

GUÍA TEÓRICO PRÁCTICA N° 13

UNIDAD: GEOMETRÍA
ÁNGULOS EN LA CIRCUNFERENCIA Y TEOREMAS

DEFINICIONES

CIRCUNFERENCIA: Dado un **punto O** y una **distancia r**, se llama **circunferencia** de centro **O** y radio **r** al conjunto de todos los puntos del plano que están a la distancia **r** del punto **O**.

O: Centro
 r: Radio
 $C(O,r) = \odot(O,r)$

RADIO: Trazo cuyos extremos son el centro de la circunferencia y un punto de ésta (\overline{OA}).

CUERDA: Trazo cuyos extremos son dos puntos de una circunferencia (\overline{DE}).

DIÁMETRO: Cuerda que contiene al centro de la circunferencia (\overline{BC}). Es la cuerda de mayor longitud.

SECANTE: Recta que interseca en dos puntos a la circunferencia (\overleftrightarrow{PQ})

TANGENTE: Recta que interseca a la circunferencia en un solo punto (\overleftrightarrow{TM}). T punto de tangencia.

ARCO: Es una parte de la circunferencia determinada por dos puntos distintos de ella (\widehat{CE}).

ÁNGULO DEL CENTRO: Es todo ángulo interior cuyo vértice es el centro de la circunferencia y sus rayos son radios de la misma ($\sphericalangle EOD$).

EJEMPLOS

1. ¿Cuál de las siguientes opciones es **falsa**?

- A) El diámetro de una circunferencia es el doble de su radio
- B) La mayor cuerda de una circunferencia es el diámetro
- C) En circunferencias congruentes los radios son congruentes
- D) Al cortarse dos cuerdas en el centro de la circunferencia forman ángulos del centro
- E) Por tres puntos cualesquiera siempre pasa una circunferencia

2. ¿Cuál de las siguientes opciones es verdadera?

- A) Una cuerda no puede pertenecer a una secante
- B) Una cuerda puede pertenecer a una tangente
- C) La tangente corta en más de un punto a la circunferencia
- D) Los rayos de un ángulo del centro son cuerdas
- E) El diámetro es una cuerda

3. En la circunferencia de centro O (fig. 1) de diámetro \overline{AB} , el ángulo AOC mide 54° . ¿Cuál es la medida del ángulo BCO?

- A) 17°
- B) 24°
- C) 27°
- D) 32°
- E) No se puede determinar

fig. 1

4. Según los datos de la circunferencia de centro en O (fig. 2), $\alpha + \beta$ es

- A) 198°
- B) 168°
- C) 144°
- D) 132°
- E) 126°

fig. 2

5. En la circunferencia de la figura 3, \overline{OD} y \overline{OC} son radios. ¿Cuál(es) de las siguientes relaciones es (son) **siempre** verdadera(s)?

- I) $\angle ODC \cong \angle OCD$
- II) $\overline{AE} \cong \overline{OE}$
- III) $\overline{DE} \cong \overline{CE}$

- A) Sólo I
- B) Sólo II
- C) Sólo III
- D) Sólo I y III
- E) I, II y III

fig. 3

MEDIDA ANGULAR DE UN ARCO

En toda circunferencia la medida angular de un arco es igual a la medida del ángulo del centro que subtiende dicho arco.

$$\widehat{DE} = \sphericalangle EOD = \alpha$$

ÁNGULO INSCRITO: Es todo ángulo cuyo vértice es un punto de la circunferencia y parte de sus rayos son cuerdas de ésta ($\sphericalangle FHG$).

