
GUÍA TEÓRICO PRÁCTICA Nº 25

UNIDAD: GEOMETRÍA
GEOMETRÍA PROPORCIONAL II

TEOREMAS DE EUCLIDES

El triángulo de la figura 1 es rectángulo en C y CD es altura.

a y b: catetos

c: hipotenusa

p y q: proyecciones de los catetos a y b, respectivamente.

Los triángulos ACB, ADC y CDB son semejantes.

 Referente a la altura: En todo triángulo rectángulo, la altura correspondiente a la hipotenusa es
media proporcional geométrica entre las proyecciones de los catetos sobre la hipotenusa.

 Referente a los catetos: En todo triángulo rectángulo cada cateto es media proporcional
geométrica entre la hipotenusa y la proyección de dicho cateto sobre la hipotenusa.

EJEMPLOS

1. En el triángulo ABC rectángulo en C de la figura 2, CD es altura. ¿Cuál es la medida de
CD ?

A) 3 13

B) 2 13
C) 6
D) 4
E) 36

2. En el triángulo ABC rectángulo en B de la figura 3, BD es altura. ¿Cuál es la medida de
AD ?

A) 10
B) 8
C) 2
D) 2 5

E) 4 5

A

C

B

D
2

4

fig. 3

A C

4

9

D
fig. 2

B

C u r s o : Matemática

Material N° 33

2
c

h = p  q

a2 = p  c b2 = q  c

A D B

C

b
a

c

q

h
c




p
 

fig. 1

2

1

BA

C

3

D fig. 4

3. En el triángulo ABC rectángulo en A de la figura 4, AD es altura. ¿Cuál es la medida de

BC ?

A) 2 2

B) 6 2
C) 8
D) 9
E) 10

4. En el triángulo ABC rectángulo en B de la figura 5, BD es altura. ¿Cuál es la medida de

AB ?

A) 3 5

B) 6 5
C) 6
D) 10
E) 13

5. En el triángulo ABC rectángulo en C de la figura 6, CD es altura. ¿Cuál es la medida de

BC ?

A) 5
B) 8
C) 4 6

D) 4 3

E) 4 2

6. En el triángulo ABC rectángulo en C de la figura 7, CD es altura. ¿Cuál es la medida del

cateto BC ?

A) 48
B) 16
C) 4 3

D) 2 6
E) 4

7. Según los datos proporcionados por la figura 8, el valor de x es

A) 1,5
B) 2 5

C) 3 5
D) 5
E) 9

A

B

CD 3
15

fig. 5

A

C

BD 4
12

fig. 6

D

A

B

C

2 2
fig. 7

4 2

D

A

C

B

fig. 8

x

4

6

3

PROPORCIONALIDAD EN LA CIRCUNFERENCIA

Teorema de las cuerdas

Si dos cuerdas de una circunferencia se cortan en
el interior de ella, el producto de los segmentos
determinados en una de ellas es igual al producto de
segmentos determinados en la otra.

Teorema de las secantes

Si desde un punto exterior a una circunferencia se trazan
dos secantes, el producto de una de ellas por su segmento
exterior es igual al producto de la otra secante por su
segmento exterior.

Teorema de la tangente y la secante

Si desde un punto exterior a una circunferencia se trazan
una tangente y una secante, la tangente es media
proporcional geométrica entre la secante y su segmento
exterior.

EJEMPLOS

1. En la circunferencia de la figura 1, AB y CD son cuerdas que se intersectan en P. Si

AP = 9 cm, PB = 12 cm y CP = 18 cm, entonces CD mide

A) 24 cm
B) 21 cm
C) 13,5 cm
D) 6 cm
E) 3 cm

2. En la figura 2, PS y PU son secantes a la circunferencia de centro O. Si PR = RS = 14 y

PT = 8, entonces TU es igual a

A) 8
B) 16,5
C) 24,5
D) 41
E) 49

A D

C B

P

A

B

C

D

P

A
B

T

P

AP · PB = CP · PD

PA · PC = PB · PD

=
2

PT PA · PB

fig. 1

D
P

CA

B

R

S

U

P
T

O

fig. 2

4

3. En la circunferencia de centro O de la figura 3, AB es tangente y AC secante. Entonces,
según los datos proporcionados en al figura, ¿cuál es la longitud de DC ?

