

SEMEJANZA Y TEOREMA DE TALES. 2ºESO

- 1 Si el dibujo de un rectángulo de 12 x 16 cm es ampliado con una fotocopadora y el rectángulo de la fotocopia mide 24 cm en su lado mayor, ¿cuál ha sido el número que hemos puesto como porcentaje de ampliación?

Solución: $24 : 16 = 1,5 \quad 1,5 = \frac{150}{100} = 150\%$

- 2.- ¿Son semejantes las figuras siguientes?

Solución: No, ya que sus lados no son paralelos, ni sus ángulos iguales ni sus lados proporcionales.

- 3.- Si tenemos dos rombos de 4 cm de lado, ¿son semejantes?

Solución: No necesariamente. Además, sus ángulos interiores deberían ser iguales; veamos un ejemplo:

- 4.- Si tenemos un folio con un texto que ocupa 128 x 200 mm, ¿cuánto ocupará el texto en una fotocopia al 150%?

Solución: Al ampliar una figura, ampliamos la longitud de sus lados multiplicándolos por el factor de semejanza. En este caso, 150% es igual que decir que multiplicamos las medidas por $150/100 = 1,5$. Luego, sus medidas serán: $128 \cdot 1,5 = 192$ mm $200 \cdot 1,5 = 300$ mm El texto en la fotocopia ocupará 192 x 300 mm.

- 5.- Utilizando un utensilio de medida, he multiplicado un segmento por un factor que desconozco. Si el segmento original medía 19,7 cm y el resultante mide 84,71 cm, calcula la razón de semejanza.

Solución: $84,71 : 19,7 = 4,3$

- 6.- En la siguiente figura, sabiendo que las dimensiones están en metros, calcula x, y, z.

$$\frac{24}{3a} = \frac{x}{2a} \Rightarrow x = \frac{48}{3} = 16\text{m}$$

Solución: $\frac{24}{30} = \frac{x}{y} \Rightarrow y = \frac{30x}{24} = 20\text{m}$

$$\frac{y}{2a} = \frac{z}{a} \Rightarrow z = \frac{y}{2} = 10\text{m}$$

7.- Calcula las dimensiones en centímetros de los lados del cuadrilátero mayor.

Solución:

Como podemos observar, los ángulos resaltados son iguales entre si. Los dos cuadriláteros son semejantes, por tanto, las medidas de sus lados serán proporcionales. Entonces:

$$\frac{1,6}{4} = \frac{1,8}{a} = \frac{3,6}{b} = \frac{2}{c}$$

$$\frac{1,6}{4} = \frac{1,8}{a} \Rightarrow a = \frac{4 \cdot 1,8}{1,6} = 4,5 \text{ cm}$$

$$\frac{1,6}{4} = \frac{3,6}{b} \Rightarrow b = \frac{4 \cdot 3,6}{1,6} = 9 \text{ cm}$$

$$\frac{1,6}{4} = \frac{2}{c} \Rightarrow c = \frac{4 \cdot 2}{1,6} = 5 \text{ cm}$$

8.- Calcula x en el siguiente dibujo si a = 3 cm, b = 4 cm, c = 6 cm (x se denomina segmento cuarto proporcional).

Solución: $\frac{a}{b} = \frac{c}{x} \Rightarrow \frac{3}{4} = \frac{6}{x} \Rightarrow x = \frac{6 \cdot 4}{3} = 8 \text{ cm}$

9.- A la vista de esta imagen, calcula h.

Solución: Los dos triángulos son semejantes pues dos de sus lados son paralelos y podemos considerar que los lados formado por los rayos del Sol también son paralelos. En consecuencia:

$$\frac{AB}{BC} = \frac{CD}{DE} \Rightarrow \frac{1}{1,5} = \frac{h}{10} \Rightarrow CD = \frac{1 \cdot 10}{1,5} = 6,67 \text{ m}$$

10.- Los triángulos que forman esta figura ¿son semejantes?

Solución: Sí, pues los lados son paralelos entre sí, y por tanto los ángulos comprendidos son iguales y los dos triángulos son semejantes.

11.- Para calcular la profundidad de un pozo, hasta no hace mucho tiempo, se utilizaba una vara de un metro de largo que se apoyaba en el suelo y se iba separando del borde del pozo hasta que se veía el extremo del fondo. Aquí tienes una representación esquemática:

Si te has separado a 75 cm del borde, ¿cuál será la profundidad del pozo si tiene 1,5 m de diámetro?