TEOREMA

Todo ángulo inscrito en una circunferencia tiene como medida la mitad del arco que subtiende el mismo arco.

$$\beta = \frac{1}{2} \alpha$$

O: centro de la circunferencia

EJEMPLOS

1. En la circunferencia de centro O (fig. 1), se cumple que $\widehat{BA} \cong \widehat{DC}$ y $\widehat{AED} + \widehat{CB} = 3\widehat{BA}$. Entonces, la medida del $\sphericalangle x$ es

- A) 45°
- B) 60°
- C) 72°
- D) 84°
- E) 90°

fig. 1

2. \overline{AC} y \overline{BE} son diámetros de la circunferencia de centro O (fig. 2). Si $\sphericalangle BOA = 2\sphericalangle COB$, entonces el $\sphericalangle CDB$ mide

- A) 30°
- B) 35°
- C) 45°
- D) 60°
- E) 120°

fig. 2

3. Según los datos entregados en la circunferencia de centro O de la figura 3, ¿cuánto mide el ángulo α ?

- A) 35°
- B) 40°
- C) 70°
- D) 120°
- E) 150°

fig. 3

4. En la circunferencia de centro O de la figura 4, $\alpha + \beta = 90^\circ$. Entonces, la medida de β es

- A) 15°
- B) 30°
- C) 45°
- D) 60°
- E) 75°

fig. 4

5. En la circunferencia de centro O (fig. 5), \overline{AC} es diámetro. Entonces, la medida de α es

- A) 10°
- B) 20°
- C) 40°
- D) 80°
- E) 140°

fig. 5

6. En la circunferencia de centro O y diámetro \overline{BC} de la figura 6, ¿cuánto mide el $\angle BCA$?

- A) 22°
- B) 34°
- C) 36°
- D) 44°
- E) 68°

fig. 6

7. En la circunferencia de centro O de la figura 7, $\angle BOA = 70^\circ$ y $\angle COB = 40^\circ$. ¿Cuánto mide el ángulo ABC?

- A) 140°
- B) 125°
- C) 120°
- D) 110°
- E) 95°

fig. 7

TEOREMA

Todos los ángulos inscritos en una circunferencia que subtenden un mismo arco tienen igual medida.

$$\alpha = \beta$$

TEOREMA

Todo ángulo inscrito en una semicircunferencia es recto.

$$\angle BCA = 90^\circ$$

O: centro de la circunferencia

TEOREMA

En todo cuadrilátero inscrito en una circunferencia, los ángulos opuestos son suplementarios.

$$\begin{aligned} \alpha + \gamma &= 180^\circ \\ \beta + \delta &= 180^\circ \end{aligned}$$

TEOREMA

La recta tangente a una circunferencia es perpendicular al radio en el punto de tangencia.

$$\overline{QP} \text{ tangente en } P \Rightarrow \overline{QP} \perp \overline{OP}$$

EJEMPLOS

1. En la figura 1, $\angle TPQ = 140^\circ$ y $\angle QRP = 15^\circ$. ¿Cuánto mide el $\angle PQT$?

- A) 15°
- B) 20°
- C) 25°
- D) 30°
- E) 35°

fig. 1

2. Si en la circunferencia de la figura 2, $\angle \alpha + \angle \beta + \angle \gamma = 90^\circ$, entonces la medida de β es

- A) 15°
- B) 30°
- C) 45°
- D) 60°
- E) 90°

fig. 2

3. En la figura 3, el cuadrilátero ABCD está inscrito en la circunferencia. Entonces, $\angle x =$

- A) 30°
- B) 65°
- C) 115°
- D) 130°
- E) no se puede determinar su medida.

fig. 3

4. En la figura 4, \overline{AC} es diámetro de la circunferencia de centro O. ¿Cuánto mide el ángulo BCA?

- A) 15°
- B) 25°
- C) 35°
- D) 55°
- E) 70°

fig. 4

5. En la figura 5, \overline{PT} es tangente a la circunferencia de centro O, en T. ¿Cuánto mide el $\angle OPT$?

- A) 10°
- B) 20°
- C) 30°
- D) 40°
- E) 50°

fig. 5

6. En la circunferencia de centro O de la figura 6, \overline{PA} y \overline{PB} son tangentes en A y B, respectivamente. ¿Cuánto mide el ángulo BCA?

