
CEPRECEPRECEPRECEPRE----UNALM UNALM UNALM UNALM CICLO REGULAR CICLO REGULAR CICLO REGULAR CICLO REGULAR 2010 2010 2010 2010 –––– I I I I 1

UNIVERSIDAD NACIONAL AGRARIA LA MOLINA
CENTRO DE ESTUDIOS PREUNIVERSITARIOS

SEGUNDO SEMINARIO DE GEOMETRÍA

Líneas y puntos notables

1. En un triángulo rectángulo ABC (recto en

B), la altura BH y la bisectriz interior AD
se cortan en M. Si BD = 6, calcule BM.

A) 4
B) 5
C) 6
D) 7
E) 8

2. En un triángulo ABC por el incentro se

traza una paralela al lado AC que corta

a los lados AB y BCen los puntos D y

E respectivamente. Si AD = 6m y CE =
8m, calcule DE.

A) 10m
B) 11m
C) 12m
D) 14m
E) 16m

3. En un triángulo ABC, I es su incentro y E

es el excentro relativo al lado BC . AE

corta en D al lado BC . Si F es el incentro
del triángulo DEC y m∠DFC = 100º,
calcule m∠AIC.

A) 90º
B) 100º
C) 110º
D) 120º
E) 125º

4. En un triángulo isósceles ABC,

º136=∠Bm . Si O es el ortocentro, I el
incentro; halle la m∠OAI.

A) 54º
B) 57º
C) 44º
D) 68º
E) 22º

5. En el ∆ABC de la figura, halle la medida

del ángulo OEC, siendo O el ortocentro y
E el excentro relativo al lado BC.

A) 12º
B) 25º
C) 30º
D) 45º
E) 60º

6. En un triángulo acutángulo ABC, I es el
incentro y G el baricetro. Si AI = IB,
IC=10 y m∠ACG=30º. Halle la distancia
de G al lado BC.

A) 10
B) 12
C) 5
D) 6
E) 8

7. En un ∆ABC, la m∠ABC=36º, la medida

del ángulo exterior en A es 126º. Si la
distancia entre el baricentro y el
circuncentro es 3 cm, entonces, la
distancia entre el circuncentro y el
ortocentro de dicho triángulo, en cm, es:

A) 6
B) 12
C) 8
D) 9
E) 10

8. En la figura, I es el incentro del ∆ABC.
Calcule la medida del ángulo x,
conociendo que m∠BAC = 54º.

A) 36º
B) 27º
C) 63º
D) 90º
E) 83º

C A

B

I

x

2α 2α

α

A

B

C

CEPRECEPRECEPRECEPRE----UNALM UNALM UNALM UNALM 2 CIC CIC CIC CICLO REGULARLO REGULARLO REGULARLO REGULAR 2010 2010 2010 2010 –––– I I I I

9. En un triángulo acutángulo ABC, se
traza la ceviana interior BD . Si

α=∠ 2CABm , α=∠ 3DBCm ,
α=∠DCBm , AB = 16m y BD= 13m ,

halle DC.

A) 26m
B) 29m
C) 32m
D) 20m
E) 40m

10. En la figura, G es el baricentro del
triángulo ABC. Halle FG, si CQ = 15m.

A) 6m
B) 10m
C) 5m
D) 14m
E) 12m

11. En un triángulo rectángulo, la distancia

del incentro a un cateto mide 24 .

Calcule la distancia del incentro al
ortocentro.

A) 6
B) 8
C) 10
D) 26

E) 36

12. En un triángulo ABC por el incentro se
traza una paralela al lado AC que
corta a los lados AB y BC en los
puntos D y E respectivamente. Si AD =
6 y CE = 8, calcule DE.

A) 10
B) 11
C) 12
D) 14
E) 16

13. En la figura se muestra el triangulo
ABC, E es el excentro relativo a BC,

EFD // AC , AD = 6 y CF = 4. Calcule

DF .