Solución:

$$AB = 1 \text{ m} = 100 \text{ cm}$$

$$BC = 75 \text{ cm}$$

$$DE = 1,5 \text{ m} = 150 \text{ cm}$$

La profundidad del pozo será CD.

Son dos triángulos semejantes puesto que sus ángulos son iguales.

Por ser semejantes, tenemos que

$$\frac{AB}{BC} = \frac{CD}{DE} \Rightarrow \frac{100}{75} = \frac{CD}{150} \Rightarrow CD = \frac{100 \cdot 150}{75} = 200 \text{ cm} = 2 \text{ m}$$

12.- Si en la figura siguiente conoces $AB = 3 \text{ cm}$, $BC = 1 \text{ cm}$, $DE = 8 \text{ cm}$, calcula CD.

$$\text{Solución: } \frac{AB}{BC} = \frac{CD}{DE} \Rightarrow \frac{3}{1} = \frac{CD}{8} \Rightarrow CD = \frac{3 \cdot 8}{1} = 24 \text{ cm}$$

13.- Calcula el valor de x en esta ilustración.

Solución: $\frac{3}{5} = \frac{x}{55} \Rightarrow x = \frac{55 \cdot 3}{5} = 33 \text{ m}$

14.- En la siguiente ilustración, calcula D si conocemos $h = 1,65 \text{ m}$; $d = 2 \text{ m}$; $H = 14,85 \text{ m}$

Solución: $\frac{h}{d} = \frac{H}{D} \Rightarrow D = \frac{H \cdot d}{h} = \frac{14,85 \cdot 2}{1,65} = 18 \text{ m}$

15.- Calcula la altura de un depósito de agua que da una sombra de 15 m de largo, si a la misma hora un bastón de 1 m de alto da una sombra de 1,8 m de largo.

Solución:

Los dos triángulos son semejantes pues dos de sus lados son paralelos, y podemos considerar que los lados formados en ambos triángulos por los rayos del Sol también son paralelos.

En consecuencia,

$$\frac{AB}{BC} = \frac{CD}{DE} \Rightarrow \frac{1}{1,8} = \frac{h}{15} \Rightarrow CD = \frac{1 \cdot 15}{1,8} = 8,33 \text{ m}$$

16.- Halla x e y en la siguiente figura:

Solución: Aplicando el Teorema de Tales: $\frac{x}{4,5} = \frac{3}{2} \Rightarrow x = \frac{3 \cdot 4,5}{2} = 6,75 \text{ cm}$ $\frac{4,5}{7} = \frac{6,5}{y} \Rightarrow y = \frac{7 \cdot 6,5}{4,5} = 10,11 \text{ cm}$

17.- Calcula x (todas las medidas están en centímetros).

Solución: $\frac{3}{2} = \frac{x}{5} \Rightarrow x = \frac{3 \cdot 5}{2} = 7,5 \text{ cm}$

18.- Calcula x (las unidades son metros):

Solución: $\frac{3}{1,5} = \frac{6}{x} \Rightarrow x = \frac{6 \cdot 1,5}{3} = 3 \text{ m}$

19.- Calcula x e y (las unidades son metros):

Solución:

$$\frac{6}{8} = \frac{1,5}{y} \Rightarrow y = \frac{8 \cdot 1,5}{6} = 2\text{m}$$

$$\frac{6}{10} = \frac{1,5}{x} \Rightarrow x = \frac{10 \cdot 1,5}{6} = 2,5\text{m}$$

20.- Calcula x, y, z (las unidades son centímetros):

Solución:

$$\frac{6}{x} = \frac{8}{4} \Rightarrow x = \frac{6 \cdot 4}{8} = 3\text{cm}$$

$$\frac{6}{3} = \frac{8}{y} \Rightarrow y = \frac{3 \cdot 8}{6} = 4\text{cm}$$

$$\frac{6}{3} = \frac{8}{z} \Rightarrow z = \frac{3 \cdot 8}{6} = 4\text{cm}$$

21.- Halla la altura de una torre que proyecta una sombra de 45 m, sabiendo que un muro de 3 m da una sombra de 5m.

Solución: $\frac{45}{x} = \frac{3}{5} \Rightarrow x = \frac{45 \cdot 5}{3} = 75\text{m}$

22.- Una escalera de 10 m está apoyada contra la pared. Su pie está a 1,6 m de la base de la misma. ¿Cuánto dista de la pared el escalón situado a 2,4 m de altura?

