

exercícios resolvidos

1 Na figura, O é o centro da circunferência e A, B, C e D são pontos da circunferência. Sabe-se que $\widehat{ADB} = 35^\circ$. Determina:

- 1.1. \widehat{AOB} ;
- 1.2. \widehat{ACB} .

© AREAL EDITORES

PROPOSTA DE RESOLUÇÃO

- 1.1. O ângulo ADB está inscrito na circunferência, por isso o arco AB mede o dobro da medida de amplitude do ângulo ADB, isto é, $\widehat{AB} = 70^\circ$. Como o ângulo AOB é um ângulo ao centro cujo arco correspondente na circunferência é AB então $\widehat{AOB} = \widehat{AB} = 70^\circ$.
- 1.2. $\widehat{ACB} = \widehat{ADB} = 35^\circ$, por serem ângulos inscritos no mesmo arco de circunferência.

2 A figura representa uma circunferência de centro O e três dos seus pontos: A, B e C, tais que $\widehat{AB} = 4\widehat{BC}$. Além disso, [AC] é um diâmetro. Calcula:

- 2.1. \widehat{ABC} ;
- 2.2. \widehat{BCA} ;
- 2.3. \widehat{CAB} .

PROPOSTA DE RESOLUÇÃO

- 2.1. O ângulo ABC está inscrito numa semicircunferência, logo $\widehat{ABC} = 90^\circ$.
- 2.2. Como \widehat{ABC} é uma semicircunferência e $\widehat{AB} = 4\widehat{BC}$, então

$$\begin{cases} \widehat{AB} + \widehat{BC} = 180^\circ \\ \widehat{AB} = 4\widehat{BC} \end{cases} \Leftrightarrow \begin{cases} 4\widehat{BC} + \widehat{BC} = 180^\circ \\ \widehat{AB} = 4\widehat{BC} \end{cases} \Leftrightarrow \begin{cases} 5\widehat{BC} = 180^\circ \\ \widehat{AB} = 4\widehat{BC} \end{cases} \Leftrightarrow \begin{cases} \widehat{BC} = 36^\circ \\ \widehat{AB} = 4 \times 36^\circ \end{cases} \Leftrightarrow \begin{cases} \widehat{BC} = 36^\circ \\ \widehat{AB} = 144^\circ \end{cases}$$

AB é o arco correspondente ao ângulo BCA, inscrito na circunferência, e, por isso,

$$\widehat{BCA} = \frac{\widehat{AB}}{2} = \frac{144^\circ}{2} = 72^\circ$$

- 2.3. BC é o arco correspondente ao ângulo CAB, inscrito na circunferência, logo

$$\widehat{CAB} = \frac{\widehat{BC}}{2} = \frac{36^\circ}{2} = 18^\circ$$

3 Como se chama um polígono regular em que um dos ângulos externos mede 30° de amplitude?

PROPOSTA DE RESOLUÇÃO

Se um ângulo externo do polígono mede 30° de amplitude, todos os restantes ângulos externos medem 30° , porque o polígono é regular. Ora, como a soma dos ângulos externos de um polígono convexo é 360° , então o polígono tem $\frac{360^\circ}{30^\circ} = 12$ ângulos externos, logo tem também 12 lados. O polígono é um dodecágono regular.

exercícios resolvidos

4 Determina a medida de amplitude representada por x na figura ao lado.

PROPOSTA DE RESOLUÇÃO

O ângulo BAD é suplementar do ângulo que mede 21° , logo $\widehat{BAD} = 180^\circ - 21^\circ = 159^\circ$. Como a soma das medidas de amplitude dos ângulos internos de um quadrilátero é 360° , então:

$$159^\circ + 79^\circ + 29^\circ + \widehat{BCD} = 360^\circ$$

logo $\widehat{BCD} = 360^\circ - 267^\circ = 93^\circ$. Finalmente, o ângulo de medida de amplitude x é suplementar do ângulo BCD, isto é, $x = 180^\circ - 93^\circ = 87^\circ$.

5 Na figura representa-se a imagem de uma Roda dos Alimentos que se utilizou para fazer um cartaz. Ao centro, num círculo concêntrico com a Roda dos Alimentos, mas com raio sete vezes mais pequeno, encontra-se representada a água, que, no cartaz, ocupa cerca de $78,5 \text{ cm}^2$ de área. Usando a aproximação $\pi = 3,14$, determina a área ocupada pelo sector dos lacticínios, sabendo que a sua amplitude mede 60° .

PROPOSTA DE RESOLUÇÃO

A partir da área do círculo da água, determino o seu raio:

$$A_r = \pi r^2 \Leftrightarrow 78,5 = 3,14 \times r^2 \Leftrightarrow r^2 = \frac{78,5}{3,14} \Leftrightarrow r^2 = 25 \Leftrightarrow r = \sqrt{25} \Leftrightarrow r = 5 \text{ cm}$$

O raio da Roda dos Alimentos, R, é 7 vezes maior, logo,

$$R = 7r = 7 \times 5 = 35 \text{ cm}$$

A área da Roda dos Alimentos é, então,

$$A_R = \pi R^2 = 3,14 \times 35^2 = 3846,5 \text{ cm}^2$$

O sector circular dos lacticínios tem parte desta área na proporção em que 60° está para 360° , descontando a parte central oculta pela água, ou seja,

$$A_l = \frac{60^\circ}{360^\circ} \times A_R - \frac{60^\circ}{360^\circ} \times A_r = \frac{1}{6} \times (3846,5 - 78,5) = 628 \text{ cm}^2$$

O sector dos lacticínios ocupa 628 cm^2 .

© AREAL EDITORES