- A) 25°
- B) 50°
- C) 65°
- D) 100°
- E) 130°

fig. 6

7. En la figura 7, el cuadrilátero ABCD está inscrito en la circunferencia. Si $\beta = 145^\circ$ y $\alpha = \beta - \delta$, entonces γ es igual a

- A) 35°
- B) 45°
- C) 55°
- D) 60°
- E) 70°

fig. 7

ANGULO INTERIOR EN LA CIRCUNFERENCIA

El ángulo interior de la circunferencia es aquel que se forma al cortarse interiormente dos cuerdas, como se muestra en la figura 1, y su medida corresponde a la semisuma de los arcos que subtiende.

$$\alpha = \frac{\widehat{BA} + \widehat{CD}}{2}$$

fig. 1

ANGULO EXTERIOR EN LA CIRCUNFERENCIA

El ángulo exterior es aquel que tiene su vértice en un punto exterior de la circunferencia, pudiendo ser sus rayos, tangentes o secantes a la misma, como se muestra en la figura 2, y su medida corresponde a la semidiferencia de los arcos que subtiende.

$$\beta = \frac{\widehat{DC} - \widehat{AB}}{2}$$

fig. 2

ANGULO SEMI INSCRITO

El ángulo semi-inscrito es aquel cuyo vértice está sobre la circunferencia, sus rayos lo forman una cuerda AC y una recta L tangente en A, como se muestra en la figura 3, su medida corresponde a la mitad del arco que subtiende.

$$\delta = \frac{\widehat{AC}}{2}$$

fig. 3

EJEMPLO

1. En la circunferencia de la figura 4, la recta L es tangente en B, el ángulo DBC mide 50° y $\widehat{EB} = 140^\circ$, entonces el valor de $x + y$ es

- A) 70°
- B) 80°
- C) 90°
- D) 100°
- E) 120°

fig. 4

EJERCICIOS

1. En la circunferencia de centro O de la figura 1, \overline{AC} y \overline{BD} son diámetros. Si el ángulo DOC mide 80° , ¿cuánto mide el ángulo ABO?

- A) 20°
- B) 30°
- C) 40°
- D) 45°
- E) 50°

fig. 1

2. En la circunferencia de centro O y diámetro \overline{DB} de la figura 2, ¿cuánto mide el ángulo COA?

- A) 70°
- B) 100°
- C) 120°
- D) 140°
- E) 160°

fig. 2

3. En la circunferencia de centro O de la figura 3, $\angle BAC + \angle BDC = 80^\circ$. Entonces, el $\angle BOC$ mide

- A) falta información.
- B) 80°
- C) 60°
- D) 40°
- E) 20°

fig. 3

4. O y O' son los centros de las circunferencias de la figura 4. Si $\angle DAC = 40^\circ$, ¿cuánto mide el ángulo ACD?

- A) 10°
- B) 20°
- C) 25°
- D) 40°
- E) 50°

fig. 4

5. En la circunferencia de centro O de la figura 5, ¿cuánto mide el ángulo OPR?

- A) 35°
- B) 40°
- C) 45°
- D) 50°
- E) 70°

fig. 5

6. En la circunferencia de centro O de la figura 6, \vec{CA} , \vec{AB} y \vec{CB} son secantes. Si $\alpha = 80^\circ$ y $\beta = 50^\circ$, entonces el ángulo x es igual a

- A) 65°
- B) 75°
- C) 90°
- D) 100°
- E) 130°

fig. 6

7. En la figura 7, O es el centro de la circunferencia. Si $\angle ORQ = 36^\circ$ y $\angle ROP = 54^\circ$, ¿cuánto mide el $\angle RTP$?