Solución: $\frac{10}{1,6} = \frac{10 - 2,4}{x} \Rightarrow x = \frac{1,6 \cdot 7,6}{10} = 1,21\text{m}$

23.- Del siguiente dibujo conocemos: AC = 108 m, CE = 72 m, BF = 27 m. ¿Cuánto miden BC y CF?

Solución: $\frac{108}{108-72} = \frac{BC}{27} \Rightarrow x = \frac{27 \cdot 108}{36} = 81\text{m}$ $CF = 81 - 27 = 54\text{ m}$

24.- ¿Cuál es la altura de una torre sabiendo que proyecta una sombra de 32 m si al mismo tiempo un bastón de 1,2 m proyecta una sombra de 1,5 m?

Solución: $\frac{x}{32} = \frac{1,2}{1,5} \Rightarrow x = \frac{32 \cdot 1,2}{1,5} = 25,6\text{m}$

25.- Calcula x (las unidades son centímetros):

Solución: $\frac{9}{6} = \frac{15}{x} \Rightarrow x = \frac{6 \cdot 15}{9} = 10\text{cm}$

26.- Calcula x e y (las unidades son centímetros):

Solución: $\frac{4}{2} = \frac{6}{y} \Rightarrow y = \frac{6 \cdot 2}{4} = 3\text{cm}$ $\frac{4}{2} = \frac{x}{4} \Rightarrow x = \frac{4 \cdot 4}{2} = 8\text{cm}$

27.- Calcula x e y (las unidades son centímetros):

Solución: $\frac{6}{x} = \frac{8}{6} \Rightarrow x = \frac{6 \cdot 6}{8} = 4,5 \text{ cm}$ $\frac{8}{6} = \frac{10}{y} \Rightarrow y = \frac{6 \cdot 10}{8} = 7,5 \text{ cm}$

28.- Queremos hacer un plano a escala del aula. Para ello, tomamos medidas y observamos que tiene por planta un rectángulo de 8 x 10 m. ¿Qué medida tendrán los lados del plano si queremos utilizar una escala 1:100?

Solución: Si queremos utilizar la escala 1:100 significa que cada centímetro del plano equivaldrá a 100 cm en la realidad. Las medidas en centímetros del rectángulo del aula son 800 x 1 000 cm; por tanto las medidas serán:
 $800 : 100 = 8 \text{ cm}$ $1\ 000 : 100 = 10 \text{ cm}$

29.- Al realizar un plano de un cuadrado de 5 m de lado, la representación en el papel tiene un lado de 25 cm. ¿Cuál será la escala a la que lo hemos realizado?

Solución: $\frac{25 \text{ cm}}{500 \text{ cm}} = \frac{1}{x} \Rightarrow x = \frac{500}{25} = 20$ La escala será 1:20.

30.- Tengo en mi casa una habitación rectangular de 2 x 3 m, y deseo realizar un plano a escala 1: 50. Échame una mano.

Solución: $200 : 50 = 4 \text{ cm}$ $300 : 50 = 6 \text{ cm}$

31.- Construye un plano a escala 1: 500 de un rectángulo de 20 x 30 m.

Solución: Como la escala es 1:500, dividimos: $2000 : 500 = 4 \text{ cm}$ $3000 : 500 = 6 \text{ cm}$

32.- Construye un plano a escala 1: 100 de un círculo de 3 m de radio.

Solución:

33.- La distancia real entre dos ciudades es 80 km. Si en el mapa distan 2 cm,

a) ¿cuál es la escala del mapa?

b) Si otras dos ciudades distan 240 km, ¿cuántos centímetros les separa en el mapa?

c) Si dos ciudades están separadas 3 cm en el mapa, ¿cuál es su distancia en la realidad?

Solución: a) $\frac{2}{8000000} = \frac{1}{4000000} \Rightarrow$ La escala es 1 : 4000000.

b) 240 km = 24000000 cm, por tanto, en el mapa distarán $\frac{24000000}{4000000} = 6$ cm .

c) En la realidad distarán $3 \cdot 4000000 = 12000000$ cm = 120 km.

