GUÍA: SEMEJANZA DE TRIÁNGULOS

Dos triángulos son semejantes si tienen sus ángulos respectivamente congruentes y si sus lados homólogos son proporcionales. (lados homólogos son los opuestos a ángulos iguales) Es decir :

[image: image48.wmf]DE

AB

DF

AC

=

[image: image49.wmf]DF

AC

EF

BC

DE

AB

=

=

 (ABC ((A’B’C’ (triángulo ABC es semejante al triángulo A’B’C’) si y sólo si :

i) (A = (A’ ; (B = (B’ ; (C = (C’

ii)
[image: image1.wmf]

c'

c

=

b'

b

=

a'

a

Ejemplo : Los triángulos siguientes son semejantes :

En efecto :
(A = (A’ ; (B = (B’ ; (C = (C’

[image: image2.wmf]2

=

c'

c

=

b'

b

=

a'

a

Postulado : en el triángulo ABC :

Si
[image: image3.wmf]B'

A'

 //
[image: image4.wmf]AB

 , entonces :

[image: image5.wmf]C'

A'

AC

=

C'

B'

BC

=

B'

A'

AB

Ejemplo :

En el triángulo GAW ,
[image: image6.wmf]GA

//

QK

[image: image7.wmf]AK

 = 4 ,
[image: image8.wmf]KW

= 8 ,
[image: image9.wmf]GQ

 = 5

Encuentra
[image: image10.wmf]WQ

 =

CRITERIOS DE SEMEJANZA DE TRIÁNGULOS

CRITERIO ángulo - ángulo (A - A)
Si dos ángulos de un triángulo son congruentes a dos ángulos de un segundo triángulo, entonces estos dos triángulos son semejantes.
Es decir , en los triángulos ABC y DEF : (A = (D y (B = (E

Entonces

ABC (

DEF

Ejemplo :
Según la figura, si
[image: image11.wmf]DE

//

AB

 ,
¿ es

ABC (

DCE ?
Si
[image: image12.wmf]DE

//

AB

 , entonces
[image: image13.wmf]B

=

D

Ð

Ð

(alternos internos entre paralelas)

y
[image: image14.wmf]

A

=

E

Ð

Ð

 (alternos internos entre paralelas)

por lo tanto :

ABC (

DCE

CRITERIO lado - ángulo - lado (L .A .L)
Dos triángulos son semejantes si tienen

dos lados proporcionales y congruentes

el ángulo comprendido entre ellos.
decir , en los triángulos ABC y DEF ,

Ejemplo : ¿ Son semejantes los triángulos ?

como
[image: image15.wmf]35º

=

B

=

R

ademas

y

8

12

10

15

Ð

Ð

=

entonces

CRJ (

LBQ

CRITERIO lado - lado - lado (L . L . L .)

Dos triángulos son semejantes si tienen sus

tres lados respectivamente proporcionales.

Es decir , en los triángulos ABC y DEF :

Ejemplo :

¿ son semejantes los triángulos TMQ y CJX ?

como
[image: image16.wmf]10

15

8

12

12

18

=

=

entonces

ABC (

DEF

E J E R C I C I O S

1. Los lados de un triángulo miden 24 m., 18m. y 36 m., respectivamente. Si los lados de otro triángulo miden 12m., 16 m. y 24 m., respectivamente. Determina si son o no semejantes, justificando tu respuesta.

2. Si los triángulos ABC y A’B’C’ tienen iguales los ángulos marcados del mismo modo, establece la proporcionalidad de sus lados.

[image: image17.jpg]DUAL

3. Los lados de un triángulo miden 36 m., 42 m. y 54 m., respectivamente. Si en un triángulo semejante a éste, el lado homólogo del primero mide 24 m., hallar los otros dos lados de este triángulo.

4. La razón de semejanza del triángulo ABC con el triángulo A’B’C’ es 3:4. Si los lados del primero son 18, 21 y 30, determina los lados del segundo.

5. Los lados de un triángulo rectángulo miden 6 m., 8 m. y 10 m. respectivamente. ¿Cuánto medirán los catetos de un triángulo semejante al primero si su hipotenusa mide 15 m.?

6. Si a//b, r y r’ secantes que se cortan en O. Demuestra que (OAA’ ((OBB’.

[image: image18.jpg]

7. Si a//b, r y r’ secantes que se cortan en O y OA = 8 cm., OB = 12 cm., AA’ = 10 cm., A’B’ = 15 cm. Determina OB’ y BB’.

[image: image19.jpg]

8. En el (ABC, AD (BC y CE (AB. Demostrar que CE (AB = AD (BC

[image: image20.jpg]

9. Si en el (ABC, CD es la bisectriz del (ACB y (ABE ((ACD, demostrar que (ACD ((DBE y que (ADC ((CEB.

[image: image21.jpg]

10. Los lados de un triángulo miden 2 cm., 1,5 cm. y 3 cm. Construye, sobre un segmento de 2,5 cm.. homólogo del primer lado de este triángulo, un triángulo semejante a aquel.

