	[image: image57.png]Som

S0m

	COLÉGIO PEDRO II - UNIDADE ESCOLAR SÃO CRISTÓVÃO III

APROFUNDAMENTO DE MATEMÁTICA
APOSTILA II – EXAME NACIONAL DO ENSINO MÉDIO
ALUNO(A): ___
	[image: image2.png]

AULA 4: Área de Figuras Planas - GABARITO
1. (FUVEST) Os pontos A, B e C são vértices consecutivos de um hexágono regular de área igual a 6. Qual a área do triângulo ABC?

a) 1 b) 2 c) 3 d)
[image: image3.wmf]2

 e)
[image: image4.wmf]3

[image: image1.png]

Solução 1. O hexágono regular é composto de seis triângulos equiláteros. Neste caso, todos de área igual a 1. Os lados AB, BC, OC e AO são iguais e os ângulos O e B valem 120º. Logo, o quadrilátero ABCO é um losango de área 2. O triângulo ABC é possui a metade dessa área. Isto é Área(ABC) = 1.
Solução 2. A área do hexágono regular é o sêxtuplo da área do triângulo equilátero. A área de um triângulo pode ser calculada conhecendo dois lados e o ângulo formado entre eles. Temos:
[image: image45.png]

[image: image5.wmf]1

4

4

2

2

3

.

3

4

2

2

3

².

L

2

º

120

sen

).

L

).(

L

(

)

ABC

(

A

3

4

²

L

4

3

²

L

6

4

3

²

L

6

6

)

g

Re

.

Hex

(

A

4

3

²

L

6

)

g

Re

.

Hex

(

A

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

=

=

Þ

=

Þ

=

÷

÷

ø

ö

ç

ç

è

æ

Þ

ï

î

ï

í

ì

=

÷

÷

ø

ö

ç

ç

è

æ

=

.
2. (MACKENZIE) Na figura a seguir
[image: image6.wmf]BC

//

AD

. Então a área do quadrilátero ABCD é:
[image: image46.png]12m

a)
[image: image7.wmf]3

24

 b)
[image: image8.wmf]3

26

 c)
[image: image9.wmf]3

28

 d)
[image: image10.wmf]3

30

 e)
[image: image11.wmf]3

32

Solução. A área de ABCD será a soma das áreas de ADC com ABC. Calculando cada uma de acordo com as informações, temos:
i)
[image: image12.wmf]3

12

2

3

.

24

2

2

3

.

48

2

º

60

sen

).

6

).(

8

(

:

)

ADC

(

A

=

=

=

.
ii)
[image: image13.wmf](

)

(

)

(

)

3

18

2

3

.

36

2

3

4

).

9

(

2

h

).

x

y

(

:

)

ABC

(

A

5

25

48

73

y

73

²

y

3

4

3

4

2

3

.

8

h

º

60

sen

8

h

4

2

1

.

8

x

º

60

cos

8

x

2

2

=

=

=

+

Þ

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

=

-

=

Þ

=

+

=

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

=

=

÷

ø

ö

ç

è

æ

=

Þ

=

.

A área de ABCD é:
[image: image14.wmf]3

30

3

18

3

12

=

+

.
[image: image47.png]

3. (UEL) Na figura a seguir, o segmento
[image: image15.wmf]BD

 é a mediana relativa ao lado
[image: image16.wmf]AC

 do triângulo ABC, E e F são pontos médios de
[image: image17.wmf]AD

 e
[image: image18.wmf]BD

, respectivamente. Se S é a área do triângulo ABC, então a área da região hachurada é:
a) (1/8).S b) (3/16).S c) (1/4).S d) (5/16).S e) (3/8).S
Solução. Como BD é mediana, S(ABD) = S/2. Da mesma forma em ABD, EF é mediana. Logo,
[image: image19.wmf]4

)

ABD

(

S

)

EFD

(

S

4

1

AD

2

/

AD

AD

ED

)

ABD

(

S

)

EFD

(

S

2

2

=

Þ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

. A área pedida vale então:
[image: image20.wmf]8

S

3

8

S

2

S

4

2

/

S

2

S

)

EFD

(

S

)

ABD

(

S

)

ABEF

(

S

=

-

=

-

=

-

=

.
[image: image48.png]

4. (PUC) A seguir tem-se a representação da planta de um terreno quadrangular. A área, em metros quadrados, desse terreno é:

a)
[image: image21.wmf]2

700

3

360

+

 b)
[image: image22.wmf]700

3

360

+

 c)
[image: image23.wmf]3

530

d)
[image: image24.wmf]3

350

2

180

+

 e)
[image: image25.wmf]2

350

3

180

+

Solução. As áreas podem ser calculadas de acordo com os lados dos triângulos e seus respectivos ângulos formados.

[image: image26.wmf]2

350

3

180

A

2

350

2

2

.

700

2

º

45

sen

).

40

).(

35

(

:

A

3

180

2

3

.

360

2

º

60

sen

).

