[image: image1.png]o

Objetivos

Al finalizar el presente capítulo, el lector estará en la capacidad de:

· Establecer las posiciones relativas de dos rectas en el plano y además las propiedades de los ángulos determinados por dos rectas paralelas y una transversal.

· Conocer la definición de distancia entre dos puntos y entre un punto y una recta.

Introducción

El hombre de la prehistoria, con sus conceptos primitivos de número y de medida, es probable que haya contado con los dedos u otros objetos y que haya medido las longitudes de ciertas líneas comparándolas con ciertas partes de su cuerpo (medición antropométrica). Entonces, el hombre de esos tiempos ya tenía la idea de línea, el cual fue perfeccionando para lograr el desarrollo de la humanidad (los egipcios en la construcción de las pirámides, los incas en la construcción de andenes).

También el hombre ya tenía la idea de ángulo, lo que sirvió para dar forma a figuras cerradas que usaba para delimitar los terrenos de cultivo, dar forma a los bloques de piedras para las edificaciones.

En la actualidad también notamos el uso de estas figuras en el diseño de ciertos objetos.

Elementos fundamentales de la geometría

El objeto que están en nuestro entorno nos dan la ida intuitiva de cuerpo geométrico, superficie geométrica, línea y punto. Una vez adquiridas estas nociones intuitivas, la mente hace abstracción de los cuerpos materiales que han tomado de base y pasa de lo concreto a lo abstracto.

Para la geometría; el punto, la recta, el plano son elementos fundamentales que no se definen, sólo surgen de la ida partiendo de la realidad y formulando después las propiedades que caracterizan a cada uno de estos elementos.

A. Representación gráfica de un punto

[image: image37.jpg]Ayuda para Docentes | QUINTO ,

 Notación: Punto A.

B. Representación gráfica de una recta

[image: image2.png]Rectagi'g

Notación:

Recta AB : AB

C. Representación gráfica de un plano.

[image: image3.png]Notacidn
Plano H: = H

SEGMENTO

1.
CONCEPTO
Es una parte de la recta comprendida entre dos puntos, a los cuales se le denominan extremos del segmento.

[image: image4.png]

Así, en el gráfico se tiene el segmento de extremos A y B.

Notación: Segmento AB :
[image: image5.wmf]AB

2.
LONGITUD DE UN SEGMENTO

Expresa el tamaño o medida de un segmento y resulta de la comparación del segmento con otro, que es tomado como unidad (metro); por ejemplo: si un segmento contiene 3 veces la unidad (metro) entonces dicho segmento tiene una longitud de 3 m.

Si la longitud de un segmento no se conoce, ésta convencionalmente se indicará con una letra latina minúscula. Así, del gráfico anterior, “a” es la longitud del segmento AB, entonces
[image: image6.png]

.
AB: Se lee “longitud del segmento AB”

3. PUNTO MEDIO DE UN SEGMENTO

Es aquel punto que pertenece al segmento y que lo divide en dos segmentos parciales de igual longitud.

[image: image7.png]

Si: M
[image: image8.wmf]Î

[image: image9.wmf]AB

 y AM=MB; entonces M es el punto medio de
[image: image10.wmf]AB

.

4.
OPERACIONES CON LAS LONGITUDES DE SEGMENTOS

[image: image11.png]

En la figura los puntos A, B y C son colineales y consecutivos, entonces, se establecen las siguientes operaciones con las longitudes de los segmentos.

5.
ADICIÓN DE LONGITUDES DE SEGMENTOS

Del gráfico:

AC = AB + BC
[image: image12.wmf]Þ

 L = a + b

6. SUSTRACCIÓN DE LONGITUDES DE SEGMENTOS
Del gráfico:

[image: image13.wmf]Þ

7.
Nota
La distancia entre dos puntos, es la longitud de segmento que tiene por extremos a dichos puntos.

Sean P1 y P2 dos puntos dados:

Si: P1P2 = d

[image: image14.png]

Luego:

d: distancia entre P1 y P2
EJEMPLOS:

1. En la figura, calcular “y” si “P” es punto medio de
[image: image15.wmf]MN

.

[image: image16.png]M P N

= (12+4a)y 4= 12(3 +) —

Resolución:

Se aplica punto medio:

[image: image17.wmf]MP

 =
[image: image18.wmf]PN

(12 + 4a) y = 12(a + y)

12y + 4ay = 12(a + 12y)

4ay = 12a

4y = 12

y = 3

2. Los puntos A, B, C, D se encuentran sobre una recta, si AB. CD = AD . BC, y AB + AD = 2AB.AD; encontrar AC.

Resolución:

3. Sobre una recta se toman los puntos consecutivos A, B, C, D, E, si DE=3BC, AC=BD, 3AB+2DE=108. Calcular AE.

Resolución:

[image: image19.png]H— 3 ———nt

R L S
a%b3 B b3 C DbE
—a

[P

3AB + 2DE = 108

3
[image: image20.wmf]108

2

3

=

+

÷

ø

ö

ç

è

æ

-

b

b

a

3a - b + 2b = 108

3a + b = 108 ----

Del gráfico:

a –
[image: image21.wmf]x

b

a

b

=

+

+

3

[image: image22.wmf]x

b

a

=

+

3

)

3

(

2

 en

[image: image23.wmf]x

=

3

)

108

(

2

72 = x

4. Si “O” es un punto medio de un segmento AB y “M” es un punto cualquiera de AB, demostrar que 2OM = AM – MB.

Resolución:

[image: image24.png]

2 OM = AM - MB

2X = a + x – (a – x)

2x = a + x – a + x

2x = 2x l q.q.d.