- A) 63°
- B) 72°
- C) 108°
- D) 117°
- E) 144°

fig. 7

8. En la circunferencia de la figura 8, el ángulo ACD mide 10° y el arco BC mide 100° , la medida del ángulo x es

- A) 45°
- B) 55°
- C) 60°
- D) 65°
- E) 100°

fig. 8

9. En la figura 9, $\angle BCA = 40^\circ$ y $\angle CDB = 30^\circ$. ¿Cuánto mide el $\angle ABC$?

- A) 60°
- B) 90°
- C) 100°
- D) 110°
- E) 120°

fig. 9

10. En la figura 10, \overline{MQ} es diámetro y $\angle TNQ = 16^\circ$. ¿Cuánto mide el $\angle MQT$?

- A) 74°
- B) 64°
- C) 45°
- D) 32°
- E) 16°

fig. 10

11. En la figura 11, O es el centro de la circunferencia. Si $\overline{BE} \parallel \overline{CD}$ y $\angle COA = 110^\circ$, entonces ¿cuánto mide α ?

- A) 55°
- B) 110°
- C) 125°
- D) 135°
- E) 140°

fig. 11

12. En la figura 12, $\overline{CB} \parallel \overline{DA}$. Si $\widehat{CD} = 80^\circ$, entonces ¿cuál(es) de las siguientes afirmaciones es (son) **siempre** verdadera(s)?

- I) $\angle BCA = 40^\circ$
- II) $\angle BEA = 80^\circ$
- III) $\widehat{DA} = 100^\circ$

- A) Sólo I
- B) Sólo II
- C) Sólo I y II
- D) Sólo II y III
- E) I, II y III

fig. 12

13. O es centro de la circunferencia de la figura 13, $\angle QOP = \angle ROQ = \angle SOR$ y $\angle RSO = 72^\circ$.
 ¿Cuánto mide el ángulo PTQ?

- A) 54°
- B) 36°
- C) 35°
- D) 27°
- E) 18°

fig. 13

14. \widehat{BC} es un cuarto de circunferencia con centro en A (fig. 14). Si $\overline{BD} = \overline{AB}$, entonces el $\angle CAD$ mide

- A) 15°
- B) 30°
- C) 45°
- D) 60°
- E) 75°

fig. 14

15. En la figura 15, la circunferencia tiene centro en O. La medida del ángulo x es

- A) $12,25^\circ$
- B) $12,5^\circ$
- C) 25°
- D) $37,5^\circ$
- E) 50°

fig. 15

16. En la figura 16, la recta L es tangente en C a la circunferencia circunscrita al triángulo ABC, el valor de $\alpha + \beta$ es

- A) 70°
- B) 90°
- C) 100°
- D) 120°
- E) 140°

fig. 16

17. En la figura 17, ¿cuánto mide el ángulo inscrito β ?

- A) 28°
- B) 40°
- C) 55°
- D) 80°
- E) 110°

fig. 17

18. En la circunferencia de centro O de la figura 18, ¿cuánto mide β ?

- A) 40°
- B) 70°
- C) 80°
- D) 100°
- E) 140°

fig. 18

19. En la circunferencia de centro O, $\angle BCD = 125^\circ$ (fig. 19). Entonces, el $\angle DAB$ mide

- A) 45°
- B) 55°
- C) 60°
- D) 65°
- E) no se puede determinar.

fig. 19

20. En la circunferencia de centro O, \overline{AB} es diámetro y $\angle BCD = 130^\circ$ (fig. 20). Entonces, la medida del ángulo x es

- A) faltan datos para determinarlo.
- B) 40°
- C) 55°
- D) 65°
- E) 70°

fig. 20

21. En la circunferencia de centro O (fig. 21), $\angle BOA = 2\angle ABD$. ¿Cuánto mide el ángulo BCA?

- A) $22,5^\circ$
- B) 30°
- C) 40°
- D) 45°
- E) 90°

fig. 21

22. Si en la circunferencia de centro O de la figura 22, el ángulo inscrito BCA mide 80° , ¿cuánto mide el ángulo ABO?

- A) 10°
- B) 20°
- C) 25°
- D) 50°
- E) 70°

fig. 22

23. En la figura 23, \overleftrightarrow{DE} es tangente a la circunferencia de centro O, en D. ¿Cuál es el valor del $\angle x$?