24

).(

30

(

:

A

2

1

+

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

=

.
5. (FATEC) A altura de um triângulo equilátero e a diagonal de um quadrado têm medidas iguais. Se a área do triângulo equilátero é de
[image: image27.wmf]²

m

3

16

, então a área do quadrado, em metros quadrados, é:

a) 6 b) 24 c) 54 d) 96 e) 150

Solução. Estabelecendo as relações informadas, temos:

[image: image28.wmf](

)

(

)

(

)

(

)

²

m

24

)

2

(

)

3

(

16

2

3

4

L

)

Quadrado

(

A

)

iii

2

3

4

L

3

4

2

L

2

L

d

:

)

Quadrado

(

diagonal

m

3

4

2

3

8

2

3

L

)

T

(

h

:

)

a

equilátero

Triângulo

(

altura

)

ii

m

8

64

L

64

L

3

16

4

3

L

4

3

L

)

equilátero

Triângulo

(

A

)

i

2

2

4

4

4

4

4

3

3

2

3

2

3

2

3

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

=

=

=

Þ

=

Þ

=

Þ

=

.
6. (PUC) Seja o octógono EFGHIJKL inscrito num quadrado de 12cm de lado, conforme mostra a figura. Se cada lado do quadrado está dividido pelos pontos assinalados em segmentos congruentes entre si, a área do octógono em cm² é:
[image: image49.png]

a) 98 b) 102 c) 108 d) 112 e) 120
Solução. A área do octógono será a diferença entre a área do quadrado e soma das quatro áreas dos triângulos retângulos sombreados.

[image: image29.wmf](

)

²

cm

112

)

8

(

4

144

)

Octógono

(

A

²

cm

8

2

16

2

)

4

).(

4

(

)

Triângulo

(

A

²

cm

144

12

)

Quadrado

(

A

2

=

-

=

Þ

ï

î

ï

í

ì

=

Þ

=

=

=

.
[image: image50.png]

7. A porta de uma residência, em estilo arquitetônico antigo, apresenta uma parte semicircular e outra retangular, conforme a figura. Calcule a área, em metros quadrados, ocupada pela porta (ABCDE). (Use
[image: image30.wmf]p

= 3,14).

Solução. A área da porta será a soma das áreas da semicircunferência BCD e do retângulo ABDE:
[image: image31.wmf](

)

²

cm

9652

,

2

4

,

2

5652

,

0

)

porta

(

A

)

ii

²

m

4

,

2

)

2

,

1

).(

2

(

)

retângulo

(

A

²

m

5652

,

0

2

)

36

,

0

).(

14

,

3

(

2

6

,

0

)

ferência

semicircun

(

A

)

i

2

=

+

=

ï

î

ï

í

ì

=

=

=

=

p

=

.
[image: image51.png]

8. Um arquiteto projetou um chafariz circular em uma praça quadrada conforme a figura. Após a execução da obra ele decidiu colocar uma grama artificial na região sombreada. Quantos metros quadrados de grama devem ser colocados?
Solução. O raio da circunferência inscrita no quadrado vale a metade do lado. A área sombreada será a diferença entre as áreas do quadrado e da circunferência:

[image: image32.wmf]m

)

4

(

25

25

100

)²

5

(

)²

10

(

)

gramada

(

A

p

-

=

p

-

=

p

-

=

.
[image: image52.png]

9. (ESPM-SP) A noção de simetria pode ser entendida de diversas formas. Podemos por exemplo dizer que uma figura é simétrica se parece a mesma após sofrer um rotação de um determinado ângulo. A forma do diagrama chinês denominado yin-yang tem esta característica de simetria de rotação. Sabendo-se que o círculo de centro C tem raio 2 cm e que as semicircunferências de centros A e B têm ambas raio igual a 1cm, calcular a área da figura sombreada.
Solução. De acordo com a figura e observando a linha divisória, conclui-se que as áreas em branco e sombreada são as mesmas. Logo a área sombreada vale a metade da área da circunferência:

[image: image33.wmf]cm

2

2

)²

2

(

2

²

R

)

sombreada

(

A

p

=

p

p

=

.
[image: image53.png]

10. A prefeitura de um município projetou uma praça no centro da cidade com a forma de um triângulo equilátero de 40m de lado, sobre cujos lados são construídas semicircunferências. Qual aproximadamente, em metros quadrados a área dessa praça? (use
[image: image34.wmf]3

 = 1,7 e
[image: image35.wmf]p

 = 3,14).

