

UNIVERSIDAD DE ANTIOQUIA
Facultad de Ciencias Exactas y Naturales
Departamento de Matemáticas
Cursos de Servicios para Ingeniería

SEMESTRE 2011 – I

ALUMNO:		CALIFICACIÓN
Asignatura: GEOMETRÍA EUCLIDIANA		Carnet:
Parcial # 3	Valor: 20 %	Fecha: 31 de Julio de 2012

1. **(Valor 15%).** Determina si cada enunciado es verdadero o falso. Justifica la respuesta sólo en caso de ser falso.

- Todo triángulo inscrito en una semicircunferencia es un triángulo rectángulo.
- Los ángulos inscritos en el mismo arco son suplementarios.
- Toda recta perpendicular a una cuerda pasa por el centro del círculo.

2. **(Valor 25%).** Enuncie y demuestre el teorema del ángulo semiinscrito.

3. **(Valor 35%).** En la siguiente figura, \overline{AB} es un diámetro de la circunferencia con centro P ; L es tangente en T a la circunferencia; \overline{AD} y \overline{BC} son perpendiculares a L . Demuestre que $PD = PC$.

4. **(Valor 25%).** Si \overline{AD} y \overline{DB} son diámetros de circunferencias congruentes y tangentes; \overline{BC} es una tangente en C , demostrar que $m\widehat{AC} = m\widehat{DC} + m\widehat{DE}$.

