


TERCEIRA SÉRIE
ENSINO MÉDIO
INTEGRADO

Revisão: Geometria Plana


CIRCUNFERÊNCIA E DISCO

Prof. Rogério Rodrigues

NOME :

NÚMERO : TURMA :

V - CIRCUNFERÊNCIA E DISCO

V.1) Circunferência e Disco – Elementos :

- a) **Circunferência** é o lugar geométrico dos pontos do plano equidistantes de um ponto fixo chamado **Centro** .


O ponto P pertence à circunferência λ de centro O $\Rightarrow OP = r = \text{raio}$.

- b) **Disco** é a união da circunferência com todos os seus pontos internos .


O centro O não pertence à circunferência λ , mas pertence ao Disco limitado por ela .

- c) Os Elementos principais do disco são :


- **Raio** : é a distância de qualquer ponto da circunferência ao centro . Na figura , $MO = PO = QO = r = \text{raio}$.
- **Corda** : é todo segmento de extremidades na circunferência . Na figura , \overline{AB} e \overline{PQ} são cordas do disco .
- **Diâmetro** : é toda corda que passa pelo centro do disco . O diâmetro é a maior corda do disco . $\text{Diâmetro} = 2r$. Na figura , o segmento PQ é um dos diâmetros do disco .

→ **Arco** : é uma parte da circunferência limitada por dois de seus pontos . Na figura , temos , por exemplo :

\widehat{AB} : arco de extremidades A e B (passando por M)

\widehat{APB} : arco de extremidades A e B (passando por P)

→ **Flecha** : segmento cujas extremidades são os pontos médios de uma corda e do arco correspondente a essa corda . Na figura , o segmento MN é uma flecha .

V. 2) Posições relativas de reta e circunferência no plano :

Uma reta e uma circunferência no plano podem ser :


V.3) Primeiros teoremas relacionados ao disco :

a) Todo diâmetro perpendicular a uma corda de um disco divide essa corda e o arco correspondente ao meio e , reciprocamente , todo diâmetro que divide uma corda e o arco correspondente ao meio é perpendicular a essa corda . (veja a figura a seguir)


- b) Toda reta tangente a uma circunferência é perpendicular ao raio no ponto de tangência . (veja a figura a seguir)


- c) Se duas retas PA e PB , concorrentes fora de uma circunferência , no ponto P , são tangentes a essa circunferência nos pontos A e B , então os segmentos PA e PB são congruentes . (veja a figura abaixo)


- d) O centro de uma circunferência tangente aos lados de um ângulo está na bissetriz desse ângulo . (veja figura a seguir)


V.4) Ângulos do Disco :

- a) **Ângulo Central** : é todo ângulo cujo vértice é o centro da circunferência . Veja o ângulo AÔB da figura a seguir .


- b) **Ângulo inscrito** : é todo ângulo com vértice na circunferência e os dois lados secantes à circunferência . Veja figura abaixo.


- c) **Ângulo Semi-inscrito ou de Segmento** : é todo ângulo com o vértice na circunferência , um lado secante à mesma e outro lado tangente à mesma . Veja figura a seguir .


- d) **Ângulo de vértice interno à circunferência** : Veja figura a seguir .


- e) **Ângulo de vértice externo à circunferência** : Veja a figura a seguir .


V.5) Medidas dos ângulos do disco :

Axioma : A medida de um ângulo central é a mesma do arco que ele determina na circunferência .


$$\text{med}(\widehat{AÔB}) = \text{med}(\widehat{AB})$$

Teorema 1 : A medida de um ângulo inscrito é a metade da medida do arco que ele determina na circunferência .


$$\text{med}(\widehat{AÔB}) = \text{med}(\widehat{AB}) / 2$$

Teorema 2 : A medida de um ângulo cujo vértice é interno à circunferência é igual à semi-soma das medidas dos arcos compreendidos entre os lados do ângulo sobre a circunferência .


$$\text{med}(\widehat{ABC}) = \frac{1}{2} [\text{med}(\widehat{AC}) + \text{med}(\widehat{A'C'})]$$

Teorema 3 : A medida de um ângulo cujo vértice é externo à circunferência é igual à semi-diferença das medidas dos arcos compreendidos entre os lados do ângulo sobre a circunferência .


$$\text{med}(\widehat{ABC}) = \frac{1}{2} [\text{med}(\widehat{AC}) - \text{med}(\widehat{A'C'})]$$

Exercícios Propostos :

- 1) Provar o teorema enunciado no item c da página 3 .
- 2) Provar o teorema enunciado no item d da página 3 .
- 3) Provar o teorema 1 enunciado na página 5 .
- 4) Provar o teorema 2 enunciado na página 5 .
- 5) Provar o teorema 3 enunciado na página 6 .
- 6) Provar o seguinte teorema :
Se um triângulo inscrito numa circunferência tem como lado um diâmetro dessa circunferência ,então o triângulo é retângulo .
- 7) Calcule x em cada caso a seguir :


- 8) Calcule as medidas dos ângulos internos do pentágono ABCDE :


- 9) Provar que **Se um quadrilátero é inscrito numa circunferência, então seus ângulos opostos são suplementares.**
- 10) Provar que **Se um quadrilátero é circunscritível a uma circunferência, então a soma de dois lados opostos desse quadrilátero é igual à soma dos outros dois.**
- 11) Em cada figura seguinte, calcule x e a medida do arco AB .

a)


b)


- 12) Calcule x e as medidas dos ângulos \widehat{AOB} , \widehat{BOC} e \widehat{AOC} em cada caso a seguir:

a)


b)


- 13) Na figura seguinte, sabe-se que os arcos AB e BC medem, respectivamente, 100° e 110° . Calcule as medidas dos ângulos do triângulo ABC .


