
ÁNGULOS ENTRE PARALELAS

Al intersectar una paralela por una recta llamada transversal o secante, se forman los siguientes tipos de
ángulo:

Ángulos correspondientes: Son los que están al mismo lado de las paralelas y al mismo lado de la
transversal.
Ángulos alternos internos: Son los que están entre las paralelas a distinto lado de ellas y a distinto lado de la
transversal.
Ángulos alternos externos: Son los que "fuera" de las paralelas a distinto lado de ellas y a distinto lado de la
transversal.
Las propiedades fundamentales de los ángulos entre paralelas son:
1. Los ángulos correspondientes son iguales entre sí.
2. Los ángulos alternos internos son iguales entre sí.
3. Los ángulos alternos externos son iguales entre sí.

Ángulos formados por rectas paralelas cortadas por una transversal.

Tipos de ángulos formados

Ángulos correspondientes entre paralelas.

1 = 5
 2 = 6
 3 = 7
 4 = 8

Ángulos alternos entre paralelas.

1 = 7
 2 = 8
3 = 5
4 = 6

Son
suplementarios

(suman 180°)

Ángulos contrarios o conjugados.

1 6
2 5
3 8
4 7

Ángulos colaterales.

 1 8

2 7
 3 6
4 5

Actividad.

 1- Calcula la medida de los ángulos que faltan :

 29º
 132º x
 x x
 64º 38º

 x 65º 18º 86º

 y z 56º x y z
 39º x
 43º

 xx
 y 40º x
 90º z 80º 145º x

 xx
 x x
 x
 35º x x

 b

 136º

 x
 114º
 60º 74º 65º

 130º 80º
 60º x x
 x 40º
 x
 60º 70º

 X = X = X = X =

2- Si R1 // R2 entonces el valor de x es :

 100º x
 70º 50º 98º
 xx
 x x

 X = X = X = X =

 110º
 70º x 132º
 56º x
 x x

x x y

 X = X = X = X =

 70º x
 x 110º 20º

 x x 70º
 bisectriz 50º
 85º
 bisectriz

 X = X = X = X =

1) Calcula :
a) En la figura PQ // AB y L es secante. b) En la figura AB // CD y EF : secante

¿ Cuánto mide X ? ¿ Cuánto mide x ?
 E
 A 68º B A 110º B

 x
 P Q C x D

 F
 L

c) Si L1 //L2 y L3 : Transversal. El ángulo 8 = 75º d) En la figura se tiene que PQ // SR
 ¿ Cuánto mide el ángulo 1 ? ¿ Cuánto mide el ángulo t ?

 L1 1 S R
 68º t
 m<1 = m<t =
 L2 8
 P 52º Q
 L3

e) Si L // M OP : bisectriz y N : secante, f) Si L // M OP : bisectriz y N : secante
 entonces ¿ Cuánto mide x ? entonces x mide :

 140º L O
L 38º

 O P
M M
x x
 P N
 N

m<x = m < x =

g) Si L1 // L2 // L3 , encuentra el valor de  y  h) ¿ Se puede calcular la medida del ángulo x ?

 L1 
 80º

 L2 75º x

 
 L3  =

 = m<x =

i) Si L // L1 // L2 y L3  L j) ¿ Cuánto miden los ángulos x, y , z ?
 ¿ Cuánto mide el ángulo x ?

 L x

 64º
 L1 x
 56º z
 y
 L2

L3

X =

m<x =
m< y =
m<z =

	O P

