine:

- 54. El área de la superficie de un triángulo equilátero inscrito en la circunferencia.
- 55. La longitud que debe tener el lado de un hexágono para que su área sea dos veces el área del triángulo del ejercicio anterior.
- 56. Determine la longitud de la apotema, el perímetro, el área, la longitud del radio de la circunferencia inscrita y circunscrita de los siguientes polígonos regulares. Constrúyalos en papel, empleando lápiz, regla y compás.
 - a. Pentágono con lado de 7 cm.
 - b. Hexágono con lado de 5 cm.
 - c. Octágono con lado de 6 cm.
 - d. Nonágono con lado de 4 cm.