

MATEMÁTICA
3^A SÉRIE - E. MÉDIO

Revisão: Geometria Plana

Prof. Rogério Rodrigues

ELEMENTOS PRIMITIVOS / ÂNGULOS

NOME :
 NÚMERO : TURMA : ...

I) ELEMENTOS PRIMITIVOS – ÂNGULOS

Os elementos primitivos da Geometria são **O Ponto** , **A reta** e **O Plano** .

→ **O Ponto** é o elemento fundamental , todos os outros entes são conjuntos de pontos . Sua nomeação é feita com letras maiúsculas do nosso alfabeto .

Exemplo :

. **A** (Lê-se “Ponto A “)

→ **A Reta** é um infinito conjunto de pontos alinhados . Ela pode ser nomeada com letras minúsculas do nosso alfabeto .

Exemplo :

OBS : Como dois pontos determinam uma reta , toda reta também pode ser nomeada por dois de seus pontos .

Exemplo :

(Lê-se “ Reta AB ” e representa-se por \overleftrightarrow{AB})

→ **O Plano** é uma superfície infinita constituída de pontos cuja imagem pode ser lembrada pelo piso de uma quadra de futebol , por exemplo . Será sempre representado por um paralelogramo e nomeado por letras gregas (α , β , ...)

Exemplo :

(Lê-se “Plano α)

→ Os **subconjuntos da Reta** são os **Segmentos de reta** e as **Semi-retas** .

1º) Um ponto de uma reta a divide em duas **Semi-retas** .

Tomando mais um ponto em cada uma das semi-retas , teremos :

2º) Dois pontos de uma reta determinam , nessa reta , um **Segmento de reta** que é o pedaço entre os dois pontos e esses próprios pontos .

Na figura acima temos determinados os seguintes segmentos da reta **r** :

- Segmento AB ou \overline{AB}
- Segmento AC ou \overline{AC}
- Segmento BC ou \overline{BC}

3º) Toda reta de um plano o divide em dois **Semi-planos** .

Na figura acima a reta **r** dividiu o plano **α** em dois **Semi-planos α_1** e **α_2** .

4º) Duas retas **concorrentes** (que só têm um ponto comum) dividem o plano que as contém em quatro fatias chamadas de **ÂNGULOS** .

Sendo **O** o ponto onde se interceptam as retas **AC** e **BD** , temos determinados os seguintes ângulos :

- ângulo de **vértice O** e **lados OA e OB (semi-retas)** ou **$\widehat{A\hat{O}B}$** ;
- ângulo de **vértice O** e **lados OB e OC (semi-retas)** ou **$\widehat{B\hat{O}C}$** ;
- ângulo de **vértice O** e **lados OC e OD (semi-retas)** ou **$\widehat{C\hat{O}D}$** ;
- ângulo de **vértice O** e **lados OD e OA (semi-retas)** ou **$\widehat{D\hat{O}A}$** .

5º) A medição de um ângulo se baseia na inclinação de um lado em relação ao outro . A unidade padrão é o **GRAU** (Uma das 360 fatias iguais em que um disco pode ser dividido a partir do seu centro) . Os submúltiplos do Grau são o **MINUTO** e o **SEGUNDO** .

$$1^{\circ} = 60' , \text{ ou seja , } 1 \text{ GRAU equivale a } 60 \text{ minutos}$$

$$1' = 60'' , \text{ ou seja , } 1 \text{ minuto equivale a } 60 \text{ segundos}$$

EXEMPLOS :

1) Veja como muitas medidas de ângulos podem ser reduzidas :

$$a) 2^{\circ} 25' 72'' = 2^{\circ} 25' (60'' + 12'') = 2^{\circ} 26' 12''$$

$$b) 15^{\circ} 92' 85'' = 15^{\circ} (60' + 32') (60'' + 25'') = 16^{\circ} 33' 25''$$

$$c) 10.250'' = ?$$

Dividindo-se por 60 , teremos minutos e segundos :

$$10.250'' : 60 = 170' \text{ e resto } 50''$$

Dividindo-se 170' por 60 , teremos graus e minutos :

$$170' : 60 = 2^{\circ} \text{ e resto } 50'$$

$$\text{Então } 10.250'' = 2^{\circ} 50' 50'' .$$

2) Veja como efetuar operações com medidas de ângulos :

$$a) 13^{\circ} 45' 30'' + 27^{\circ} 36' 40'' = ?$$

$$- \text{ Somando grau com grau : } 13^{\circ} + 27^{\circ} = 40^{\circ}$$

$$- \text{ Somando minuto com minuto : } 45' + 36' = 81'$$

$$- \text{ Somando segundo com segundo : } 30'' + 40'' = 70''$$

Então , a soma pedida é $40^{\circ} 81' 70''$, que reduzida dá $41^{\circ} 22' 10''$.

$$b) 32^{\circ} 12' 25'' - 10^{\circ} 30' 12'' = ?$$

Como a ordem dos minutos no minuendo é menor do que no subtraendo , converte-se 1 grau do minuendo em minutos . Então , a operação proposta pode ser escrita assim :

$$31^{\circ} 72' 25'' - 10^{\circ} 30' 12'' = 21^{\circ} 42' 13'' .$$

$$c) 3 \cdot (32^\circ 22' 24'') = (3 \cdot 32^\circ)(3 \cdot 22')(3 \cdot 24'') = 96^\circ 66' 72''$$

que reduzido dá $97^\circ 7' 24''$.

$$d) 61^\circ 41' 5'' : 5 = ?$$

Como as ordens de grau e de minuto não são divisíveis por 5, basta reduzi-las ao múltiplo de 5 imediatamente abaixo:
 $61^\circ 41' 5'' = 60^\circ 101' 5'' = 60^\circ 100' 65''$. Então, a operação proposta equivale a $60^\circ 100' 65'' : 5 = 12^\circ 20' 13''$.

