
[image: C:\Users\AIDA\Desktop\Logo - Membrete del Colegio para elaboración de guías y talleres._files\GetAttachmentThumbnail]

Taller congruencia Geometria
[bookmark: _GoBack]ADRIANA RODRIGUEZ

 Reconocer la definición de congruencia y desarrollar problemas de aplicación.

[image: http://www.educarchile.cl/medios/20030820171608.gif]1) Dados los siguientes triángulos, determinar cuáles son congruentes.
I. II. III.
[image: http://www.educarchile.cl/medios/20030820171457.gif][image: http://www.educarchile.cl/medios/20030820171532.gif]

a) Sólo I y II b) Sólo I y III c) Sólo II y III d) I, II y III e) Ninguno

[image: http://www.educarchile.cl/medios/20030820171652.gif]2) Un alumno para demostrar en el cuadrado de la figura que ABC BCD, determinó que AB BD, que AC DC y que el CAB BDC, por ser rectos. ¿Qué criterio de congruencia utilizó?

a) LLL b) LAL c) ALA d) AAL e) LLA

[image: http://www.educarchile.cl/medios/20030820171751.gif]3) En la figura, el CDE es isósceles. C es punto medio de AD y D es punto medio de CB. ¿Qué criterio de congruencia permite demostrar que el ACE BDE?

a) LAL b) ALA c) LLA d) LLL e) AAL

[image: http://www.educarchile.cl/medios/20030820171832.gif]4) En los triángulos siguientes se verifica que AB DE, que BC EF y que el CAB FDE. ¿Qué criterio permite demostrar que estos triángulos son congruentes?

a) LLL b) LAL c) ALA d) LLA e) Falta Información

5) En la figura, el ABC DEF, entonces se verifica que:
[image: http://www.educarchile.cl/medios/20030820172740.gif]
a) AC DF b) BC DE c) AB FE d) AC FE e) AB FD

[image: http://www.educarchile.cl/medios/20030820172836.gif]6) Para demostrar que los triángulos AOB y COD de la figura, son congruentes, es necesario saber que:

 a) AB DC b) BAO DCO c) AB //CD

d) AO DO y AB CD e) BO CO y AO DO

7) Marca la alternativa de la proposición verdadera
a) Dos triángulos rectángulos son congruentes si sus ángulos agudos respectivos son congruentes.
b) Dos triángulos son congruentes si sus lados homólogos miden lo mismo.
c) Dos triángulos son congruentes si sus ángulos respectivos son iguales.
d) Para demostrar que dos triángulos son congruentes se puede utilizar el criterio AAL
e) Todos los triángulos equiláteros son congruentes.

[image: http://www.educarchile.cl/medios/20030820172906.gif]8) Los triángulos ABC y DEF de la figura son congruentes, entonces la medida de EF es:

 a) 9 b) 15 c) 17 d) 40 	
 e) Falta información

9) En la figura, ABCD es rectángulo y el DEA CFB. ¿Qué criterio permite demostrar que el EAD FBC?

[image: http://www.educarchile.cl/medios/20030820173056.gif] a) LLL b) LLA c) ALA d) LLA e) Falta Información

[image: http://www.educarchile.cl/medios/20030820173123.gif]10) En la figura, ABC equilátero y AF BD CE. El criterio que permite demostrar que los triángulos AFD, ECF y BDE son congruentes es:

a) LAL b) LLL c) ALA d) LLA e) LAA

Desempeño 2: Identificar los criterios de congruencia de triángulos hacia la solución de situaciones problema.

1.[image:]Si , 1=2; demostremos que ABDCBD

2. Sea DAAB; CBAB; y 1=2. Demostremos que ABDABC

[image:]

3. Si AC = AD y =2. Demostremos que ACB =ADB
[image:]

4. Digamos qué triángulos son congruentes, indicando el criterio.

[image:]

5. Si
Demostrar que: ΔMQP≈ΔNRP

[image:]

[image:]

6. biseca a ; ;
Demostrar que: ΔDEC≈: Δ BAC

7. biseca al ángulo MPN ;
Demostrar que: ΔMPQ≈: Δ NPQ
[image:]

8. : B = F; biseca .Demostrar que: ΔBCD≈: ΔEGD

[image:]

9. En la figura, M = N,
Q es el punto medio de MN
Demostremos que : Δ MPQ≈: ΔNPQ
[image:]

10. Explique los pasos que se requieren para demostrar que dos triángulos son congruentes.

image27.emf

image28.png
15

2

2

15

18

15

2

18

2

15

2

15

18

image29.wmf
NR

PR

PQ

Q

M

=

=

=

oleObject17.bin

image30.emf

image31.emf

image32.wmf
AE

oleObject18.bin

image33.wmf
BD

oleObject19.bin

image5.png

image34.wmf
BD

DE

^

oleObject20.bin

image35.wmf
BD

AB

^

oleObject21.bin

image36.wmf
PQ

oleObject22.bin

image37.wmf
MN

PQ

^

oleObject23.bin

image38.emf

image39.wmf
CE

oleObject24.bin

image40.wmf
BF

oleObject25.bin

image41.emf

image6.png

image7.png

image8.png

image9.png

image10.png

image1.jpeg
SECRETARIA DE EDUCACION D.C.
COLEGIO REPUBLICA DOMINICANA
COLEGIO LA NUEVA GAITANA INSTITUCION EDUCATIVA DISTRITAL
-RESOLUCION DE FUNCIONAMIENTO N° 5581 DEL 11/AGO/1997-

-RESOLUCION DE APROBACION EDUCACION MEDIA N° 462 DEL 16/FEB/2004-

-RESOLUCION CAMBIO DE NOMBRE N° 900 DEL 1/MAR/2007-
NIT: 830038553-7 CODIGO DANE 111769003360

ALCALDIA MAYOR
DE BOGOTA DC.

SECRETARIA DE EDUCACION

image11.png

image12.png

image2.png
10cm,

/0%

image13.png
17

15

image14.png

image15.png

image16.png

image3.png
705

10cm

image17.emf

image18.wmf
BD

oleObject1.bin

image19.wmf
^

oleObject2.bin

image20.wmf
AC

oleObject3.bin

image21.wmf
D

oleObject4.bin

image22.wmf
@

oleObject5.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

oleObject9.bin

oleObject10.bin

image4.png
10cm

80

oleObject11.bin

image23.emf

image24.wmf
Ð

oleObject12.bin

image25.wmf
1

oleObject13.bin

oleObject14.bin

oleObject15.bin

image26.wmf
Ð

oleObject16.bin