A) 18
B) 21
C) 25
D) 29
E) 30

4. En la figura 4, AC y BD son cuerdas. Si AE = EC , entonces la cuerda AC mide

A) 36
B) 18
C) 9
D) 6 2

E) 3 2

5. En la circunferencia de la figura 5, PS y PR son secantes. Si PQ = 2 cm, QR = 5 cm y

PS = 14 cm, ¿cuál es la longitud de PT ?

A) 1 cm
B) 2 cm
C) 4 cm

D)
5
7

 cm

E) 13 cm

6. En la circunferencia de centro O de la figura 6, MN es tangente en N y MS es secante.

Si MR = 3 cm y RS = 45 cm, entonces la tangente MN mide

A) 144 cm
B) 72 cm
C) 32 cm
D) 12 cm
E) 3 5 cm

P

Q

T

R

S

fig. 5

E

fig. 4

A

B

C

D

E

6

3

S

N

M

R

O

fig. 6

A

B

C

D10

4
fig. 3

O

5

DIVISIÓN DE TRAZOS

 DIVISIÓN INTERNA

Un punto P perteneciente a un trazo AB lo divide en la razón m : n, si AP : PB = m : n

 DIVISIÓN ÁUREA O DIVINA

Dividir un trazo en sección áurea o divina, consiste en dividirlo en dos segmentos, de modo
que la razón entre el trazo entero y el segmento mayor sea igual a la razón entre el
segmento mayor y el menor.

(AP > PB)

OBSERVACIÓN: La razón
AB

AP
 se denomina RAZÓN ÁUREA, y su valor es el NÚMERO ÁUREO:

EJEMPLOS

1. Un punto P divide interiormente a un segmento AB en la razón 5 : 3. Si PB = 36 cm,
¿cuánto mide AB ?

A) 12 cm
B) 48 cm
C) 60 cm
D) 72 cm
E) 96 cm

2. Un punto Q divide en sección áurea a un trazo CD, con CQ > QD . Si CD = 10 cm y

CQ = x, entonces la ecuación para determinar x es

A) x2 + 10x – 100 = 0
B) x2 – 10x + 100 = 0
C) x2 – 10x – 100 = 0
D) x2 + 10x + 100 = 0
E) x2 + x – 100 = 0

AP m
=

nPB A BP

A BP

AB

AP
 = 5 + 1

2
 1,618034

AB AP
=

AP PB

6

3. ¿Cuál(es) de los siguientes trazos, se encuentra(n) dividido(s) interiormente por el
punto P en la razón 2 : 3?

 I)

 II)

III)

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

4. En la figura 1, R divide en sección áurea a PQ siendo PR < RQ . Entonces, se cumple
que

A) x2 = m · n
B) n2 = m · x
C) m2 = n · x
D) n = m · x
E) m = n · x

5. Un punto P divide interiormente a un segmento AB en la razón 3 : 7. Si AB mide 25 cm,
¿cuál es la medida de AP ?

A) 2,5 cm
B) 7,5 cm
C) 9,5 cm
D) 17,5 cm
E) 18,5 cm

6. Un punto T divide en sección áurea a AB siendo AT > TB . Si AT = 7 cm y AB = x,
entonces la ecuación que permite determinar x es

A) x2 – 21x + 49 = 0
B) x2 + 21x + 49 = 0
C) x2 – 7x – 49 = 0
D) x2 + 7x – 49 = 0
E) x2 – 7x + 49 = 0

20

A BP 12

15
2

A BP5

6

18

A BP

fig. 1n

m

P QR x

7

EJERCICIOS

1. En el triángulo ABC rectángulo en C de la figura 1, CD AB y BD = DA = 8. ¿Cuánto
mide CD ?

A) 2 2
B) 4
C) 8
D) 8 2
E) 64

2. En el triángulo ABC rectángulo en A de la figura 2, AD es altura. ¿Cuál es la medida de

BC ?

A) 15
B) 20
C) 25
D) 5 3

E) 10 3

3. El triángulo ABC de la figura 3, es rectángulo en C y CD es altura. Si BD = 1 y AB = 9,
entonces AC es

A) 3
B) 2
C) 3
D) 2 2

E) 6 2

4. En el triángulo ABC rectángulo en C de la figura 4, CD AB . Si AD = 16 y BD = 4,
entonces ¿cuál(es) de las siguientes afirmaciones es (son) falsa(s)?