34.- La distancia real entre dos ciudades es 70 km. Si en el mapa distan 2,5 cm,

a) ¿cuál es la escala del mapa?

b) Si otras dos ciudades distan 350 km, ¿cuántos centímetros les separa en el mapa?

c) Si dos ciudades están separadas 1,5 cm en el mapa, ¿cuál es su distancia en la realidad?

Solución: a) $\frac{2,5}{7000000} = \frac{1}{2800000} \Rightarrow$ La escala es 1 : 2800000.

b) 350 km = 35000000 cm, por tanto, en el mapa distarán $\frac{35000000}{2800000} = 12,5$ cm .

c) En la realidad distarán $1,5 \cdot 2800000 = 4200000$ cm = 42 km.

35.- Si un campo está dibujado a escala 1 : 1200, ¿cuál será en el terreno la distancia que en el plano mide 18 cm?

Solución: La distancia será: $18 \cdot 1200 = 21600$ cm = 216 m.

36.- En un mapa a escala 1 : 10000000, la distancia entre dos ciudades es 12 cm. ¿Cuál es la distancia real entre ambas ciudades?

Solución: La distancia real será: $12 \cdot 10000000 = 120000000$ cm = 1200 km.

37.- Se ha hecho un plano de una finca a escala 1 : 750. ¿Qué longitud tiene la tapia que en el dibujo mide 25 cm?

Solución: La tapia medirá: $25 \cdot 750 = 18750$ cm = 187,5 m.

38.- Una finca de forma rectangular tiene 450 m y 320 m de dimensiones. Si se quiere representar a escala 3 : 10000, ¿cuáles serán sus dimensiones en el dibujo?

Solución: Las dimensiones en el dibujo serán:

$450 : 10000 \cdot 3 = 0,135$ m = 13,5 cm

$320 : 10000 \cdot 3 = 0,096$ m = 9,6 cm

39.- Se ha construido el plano de una habitación rectangular de dimensiones 9 y 6 m. En el plano, el largo de la habitación es 12 cm. ¿Cuál es la escala del plano? ¿Cuál es el ancho de la habitación en el plano?

Solución: $\frac{12}{900} = \frac{1}{75} \Rightarrow$ La escala es: 1 : 75 El ancho es: $6 : 75 = 0,08$ m = 8 cm

40.- ¿A qué escala está dibujado un campo si en el plano un segmento de 12 cm representa 60 m en el terreno?

Solución: $\frac{12}{6000} = \frac{1}{500} \Rightarrow$ La escala es: 1 : 500

41.- Una finca de forma rectangular tiene 30 m y 20 m de dimensiones. Si se quiere representar a escala 1 : 50, ¿cuál es el área de la finca en el dibujo?

Solución: Las dimensiones en el dibujo son:

$30 : 50 = 0,6$ m y $20 : 50 = 0,4$ m El área en el dibujo es $0,6 \cdot 0,4 = 0,24$ m² = 2400 cm²

42.- Un trapecio en un plano a escala 1 : 800 mide 0,12 m de base mayor, 0,09 m de base menor, y 0,07 m de

altura. ¿Cuál es el área real de este trapecio?

Solución: Las dimensiones reales son:

$$0,12 \cdot 800 = 96 \text{ m}$$

$$0,09 \cdot 800 = 72 \text{ m}$$

$$0,07 \cdot 800 = 56 \text{ m}$$

$$\text{El área real será: } \frac{96 + 72}{2} \cdot 56 = 4704 \text{ m}^2$$

43.- Quiero comprar una cama y en el plano, la habitación dispone de un hueco de 2 x 4 cm. Si la escala es de 1 : 45, ¿podré meter una cama de 135 x 180 cm?

Solución: En el hueco cabe una cama de dimensiones:

$$2 \cdot 45 = 90 \text{ cm} \quad \times \quad 4 \cdot 45 = 180 \text{ cm}, \text{ con lo que no puedo meter la cama que yo quiero.}$$

44.- Calcula la escala de un plano en el que 4 cm representan 2,4 km en la realidad.

$$\text{Solución: La escala es: } \frac{4}{240000} = \frac{1}{60000} \Rightarrow 1 : 60000$$

45.- Calcula la escala de un plano en el que el perímetro de un jardín cuadrangular es 6 cm, si en la realidad el jardín tiene un lado de 12 m.

$$\text{Solución: En el plano, el lado del jardín es } 6 : 4 = 1,5 \text{ cm. La escala es: } \frac{1,5}{1200} = \frac{1}{800} \Rightarrow 1 : 800$$