Solução. O raio de cada semicircunferência vale a metade do lado do triângulo, isto é, r = 20m. A área pedida será a soma das áreas do triângulo equilátero e das três semicircunferências:

[image: image36.wmf](

)

²

m

2564

680

1884

680

)

628

(

3

)

praça

(

A

²

m

680

4

)

7

,

1

)²(

40

(

4

3

²

L

)

equilátero

triângulo

(

A

²

m

628

2

)

400

).(

14

,

3

(

2

20

)

ferência

semicircun

(

A

2

=

+

=

+

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

=

=

p

=

.
11. (UFMT) Num acidente no litoral brasileiro, o navio Virgínia II sofreu uma fissura no casco atingindo um dos tanques que continha óleo cru. Considere que a mancha provocada pelo vazamento tem a forma de um disco circular de raio R, em metros, e que o raio cresce em função do tempo t, em minutos, obedecendo á relação R(t) = 16t +1. Sendo A o valor da área ocupada pela mancha após 5 minutos do início do vazamento, calcule
[image: image37.wmf]p

81

A

.

Solução. O valor do raio do disco após 5 minutos será R(5). Substituindo no cálculo pedido, temos:

[image: image38.wmf]81

81

)²

81

.(

81

A

)²

81

.(

²

R

.

)

disco

(

A

81

1

)

5

.(

16

)

5

(

R

R

=

p

p

=

p

Þ

î

í

ì

p

=

p

=

=

+

=

=

.
12. Um agricultor leva 3 horas para limpar um terreno circular de 5m de raio. Quanto tempo ele levaria para limpar, mantendo o mesmo ritmo, se o raio do terreno fosse igual a 10m?

Solução. O terreno de 5m de raio possui área π(5)² = 25π.m² e o terreno com 10m de raio possui área igual a π(10)² = 100π.m². Estabelecendo a regra de três, temos:

[image: image39.wmf]horas

12

)

4

).(

3

(

25

)

100

).(

3

(

x

x

100

h

3

25

=

=

=

Þ

p

=

p

.
[image: image54.png]Zam

35m

tom

13. (UCSAL) No centro de uma praça circular, de 90m de raio, foi montado um tablado, também circular e com 12m de raio, no qual se realizou o espetáculo musical. Considerando que todas as pessoas que foram ao espetáculo restringiram-se á faixa da praça exterior ao tablado, que teve uma ocupação média de 4 pessoas por metro quadrado, quantas pessoas, aproximadamente, estiveram presentes a esse espetáculo? (Use
[image: image40.wmf]p

 = 3,14)
Solução. As pessoas ocuparão a área sombreada que corresponde à área da coroa circular: A(coroa) = π(90² - 12²) = π(8100 - 144) = (7956).(3,14) = 24981,24m2. Como cada m2 será ocupado por 4 pessoas, então estarão presentes um total de: (24981,24m2).(4) ~ 99927 pessoas.
[image: image55.png]

14. Quantos metros quadrados de grama são necessários para cobrir a parte interna da pista de corrida com dimensões na figura? (Faça
[image: image41.wmf]p

= 3,14).
Solução. A área da porta será a soma das áreas das duas semicircunferência com a do retângulo 80m x 100m:

[image: image42.wmf](

)

²

m

15850

8000

7850

)

80

).(

100

(

2

50

)

14

,

3

(

2

)

pista

(

A

2

=

+

=

+

÷

÷

ø

ö

ç

ç

è

æ

=

.
15. (UNIFOR) Na planta, a região sombreada é limitada por uma semicircunferência indicada por BDC e dois segmentos de reta perpendiculares entre si em A. Se os segmentos têm as medidas indicadas, qual é aproximadamente a área dessa região? (Use
[image: image43.wmf]p

= 3,14).
[image: image56.png]10m)|

Solução. O diâmetro BC é a hipotenusa do triângulo retângulo ABC. Encontrando o raio e somando as áreas da semicircunferência com a do triângulo, temos:

[image: image44.wmf](

)

²

m

253

96

157

)

região

(

A

²

m

96

)

12

).(

8

(

2

)

12

).(

16

(

)

retângulo

triângulo

(

A

²

m

157

2

)

100

).(

14

,

3

(

2

10

)

ferência

semicircun

(

A

m

20

400

144

256

BC

)²

12

(

)²

16

(

²

BC

2

=

+

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

=

=

p

=

=

=

+

=

Þ

+

=

.
1

_1405675564.unknown

_1406622572.unknown

_1406623340.unknown

_1406627949.unknown

_1406628311.unknown

_1406629174.unknown

_1406633266.unknown

_1406633857.unknown

_1406628924.unknown

_1406628260.unknown

_1406627197.unknown

_1406627247.unknown

_1406624158.unknown

_1406627108.unknown

_1406622961.unknown

_1406623139.unknown

_1406622605.unknown

_1405678158.unknown

_1405678195.unknown

_1405678522.unknown

_1406621832.unknown

_1405678225.unknown

_1405678172.unknown

_1405675624.unknown

_1405678101.unknown

_1405675609.unknown

_1405675294.unknown

_1405675342.unknown

_1405675535.unknown

_1405675321.unknown

_1344069128.unknown

_1405674880.unknown

_1405675282.unknown

_1405675286.unknown

_1405675092.unknown

_1344079376.unknown

_1405674875.unknown

_1344076001.unknown

_1344067636.unknown

_1344068444.unknown

_1344066372.unknown

_1344066712.unknown