I) CD = 8

II) BC = 4 5

III) AC = 8 5

A) Sólo I
B) Sólo I y II
C) Sólo I y III
D) I, II y III
E) Ninguna de ellas

AC

D

B

fig. 1

D

BA

C

10

5

fig. 2

D

C

A B

fig. 3

B

A C

D
fig. 4

8

5. Si en un triángulo rectángulo las proyecciones de los catetos miden 6 cm y 12 cm,
entonces la longitud del cateto correspondiente a la mayor de las proyecciones es

A) 6 6 cm
B) 6 3 cm
C) 6 2 cm
D) 3 6 cm
E) 2 6 cm

6. En la figura 5, el triángulo ABC es rectángulo en C y CD AB . ¿Cuál es la longitud de la
hipotenusa del triángulo ABC?

A) 4
B) 6
C) 8
D) 10
E) 14

7. En la circunferencia de la figura 6, AC y BD son cuerdas que se cortan en E. ¿Cuál es

la longitud de EC?

A) 1
B) 8
C) 9
D) 10
E) 11,5

8. En la circunferencia de centro O de la figura 7, AD y DB son secantes. ¿Cuál es la
longitud de BC ?

A) 2,0
B) 2,4
C) 3,75
D) 6,0
E) 6,6

A

B

D

2

C

3

6

fig. 6

E

24

x + 2A B

C

D

fig. 5

x

5

3

4

A C

D

E

B

fig. 7
O

9

9. En la circunferencia de centro O de la figura 8, BC es tangente y AC es secante.
¿Cuál es la medida de BC ?

A) 10 3

B) 10 2

C) 5 3
D) 10
E) 13

10. En la circunferencia de centro O de la figura 9, AB y CD son cuerdas que se

intersectan en E. Si AE = EB , CE = 4 cm y ED = 9 cm, entonces la medida de AB es

A) 6 cm
B) 9 cm
C) 12 cm
D) 24 cm
E) 36 cm

11. En la circunferencia de centro O de la figura 10, AD es diámetro, CB es tangente en B y
CA es secante. ¿Cuál es la longitud del radio de la circunferencia?

A) 3
B) 4
C) 6
D) 8
E) 9

A

E

C

D

B

O fig. 9

fig. 8

A B

C

D

O

15

5

C

D
B

A

O

2 4

fig. 10

10

12. El trazo AB (fig. 11) se divide interiormente en la razón 2 : 3, siendo P el punto de
división del trazo. A continuación el trazo PB se divide interiormente en la razón 1 : 2,
siendo Q el punto de división de PB . ¿Cuál(es) de las siguientes proposiciones es (son)
verdadera(s)?

I) AP = QB

 II) AQ = PB

III) AQ > QB

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

13. ¿Cuál(es) de los siguientes trazos, está(n) dividido(s) por el punto B en razón áurea?

 I)

 II)

III)

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

14. En la figura 12, QC BD . Si QC = 4 y QB = 2, ¿cuál es el área del rectángulo ABCD?

A) 8
B) 10
C) 20
D) 40
E) 12 5

A B

40 cm
fig. 11

4 + 4 5

A CB 4 5 – 48

1,61

A CB 0,611

15 – 5 5

10

A CB 5 5 – 5

AB > BC

AB > BC

BC > AB

BA

Q

D C

fig. 12

11

15. En el ABC de la figura 13, la altura hc mide 8 cm y los segmentos que ella determina
sobre la hipotenusa están en la razón 4 : 1. ¿Cuánto suman estos dos segmentos?

A) 4 cm
B) 16 cm
C) 20 cm
D) 40 cm
E) 64 cm

16. En el triángulo ABC rectángulo en C de la figura 14, CD AB . Si AD : BD = 1 : 3 y
AC = 2 2 , ¿cuánto mide CD?

A) 2

B) 2 2

C) 3 2

D) 6

E) 2 3

17. En la figura 15, la circunferencia de centro O tiene radio 9 cm y AD = 2DB , entonces
¿Cuál(es) de las siguientes igualdades es (son) correcta(s)?

I) CD = 2 6

II) AC= 6 6

III) CB = 6 2

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

18. En la circunferencia de centro O de la figura 16, AC y BD son cuerdas que se cortan
en T. Si CT : TA = 3 : 5 , DT = 5 cm y TB = 12 cm, entonces AC mide

A) 2 cm
B) 6 cm
C) 10 cm
D) 16 cm
E) 17 cm

A D B

C

hc

fig. 13

A B

C

D

fig. 14

O
A B

C

D

fig. 15

B

D

C

A

O
fig. 16

T

12

19. En la circunferencia de centro O y diámetro AB de la figura 17, CE AB . Si CD = 8 y

DB = 4, ¿cuánto mide el perímetro de la circunferencia?