11. Si los segmentos AB y CD se cortan en un punto E tal que CE (EB = ED (AE, demostrar que los segmentos AC y BD que unen sus extremos, son paralelos.

[image: image22.jpg]

12. Si AE = 12, EB = 28, CE = 15, AC = 18, determinar ED y BD.

[image: image23.jpg]

13. Si los segmentos BC y DE tienen sus extremos en los lados del (EAB y forman con estos lados los ángulos BCE y EDB iguales, demuestra que el (ADE ((ABC.

[image: image24.jpg]

14. Calcula AC y BC, sabiendo que AE = 18 cm., AB = 12 cm., DB = 6 cm. y DE = 21 cm.

[image: image25.jpg]

15. Encuentra el valor de
[image: image26.wmf]AD

si
[image: image27.wmf]AC

 = 25

16. Se sabe que
[image: image28.wmf]PR

=

PQ

 y que
[image: image29.wmf]PX

 biseca
[image: image30.wmf]QPR

Ð

 . Demostrar que

QPX (

QPR

17. Dado que (T = (NGV Demostrar que (NGV ((NTX

18. Dado que (R = (W. Demostrar que (JYW ((JMR

19. Dado que
[image: image31.wmf]LK

 //
[image: image32.wmf]CB

 .Demostrar que: (LKM ((BCM

20.. Según la fig.

[image: image33.wmf]NK

(
[image: image34.wmf]JL

 ;
[image: image35.wmf]ML

 (
[image: image36.wmf]JL

[image: image37.wmf]NK

= 4 ,
[image: image38.wmf]ML

 = 6 ,

[image: image39.wmf]JM

 = 15 ,
[image: image40.wmf]JN

 =?

21. Hipótesis :
[image: image41.wmf]ZY

=

WX

;

XY

=

WZ

Tesis : (WTZ ((VWX

22. Hipótesis :
[image: image42.wmf]AB

CF

^

;
[image: image43.wmf]AC

BD

^

 Tesis : (FBE ((DEC

23. ¿ En qué casos el (ABC ((DEF ?

a)
[image: image44.wmf]FD

CA

EF

BC

DE

AB

=

=

b)
[image: image45.wmf]E

=

B

;

EF

DE

BC

AB

Ð

Ð

=

c)
[image: image46.wmf]D

=

B

,

DF

AC

EF

BC

Ð

Ð

=

d)
[image: image47.wmf]E

=

C

,

D

=

A

Ð

Ð

Ð

Ð

B

C

A

a

c

b

B’

C’

A’

a’

c’

b’

6

10

8

C

A

B

C’

A’

B’

3

4

5

W

A

G

K

Q

B

A

C

D

E

F

A

B

C

D

E

B

A

C

E

F

D

Si (A = (D y � EMBED Equation.2 ��� Entonces � EMBED Equation.2 ���ABC (� EMBED Equation.2 ���DEF

C

R

J

15

12

35º

Q

B

L

35º

10

8

A

B

C

D

E

F

Si � EMBED Equation.2 ���

Entonces � EMBED Equation.2 ���ABC (� EMBED Equation.2 ���DEF

T

Q

M

J

C

X

18

12

15

10

8

12

C

A

B

F

D

E

C

E

F

D

B

A

T

Y

V

Z

W

X

J

N

K

M

L

B

C

M

K

L

W

Y

J

N

R

T

X

V

G

N

R

X

Q

P

D

C

E

B

A

3

15

_1070662473.unknown

_1076354887.unknown

_1076355060.unknown

_1076356236.unknown

_1076356843.unknown

_1076357566.unknown

_1076357588.unknown

_1076357613.unknown

_1076357535.unknown

_1076356834.unknown

_1076355062.unknown

_1076355063.unknown

_1076355061.unknown

_1076355024.unknown

_1076355029.unknown

_1076355035.unknown

_1076355027.unknown

_1076354903.unknown

_1070662548.unknown

_1070662563.unknown

_1070662566.unknown

_1070662559.unknown

_1070662483.unknown

_1070662512.unknown

_1070662545.unknown

_1070662492.unknown

_1070662477.unknown

_1070662421.unknown

_1070662438.unknown

_1070662454.unknown

_1070662469.unknown

_1070662446.unknown

_1070662429.unknown

_1070662434.unknown

_1070662426.unknown

_963987333.unknown

_1070310268.unknown

_1070662409.unknown

_1070662416.unknown

_1070662403.unknown

_1070310347.unknown

_963987744.unknown

_963988026.unknown

_963988148.unknown

_963988147.unknown

_963988025.unknown

_963987584.unknown

_963987742.unknown

_963987583.unknown

_963987104.unknown

_963987219.unknown

_963987332.unknown

_963987218.unknown

_963986955.unknown