CONSTRUYENDO

MIS CONOCIMIENTOS
1. Sobre una línea recta se consideran los puntos consecutivos M, N, P y Q de manera que: MN – MP + 2 = NQ – PQ.

Hallar NP

a) 0.5
b) 1,5
c) 2
d) 2
e) 2,5

Resolución:

2. Se tienen los puntos consecutivos A, B, C, D y E sobre una línea recta. Si:

12 AB = 6BC = 4CD = 3DE y

AB + CD = BC + DE – 2. Hallar:

AB +
[image: image25.wmf]4

5

2

DE

CD

BC

+

+

a) 1
b) 2
c) 3
d) 4
e) 5

Resolución:

3.
Sobre una línea recta se consideran los puntos consecutivos P,E,R y U de tal manera que 3 PR = 5EU y 5RU + 2ER=18. Hallar PE.

a) 2
b) 3
c) 4
d) 5
e) 6

Resolución:

4.
Sobre una línea recta se consideran los puntos consecutivos A, B, C, D y E, con la siguiente condición: AC + BD + CE = 324;
[image: image26.wmf]7

11

AE

BD

=

. Hallar AE

a) 18

b) 72

c) 77

d) 128

e) 126

Resolución:

5. Se tienen los puntos consecutivos A, B, C y D sobre una línea recta, tal que:

AB + CD = 8 y CD – BC = AC. Hallar AD - BC

a) 4
b) 6
c) 7
d) 8
e) 9

Resolución:
6. Se tienen los puntos consecutivos A, B, C, D, E, F, G, H, sobre una línea recta, de tal modo que: AB = BC y DE = EF=FG = GH. Además:
[image: image27.wmf]25

9

AH

AD

=

y DE = 32. Hallar BF.

a) 21
b) 23
c) 26
d) 28
e) 30

Resolución:

1.
Sobre una línea recta se reconsideran los puntos consecutivos A, B, C y E tal que: AC = CE; AB+CD = 16 y DE – BC = 4. Hallar CD.

a) 4
b) 6
c) 8
d) 10
e) 12
2.
Sobre una línea recta se consideran los puntos consecutivos A, B, C, D y E, de tal modo que: AC = CE; AD + AB = 2BE y BD=4. Hallar BC.

a) 0,5
b) 1
c) 1,5
d) 2
e) 2,5
3. Se dan los puntos consecutivos M, A, Q, B y de tal manera que:

AQ = QB y 4MA.MB=28 – AB2. Hallar MQ2

a) 3
b) 5
c) 7
d) 9
e) 11
4. Sobre una línea recta se consideran los puntos consecutivos A, B, C, D y E de modo que: AC + BD + CE = 100; AE=60 y 7BC = 3CD. Hallar BC.

a) 10
b) 12
c) 14
d) 16
e) 18

5. Sobre una línea recta
[image: image28.png]

 se consideran los puntos consecutivos A, B, C y D; con la siguiente condición: AB . CD = AD.BC.

Calcular la longitud del segmento.

[image: image29.wmf]AC

.

Si
[image: image30.wmf]2

1

1

1

.

1

2

+

-

+

=

+

K

AD

BC

BC

AD

x

a) 1
b) 2
c) 3
d) 4
e) 5

6. En una recta se ubican los puntos consecutivos A, B, C y D, si:

(AB) (CD) = (AD) (BC) y
[image: image31.wmf]BC

d

CD

c

AD

b

B

a

=

+

+

Calcule a + b + c + d

a) 3
b) 2
c) 6
d) 4
e) 5

7. En una recta se ubican los puntos consecutivos A, B, C, D y E tal que:

(AD) (BE) = 80m2, calcule AD – BE si: AC + BC + CD + CE = 18m. (AD (BE).

a) 3 m

b) 2 m
c) 2,5 m

d) 3,5 m
e) 4 m

8. Sean los puntos colineales y consecutivos A, B, C y D tal que: BC = AB+1 y CD = AB – 3. Calcule AD, si AB es número entero.

a) 1
b) 9
c) 10
d) 12
e) 13

9. Se ubican los puntos consecutivos y colineales A, B, C y D tal que M es punto medio de
[image: image32.wmf]AD

. Si BC = 2m,
[image: image33.wmf]8

3

1

1

=

+

CD

AB

 y AM= 7M. Calcule AD

a) 16 m
b) 18 m

c) 14m

d) 15m
e) 12m

10. En una recta se ubican los puntos consecutivos A, B y C siendo M, N y Q puntos medios de
[image: image34.wmf]AB

,
[image: image35.wmf]MC

 y
[image: image36.wmf]BN

 respectivamente, si NC – AM = 10 y MN (MB, calcule QM.

a) 5
b) 10
c) 15
d) 20
e) 2,5

SEGMENTOS

a = l - b

AB = AC - BC

1

2

2

1

REFORZANDO

MIS CAPACIDADES

PAGE
AyudaparaDocentes.com

_1232440378.unknown

_1232443828.unknown

_1232449371

_1232449678.unknown

_1232986717.unknown

_1232987001.unknown

_1234268266.unknown

_1232449785.unknown

_1232449807.unknown

_1232449764.unknown

_1232449471.unknown

_1232449645.unknown

_1232449450.unknown

_1232446531

_1232447872.unknown

_1232448094.unknown

_1232447192.unknown

_1232445718.unknown

_1232445759.unknown

_1232445429

_1232442623

_1232443766

_1232443807.unknown

_1232443005.unknown

_1232442019

_1232442119.unknown

_1232441618

_1232439649.unknown

_1232440025

_1232440240

_1232439460

_1232425217