- A) 36°
- B) 26°
- C) 18°
- D) 12°
- E) Falta información

fig. 23

24. En el cuadrilátero ABCD inscrito en la circunferencia de la figura 24, $\alpha - \gamma = 120^\circ$. Si $\beta = \frac{\alpha}{2}$, ¿cuánto mide el ángulo x?

- A) 30°
- B) 75°
- C) 105°
- D) 150°
- E) 155°

fig. 24

25. En la circunferencia de centro O de la figura 25, \overline{AB} es diámetro y $\widehat{CA} \cong \widehat{BD}$. Si $\widehat{CA} = 3m + 10$ y el $\angle ADC = 3m - 10$, entonces $\angle x + \angle y =$

- A) 170°
 B) 160°
 C) 150°
 D) 140°
 E) 120°

fig. 25

26. En la circunferencia de centro O de la figura 26, se puede conocer la medida de α si:

- (1) $\angle BOA = 2\alpha$
 (2) $\angle ABO = \alpha$

- A) (1) por sí sola
 B) (2) por sí sola
 C) Ambas juntas, (1) y (2)
 D) Cada una por sí sola, (1) ó (2)
 E) Se requiere información adicional

fig. 26

27. En la circunferencia de centro O de la figura 27, \overline{AD} y \overline{BC} son diámetros. Se puede conocer el valor del ángulo x si:

- (1) $\widehat{CA} = 110^\circ$
 (2) $\angle BCA + \angle BDA = 70^\circ$

- A) (1) por sí sola
 B) (2) por sí sola
 C) Ambas juntas, (1) y (2)
 D) Cada una por sí sola, (1) ó (2)
 E) Se requiere información adicional

fig. 27

28. \overline{AB} es diámetro de la circunferencia de centro O (fig. 28). La medida del $\angle CBA$ se puede determinar si:

- (1) $\overline{AB} = 2\overline{AC}$
 (2) $\angle BOC = 2\angle COA$

- A) (1) por sí sola
 B) (2) por sí sola
 C) Ambas juntas, (1) y (2)
 D) Cada una por sí sola, (1) ó (2)
 E) Se requiere información adicional

fig. 28

29. En la figura 29, el cuadrilátero ABCD está inscrito en la circunferencia. Se puede saber la medida del $\angle CDA$ si :

- (1) $\angle BCD = 80^\circ$
- (2) $\angle DAB = 100^\circ$

- A) (1) por sí sola
- B) (2) por sí sola
- C) Ambas juntas, (1) y (2)
- D) Cada una por sí sola, (1) ó (2)
- E) Se requiere información adicional

fig. 29

30. En la circunferencia de centro O de la figura 30, A y B son puntos de tangencia. Se puede determinar la medida del $\angle BOA$ si :

- (1) $\angle PBO = \angle OAP$
- (2) $\angle BOA = 3\angle APB$

- A) (1) por sí sola
- B) (2) por sí sola
- C) Ambas juntas, (1) y (2)
- D) Cada una por sí sola, (1) ó (2)
- E) Se requiere información adicional

fig. 30

RESPUESTAS

Ejemplos Págs.	1	2	3	4	5	6	7
1 y 2	E	E	C	B	A		
3 y 4	C	A	D	D	C	A	B
5 y 6	C	B	C	C	A	C	E
7	B						

EJERCICIOS PÁG. 8

1. E	11. C	21. D
2. D	12. C	22. A
3. B	13. E	23. C
4. C	14. B	24. C
5. D	15. B	25. D
6. D	16. E	26. A
7. A	17. C	27. D
8. C	18. C	28. D
9. D	19. B	29. E
10. A	20. B	30. B

DMONMA17

Puedes complementar los contenidos de esta guía visitando nuestra web
<http://www.pedrodevaldivia.cl/>