A

B

C

E
D F

A) 1 C) 1,5 E) 2
B) 2,5 D) 3

Congruencia

14. Del gráfico, calcule EC , si AB = 6.

A) 2
B) 3
C) 6
D) 8
E) 12

15. En la figura, el triángulo ABC es

equilátero, además AEBF = , calcule X.

 A) 20°
 B) 35°
 C) 40°
 D) 45°
 E) 50°

16. En un triángulo ABC, AB = 5, BC = 8 y

m∠BAC = 2m∠BCA. Halle la medida del
ángulo BCA.

A) 30º B) 53º C) 37º/2
D) 37º E) 45º

D

θ

C

B

E A
θ

α β

α+β

A

20º

80º
X

B

C E

F

2θ θ

G

A

B

C F

Q

2

CEPRECEPRECEPRECEPRE----UNALM UNALM UNALM UNALM 2 CIC CIC CIC CICLO REGULARLO REGULARLO REGULARLO REGULAR 2010 2010 2010 2010 –––– I I I I

17. En la figura, G es el baricentro del
triángulo ADC. Si MC = 5, halle DC .

A) 10
B) 11
C) 12
D) 13
E) 15

18. En la figura, BCAB 2= . Calcule el valor
de "X".

A) 30°
B) 45°
C) 60°
D) 37°
E) 53°

19. En la figura, BEAB = , BFBC = , EC =

12. Hallar la longitud del segmento que
une los puntos medios de AC y FC .

A) 12
B) 4
C) 6
D) 8
E) 10

20. En un triángulo rectángulo ABC, recto en
B, se traza la altura BH y la mediana BM,
tal que m∠HMB = m∠HBC. Calcule
m∠ACB.

A) 45º
B) 37º
C) 30º
D) 36º
E) 22º 30’

21. Halle PQ si AB = 12 y AC = 18.

A) 6
B) 4
C) 3
D) 5
E) 2

22. En un triángulo ABC se traza la altura BH

y la bisectriz interior BD. Si, 6m∠ABH =
3∠BCA = 2m∠HBC, AH = 2 y BD = 4.
Calcule la medida de AC .

 A) 4
 B) 2
 C) 8
 D) 6
 E) 9

23. En la figura, DE es mediatriz de AC . Si,

DB = 3, halle CB .

A) 9
B) 6
C) 3
D) 2
E) 8

24. En el gráfico, AM = 9, BR = 8 y AB = 7,

calcule EF .

A) 5
B) 6
C) 7
D) 8
E) 9

A

E

B

F

C

A E

B

D

C α

θ
X

α

θ

A
B R

E
F C

M

α
α

α
α

A B

C

D

E

A

D

C M

B
G

3

CEPRECEPRECEPRECEPRE----UNALM UNALM UNALM UNALM 2 CIC CIC CIC CICLO REGULARLO REGULARLO REGULARLO REGULAR 2010 2010 2010 2010 –––– I I I I

25. En la figura, AF = 6, BM = 4 y BCAM = .

Calcule MF .

A) 3
B) 3,5
C) 2
D) 4
E) 5

26. En la figura, si CDAB ≅ . Calcule el valor

de “α”

A) 22º 30’
B) 18º
C) 30º
D) 15º
E) 10º

27. En la figura, AB // DE; DCAB = ;

DEAC = . Si BF = 2. Halle FC .

A) 2 + 1
B) 2 ()12 +

C) 2 2
D) 2 6

E) 2 ()12 −

CLAVES

01 C
02 D
03 C
04 B
05 C
06 C
07 A
08 C
09 B
10 B
11 B
12 D
13 E
14 C
15 C
16 D
17 A
18 A
19 C
20 C
21 C
22 C
23 A
24 B
25 C
26 A
27 B

A F C

E

B

M

A

B C

D

F

α

α

2α

A

B

C D

E

F

45º+Ө

Ө

4