A) 16
B) 20
C) 32
D) 80
E) 100

20. En la figura 18, DC es diámetro de la circunferencia de centro O y AB es tangente en A.
Si AC = CB = 8 cm, AD = 15 cm, entonces AB mide

A) 10 2 cm
B) 2 34 cm
C) 2 32 cm
D) 2 30 cm
E) 17 cm

21. En la figura 19, PB y PA son secantes a la circunferencia. Si PC = 4 cm, DA = 2 cm y

PC : CB = 1 : 2, ¿cuánto mide PD ?

A) 24 cm
B) 16 cm
C) 8 cm
D) 6 cm
E) 1 cm

22. Si P divide en sección áurea al trazo AB de la figura 20, siendo AP > PB , entonces se
cumple que

A) x2 – ax + a2 = 0
B) x2 + ax – a2 = 0
C) x2 + ax + a2 = 0
D) x2 – ax – a2 = 0
E) x2 – ax – 2a = 0

O D
BA

E

C
fig. 17

D

C

A

B

P fig. 19

A BP
a

x

fig. 20

A

B

C

D

O

fig. 18

13

23. En la circunferencia de centro O de figura 21, AD = 16 cm y DC = 9 cm. Si el segmento

DE es paralelo a la tangente BC , ¿cuál es la medida del segmento DE?

A) 20 cm
B) 10 cm
C) 9,6 cm
D) 7,68 cm
E) 8 2 cm

24. En la circunferencia de centro O de la figura 22, AB es diámetro y BC es tangente en
B. Si AB = 6 y BC = 12, ¿cuánto mide DB ?

A)
6
5

5

B)
12
5

5

C)
24
5

5

D) 6 5

E) 6 2

25. En la figura 23, se tiene una circunferencia de centro O y un triángulo ABC rectángulo en
B. Si BC es tangente en B y AO = 3, AD = 4 y BC es tangente en B, entonces DC
mide

A) 5
B) 2 6

C) 2 5

D)
9
4

E) 9

O E BA

D

C

fig. 21

O
BA

D

C

fig. 22

O
AB

D

C

fig. 23

14

26. En al figura 24, las circunferencias de centros O y P son tangentes exteriormente en T,
RT es tangente, RW y RX son secantes. Si RX = 16 cm, RS = 5 cm y RN = 8 cm,
entonces RW mide

A) faltan datos para determinarlo.
B) 26 cm
C) 18 cm
D) 16 cm
E) 10 cm

27. En la circunferencia de la figura 25, PA y PB son secantes. Si PC = 4, CA = 3 y

DB = 2, entonces PD =

A) -1 – 29

B) -1 + 29

C) 2(29 – 1)
D) 6
E) 4

28. En la circunferencia de centro O de la figura 26, se puede determinar la distancia de A al
centro O de la circunferencia, si se conoce la longitud de :

(1) la cuerda AB .

(2) el diámetro BC .

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

29. En la circunferencia de centro O de la figura 27, AC y DB son cuerdas. Se puede
determinar el valor numérico del radio de la circunferencia si :

(1) DE = EB = 4 cm

(2) CE = 2 cm

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

O PT

W

N S

R

X

fig. 24

D

C

B

A

P

fig. 25

D

C

B

O

E

A

fig. 27

A
B

O fig. 26

C

15

30. En la figura 28, PT es tangente a la circunferencia y PB = 8 cm. Se puede determinar
el valor de PT si :

(1) AB = 10 cm

(2) PB : BA = 4 : 5

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

RESPUESTAS

EJERCICIOS PÁGINA 7

DMONMA-33

A

B

T

P

fig. 28

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

1. C 11. A 21. D

2. B 12. E 22. D

3. E 13. D 23. C

4. A 14. D 24. B

5. A 15. C 25. A

6. D 16. D 26. E

7. C 17. B 27. B

8. A 18. D 28. B

9. D 19. B 29. C

10. C 20. A 30. D

Ejemplos
Págs.

1 2 3 4 5 6 7

1 y 2 C B D B D C D

3 y 4 A D B D A D

5 y 6 E A C A B C

http://www.pedrodevaldivia.cl/