14) Em cada caso a seguir , calcule x e y , sabendo que o ponto O é o centro da circunferência dada :

a)


b)


c)


d)


15) Calcule o valor de x em cada figura a seguir :

a)


b)


16) O quadrilátero $ABCD$ está inscrito numa circunferência de modo que os arcos AB , BC e CD medem , respectivamente , 110° , 40° e 90° . Calcule as medidas dos ângulos internos do quadrilátero $ABCD$.

17) Duas retas r e s , concorrentes no ponto O , fora de uma circunferência , tangenciam essa circunferência nos pontos A e B , de modo que os arcos AB e ACB medem , respectivamente, 70° e 290° . Se o ponto C está , na circunferência , entre A e B , calcule a medida do ângulo \widehat{AOB} .

- 18) Duas cordas AB e CD de um disco se interceptam em um ponto O, interno ao disco, de modo que o arco AD e o ângulo $\widehat{B\hat{O}C}$ medem, respectivamente 56° e 44° . Quanto mede o arco BC?
- 19) Na figura, as circunferências têm o mesmo raio e seus centros são O_1 , O_2 e O_3 . Calcule x .


- 20) (EPUSP – SP) – As bases de um trapézio isósceles circunscrita a uma circunferência medem 9 m e 6 m. Quanto mede cada um dos outros dois lados do trapézio?
- 21) (CESGRANRIO) – As semi-retas PM e PN são tangentes ao círculo da figura e o comprimento do arco MGN é 4 vezes o do arco MFN. Calcule a medida do ângulo $\widehat{M\hat{P}N}$.


- 22) (PUC – SP) – Na figura, AB é diâmetro da circunferência. Quanto mede o menor dos arcos AC?


- 23) (U.F.GO) – Se a corda AB da figura seguinte é um lado de um triângulo equilátero inscrito na circunferência de centro em C, quanto mede, em radianos, o ângulo α ?


- 24) (PUC – SP) – O pentágono ABCDE abaixo está inscrito em um círculo de centro O . O ângulo central $C\hat{O}D$ mede 60° . Calcule a soma $x + y$.


- 25) (ITA – SP) – Numa circunferência de centro O , os pontos A , B e C são vértices de um triângulo equilátero. Seja D um quarto ponto da circunferência, não coincidente com os demais. Quais são os valores possíveis para a medida do ângulo x , de vértice D e lados DA e DC ?
- 26) (ITA – SP) – Na figura abaixo, O é o centro da circunferência. Se as medidas dos ângulos 1, 2 e 3 são, respectivamente, 49° , 18° e 34° , determinar as medidas dos ângulos 4, 5, 6 e 7, respectivamente.


- 27) (CESGRANRIO) – Em um círculo de raio 5 está inscrito um quadrilátero ABCD. Quanto vale a soma dos ângulos $B\hat{A}D$ e $B\hat{C}D$?

- 28) (U.F.MG) – De um ponto M , exterior a um círculo de centro O , traçam-se as tangentes MA e MB . Se a corda AB é um lado do pentágono regular inscrito nesse círculo, qual é a medida do ângulo \widehat{AMB} ?


- 29) (U.F.MG) – Na figura, $MN = OB$. Calcule y em função de x .


- 30) (U.F.MG) – Na figura, o círculo está inscrito no triângulo ABC cujos lados medem $AB = 9$ cm, $BC = 8$ cm e $AC = 5$ cm. Se M é um ponto de tangência, calcule a medida do segmento MB .


- 31) Na figura, calcule o perímetro do triângulo PRS , sabendo que $PA = 12$ cm.


- 32) Um triângulo ABC , circunscrito a um círculo, tem os lados $AB = 8$ cm, $AC = 9$ cm e $BC = 5$ cm. Considerando-se o segmento PQ variável e tangente ao círculo, calcule o perímetro do triângulo APQ . (veja figura)


Respostas dos Exercícios :

7) a) 60° b) 36° 8) $110^\circ, 95^\circ, 85^\circ, 115^\circ$ e 135° 11) a) $x = 52^\circ$
 e $AB = 156^\circ$ b) $x = 36^\circ$ e $AB = 108^\circ$ 12) a) $x = 40^\circ, \hat{A}OB = 160^\circ,$
 $\hat{B}OC = 80^\circ$ e $\hat{A}OC = 120^\circ$ b) $x = 30^\circ, \hat{A}OB = 90^\circ, \hat{B}OC = 120^\circ$ e
 $\hat{A}OC = 150^\circ$ 13) $55^\circ, 75^\circ$ e 50° 14) a) $x = 120^\circ$ e $y = 60^\circ$ b) $x =$
 $= 40^\circ$ e $y = 40^\circ$ c) $x = 45^\circ$ e $y = 90^\circ$ d) $x = 30^\circ$ e $y = 55^\circ$ 15)
 a) $x = 70^\circ$ b) $x = 55^\circ$ 16) $65^\circ, 105^\circ, 115^\circ$ e 75° 17) 110° 18) 32°
 19) $x = 10^\circ$ 20) 7,5 m 21) 108° 22) 100° 23) $2\pi/3$ rad 24) 210°
 25) $x = 60^\circ$ ou $x = 120^\circ$ 26) $97^\circ, 79^\circ, 61^\circ$ e 27° 27) 180° 28)
 108° 29) $y = 2x/3$ 30) 6 cm 31) 24 cm 32) 12 cm

