	[image: image1.jpg]


	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA II – PROF. MARCOS – T: 301
                       www.professorwaltertadeu.mat.br


Revisão Geometria Plana – Áreas e Apótemas
ÁREAS DAS PRINCIPAIS FIGURAS PLANAS
1) Retângulo

[image: image2.png]


2) Quadrado

[image: image3.png]


3) Paralelogramo

[image: image4.png]


4) Trapézio

[image: image5.png]


5) Losango

[image: image6.png]


6) Triângulos

a) Triângulo qualquer 

[image: image7.png]


b) Triângulo retângulo

[image: image8.png]


c) Fórmula trigonométrica da área

[image: image9.png]Ae abseno


[image: image10.png]


d) Fórmula de Heron

[image: image11.png]A=/p(p—a)(p-b)(p—c)


onde p é o semiperímetro e a, b e c são os lados.

e) Triângulo equilátero
[image: image12.png]


f) Em função dos lados e do raio da circunferência

circunscrita
[image: image13.png]


7) Hexágono regular

[image: image14.png]


8) Polígono regular

[image: image15.png]


Onde

p é o semiperímetro e a é o apótema do polígono.
[image: image16.png]9) Circulo 10) Coroa circular 11) Setor circular

A A

Comprimento A=n(R2-1) nRla
C=2nr 360
Area

A

2


QUADRO RESUMO DOS PRINCIPAIS POLÍGONOS REGULARES
[image: image17.png]Figura Geométrica Formulas
Triangulo Eqiiilatero: ) *3 3. L
Area: A= 3 ou A= -a

Perimetro: P =3L

L3
2

I3 R
6 2

Altura: 1 =

Apdtema: g =

I3

Raio da circunferéncia inscrita: 7 =

I3

Raio da circunferéncia circunscrita: R = ——

3


[image: image18.png]Quadrado:

Area: A=I* oud=2-L-a
Perimetro: P =4L

Diagonal: D = L\/E

Apdtema: g = %
L

Raio da circunferéncia inscrita: 7 =

Raio da circunferéncia circunscrita: R =

D_LV2
2 2


[image: image19.png]Hexagono Regular:

Area: 4=

Perimetro: P = 6L

L3
2

Apétema: g =

IV3

Raio da circunferéncia inscrita: 7° = ——

2

Raio da circunferéncia circunscrita: R =L


Exercícios
1) Num quadrado de lado 10 cm está circunscrita uma circunferência. Determine o raio, o comprimento e a área da circunferência.
2) O lado de um triângulo eqüilátero inscrito numa circunferência mede 2[image: image21.png]


 cm. Determine a medida da altura do triângulo, do raio da circunferência, da área do triângulo e da área da circunferência.
3) Um círculo de 5 cm de raio está inscrito em um hexágono regular. Determine o perímetro e a área do hexágono.

4) O apótema do quadrado inscrito numa circunferência é igual a 2 cm. Determine a área do hexágono regular inscrito nessa mesma circunferência.
5) Se um circulo de área A e um quadrado de área Q tem o mesmo perímetro, determine a razão Q/A.
6) Determine a área das figuras abaixo:
a) 

[image: image22.png]


b) 

[image: image23.png]10

IS

'


c) 

[image: image24.png]


d) 

[image: image25.png]17


7) Os quadrados ABCD e APQR, representados na figura abaixo, são tais que seus lados medem 6 e o ângulo PAD mede 30°.

[image: image26.png]


Ligando-se o ponto B com o ponto R e o ponto D com o ponto P, obtém-se o hexágono BCDPQR, cuja área é:

a) 90.

b) 95.

c) 100.

d) 105.

e) 110.

8) No quadrado ABCD de lado 2, traçam-se dois arcos com centro nos vértices A e C e raio igual ao lado do quadrado. Determine área delimitada por estes dois arcos.

[image: image27.png]


9) O quadrado ABCD da figura a seguir tem lado igual a 6 cm. Os círculos com centros em A, B, C e D, respectivamente, têm raios iguais a 1/3 do lado do quadrado. Pode-se então afirmar que a área hachurada da figura é, em cm2, igual a:

[image: image28.png]


a) 8 (2( + 1).

b) 4 (3( + 2).

c) 8 (2( - 1).

d) 6 (2( + 1).

e) 16(.
10) Na figura a seguir, o quadrado maior foi dividido em dois quadrados e dois retângulos. Se os perímetros dos dois quadrados menores são 20 e 80, qual a área do retângulo sombreado?

[image: image29.emf]
11) Sabendo-se que a área do circulo da figura abaixo é 2( cm², determine a área da região que esta sombreada.
[image: image30.png]


12) Na figura abaixo, as circunferências têm centro nos pontos A e B e cada uma delas é tangente a três lados do retângulo. Sabendo que cada circulo tem área 2, qual a área do retângulo?
[image: image31.png]((F)


13) Na figura abaixo, ABCD é um quadrado de lado [image: image33.png]243


cm, e ABE e BCF são triângulos eqüiláteros. Determine a área do triangulo BEF.
[image: image34.png]


14) Uma propriedade rural tem a forma do triangulo ABC representado na figura. A região cultivada corresponde apenas a porção sombreada. Sabendo-se que AD = [image: image36.png]


 AB e AE = [image: image38.png]


 AC, que porcentagem da área da propriedade rural é cultivada?

[image: image39.png]


A) 50%

B) 60%

C) 66%

D) 75%

E) 80%
15) Na figura abaixo, o raio r da circunferência mede 8 cm. Se os arcos AB, BC e BD representam semicircunferências, então o valor da área em negrito, em cm², é:

[image: image40.png]AD)


A) 64(
B) 32(
C) 24(
D) 16(
E) 8(
16) (UFPE/06) Na ilustração a seguir, temos um retângulo ABCD, com medidas AB = 12 e BC = 5, e duas faixas retangulares EFGH e IJKL, com EF e JK de mesma medida. Se a área da região colorida e a da região do retângulo ABCD exterior a área colorida são iguais, qual a medida de EF?

[image: image41.png]


A) 1,8

B) 1,9

C) 2,0

D) 2,1

E) 2,2

