

\perp y \parallel , Rectas cortadas y $<$'s que se forman
Cápítulo 3. Ejercicios Resueltos (pp. 43 – 46)

(1) ¿Tiene la perpendicularidad la propiedad recíproca? ¿Y la propiedad idéntica? *La relación de perpendicularidad entre rectas del plano es simétrica o recíproca, ya que dadas dos rectas AB y CD que se cortan y forman 4 ángulos rectos entre sí, es indistinto decir que AB es perpendicular a CD o que CD es perpendicular a AB . Por otra parte, dada una recta AB no es posible que ella sea perpendicular a sí misma, ya que la perpendicularidad requiere de dos rectas que se cortan en un punto y una recta se corta a sí misma en todos sus puntos. En consecuencia, no tiene la propiedad reflexiva o idéntica. Así,*

- a) si $\overrightarrow{AB} \perp \overrightarrow{CD}$ entonces $\overrightarrow{CD} \perp \overrightarrow{AB}$ es verdadero (Sí)
- b) $\overrightarrow{AB} \perp \overrightarrow{AB}$ (recta perpendicular a sí misma) es falso (No)

(3) Sea MN es paralela a PQ y SS' una secante para la cual el ángulo 7 es la mitad del ángulo 8; hallar todos los ángulos. *Por hipótesis, $2\angle 7 = \angle 8$ $\therefore \angle 7 + \angle 8 = 3\angle 7 = 2R$ (adyacentes)*

$$\therefore \angle 7 = \frac{2R}{3} = 60^\circ \text{ y } \angle 8 = 120^\circ$$

Por el postulado de paralelas cortadas por una secante, ángulos correspondientes son iguales. Así,

$$\angle 3 = \angle 7 = 60^\circ \text{ y } \angle 4 = \angle 8 = 120^\circ$$

finalmente, al ser opuestos por el vértice,

$$\angle 1 = \angle 5 = 60^\circ \text{ y } \angle 2 = \angle 6 = 120^\circ$$

(5) Si la recta AB es paralela a la recta CD , demostrar que: $\angle 1 + \angle 2 + \angle 3 = 2R$

Demostración: iero, los ángulos 5, 4 y 3 son ángulos consecutivos formados al lado de la recta EF, por el Teorema 4 (pág. 28) se sigue que

$$\angle 5 + \angle 4 + \angle 3 = 2R$$

Dado que la secante EF corta a $\overrightarrow{AB} \parallel \overrightarrow{CD}$ entonces, por ser correspondientes, $\angle 5 = \angle 2$.

Análogamente, por ser GH secante a las mismas paralelas y como consecuencia del Teorema 8 (pág. 41) sobre la igualdad de ángulos alternos internos, se obtiene que $\angle 4 = \angle 1$, de donde por sustitución queda demostrada la proposición.

\perp y \parallel , Rectas cortadas y \angle s que se forman
Capítulo 3. Ejercicios Resueltos (pp. 43 – 46)

- (7) Si la recta AD es paralela a la recta BC , la recta CD es paralela a la recta AB , y los ángulos BAD y ABC son iguales, respectivamente a $2x$ y $6x$, hallar los ángulos ABC , BCD , CDA y DAB .

C Por hipótesis, $\angle BAD = 2x$; $\angle ABC = 6x$ por ser la recta AE secante a las paralelas AD y BC , aplicando el Teorema 10 (pág. 42) del cual los ángulos conjugados internos son suplementarios, se sigue entonces que

$$\angle BAD + \angle ABC = 2x + 6x = 4(2x) = 2R$$

$$\therefore \angle DAB = 2x = \frac{2R}{4} = 45^\circ \text{ y } \angle ABC = 3(2x) = 135^\circ$$

Aplicando el mismo Teorema 10 a la secante AD que corta $AB \parallel CD$, y a la secante BC que también corta a $AB \parallel CD$, se concluye que los ángulos conjugados internos DAB y CDA , así como los ángulos conjugados internos ABC y BCD son suplementarios. Así,

$$\angle CDA = 2R - \angle DAB = 135^\circ \text{ y } \angle BCD = 2R - \angle ABC = 45^\circ$$

- (9) Si la recta EH es paralela a la recta DA , la recta LK es paralela a la recta MJ y el ángulo $ABJ = 100^\circ$, hallar los ángulos FGB y CFG .

Siendo la recta DA secante a $LK \parallel MJ$ y aplicando el postulado sobre paralelas cortadas por una secante se sigue que $\angle BCK = \angle ABJ$ por ser correspondientes; una segunda aplicación del mismo postulado a la secante LK que corta a $EH \parallel DA$, se deduce, por la misma razón, que $\angle CFG = \angle BCK$ y por transitividad se obtiene

$$\angle CFG = 100^\circ$$

Finalmente, aplicando el Teorema 10 (pág. 42) a la secante EH que corta a $LK \parallel MJ$ se tiene que $\angle CFG + \angle FGB = 2R$:

$$\angle FGB = 2R - \angle CFG = 180^\circ - 100^\circ = 80^\circ$$

$\perp y \parallel$, Rectas cortadas y \angle s que se forman
Capítulo 3. Ejercicios Resueltos (pp. 43 – 46)

- (11) Si la recta AB es paralela a la recta MN y el ángulo $CON = 130^\circ$, hallar el ángulo ABC .

Como construcción auxiliar, pueden prolongarse las rectas BC (hacia abajo) y AB (hacia la izquierda).

Considerando la recta BC secante a las paralelas dadas AB y MN , del Teorema 9 (pág. 42), que establece la igualdad de los ángulos alternos externos, se sigue que

$$\angle 7 = \angle 1 = \angle CON = 130^\circ$$

De la figura puede verse que el ángulo 7 es adyacente al ángulo ABC , por tanto

$$\angle ABC = 2R - \angle 7 = 180^\circ - 130^\circ = 50^\circ$$