OBS: Uma unidade muito usual para a medição de ângulos é o **RADIANO**. Sabe-se que o comprimento de toda circunferência equivale a 2π vezes o seu raio. O número de raios é exatamente o número de **radianos**. Então, como uma circunferência compreende um ângulo de 360° ,

$$2\pi \text{ rad} = 360^\circ, \text{ ou seja, } \pi \text{ rad} = 180^\circ$$

Exemplos:

1) Quantos radianos equivalem a 150° ?

Basta armar uma Regra de Três simples:

$$\begin{array}{r} \pi \text{ rad} \text{ ----- } 180^\circ \\ x \text{ ----- } 150^\circ \end{array}$$

$$\text{Então : } x = \frac{150\pi}{180} = \frac{5\pi}{6} \text{ rad}$$

2) Quantos graus equivalem a $\frac{3\pi}{4}$ rad ?

$$\text{Basta substituir } \pi \text{ por } 180^\circ. \text{ Então } \frac{3\pi}{4} \text{ rad} = \frac{3 \cdot 180^\circ}{4} = 135^\circ$$

3) A quantos radianos equivalem $10^\circ 20'$?

Na Regra de Três, colocar todas as unidades em minutos:

$$\begin{array}{r} \pi \text{ rad} \text{ ----- } 180 \cdot 60' \\ x \text{ ----- } (10 \cdot 60' + 20') \end{array}$$

$$\text{Então } x = \frac{620\pi}{(180) \cdot (60)} = \frac{31\pi}{540} \text{ rad}$$

Exercícios de Fixação :

- 1) Um estudante representou , numa folha de papel , dois ângulos de medidas m e n , tais que $m = 30^\circ 15'$ e $n = \frac{2\pi}{5}$ rad . Ao fotocopiar ampliando os desenhos , as figuras representadas triplicaram de tamanho . Nas fotocópias , com que medidas ficaram os ângulos ?
- 2) O **grado** é uma medida correspondente a uma das 400 fatias iguais em que se divide um disco a partir do seu centro . A quantos grados equívalem
- a) 45° ?
 b) $\frac{9\pi}{2}$ rad ?
- 3) Reduza cada medida a seguir :
- a) $12^\circ 78' 10''$ b) $82^\circ 100' 92''$ c) $22^\circ 12' 210''$
 d) $19^\circ 4.000''$ e) $62' 365''$ f) $17^\circ 722'$
 g) $1480'$ h) $17.245''$ i) $14.400''$
- 4) Escreva cada medida a seguir , usando os submúltiplos do grau :
- a) $25,5^\circ$ b) $29,2^\circ$ c) $12,25^\circ$ d) $2,45^\circ$ e) $5,75'$ f) $74,15'$
- 5) Efetue cada operação indicada a seguir :
- a) $28^\circ 42' 33'' + 14^\circ 27' 15''$ b) $13^\circ 32' 50'' + 27^\circ 28' 10''$
 c) $42^\circ 17' 45'' - 21^\circ 12' 30''$ d) $67^\circ 12' 46'' - 50^\circ 15' 20''$
 e) $18^\circ 29' 33'' - 10^\circ 15' 56''$ f) $9^\circ 2' 18'' - 2^\circ 7' 25''$
 g) $7 \cdot (2^\circ 12' 20'')$ h) $57^\circ 36' 24'' : 6$
 i) $51^\circ 30' 30'' : 7$ j) $\frac{5}{9} \cdot (108^\circ 55' 21'')$
- 6) Num relógio , quantos graus percorre o maior ponteiro até que se passem
- a) 20 min ? b) 32 min ? c) 1 h 15 min ? d) 14,5 min ?
- 7) Qual é o menor ângulo formado pelos ponteiros de um relógio que marca
- a) 3 h 15 min ? b) 15 h 35 min ? c) 9 h 40 min ? d) 21 h 12 min ?
- 8) Converta para radianos :
- a) 75° b) 150° c) 220° d) 24° e) $45^\circ 30'$ f) $350'$ g) $1' 12''$
 h) $25,4^\circ$ i) $12,45^\circ$ j) $90,75^\circ$
- 9) Converta para graus (use minutos e/ou segundos , se preciso) :
- a) $\frac{\pi}{12}$ rad b) $\frac{5\pi}{18}$ rad c) $\frac{\pi}{72}$ rad d) $\frac{3\pi}{8}$ rad e) $1,25\pi$ rad f) $0,45\pi$ rad

Respostas :

- 1) as mesmas 2) a) 50 b) 900 3) a) $13^\circ 18' 10''$ b) $83^\circ 41' 32''$ c) $22^\circ 15' 30''$
 d) $20^\circ 6' 40''$ e) $1^\circ 8' 5''$ f) $29^\circ 2'$ g) $24^\circ 40'$ h) $4^\circ 47' 25''$ i) 4° 4) a) $25^\circ 30'$
 b) $29^\circ 12'$ c) $12^\circ 15'$ d) $2^\circ 27'$ e) $5^\circ 45''$ f) $74' 9''$ 5) a) $43^\circ 9' 48''$
 b) $41^\circ 1'$ c) $21^\circ 9' 15''$ d) $16^\circ 57' 26''$ e) $8^\circ 13' 37''$ f) $6^\circ 54' 53''$ g) $15^\circ 26' 20''$

- h) $9^{\circ}36'4''$ i) $7^{\circ}21'30''$ j) $60^{\circ}30'45''$ 6) a) 120° b) 192° c) 450° d) 87°
 7) a) $7^{\circ}30'$ b) $102^{\circ}30'$ c) 50° d) 156° 8) a) $\frac{5\pi}{12}$ rad b) $\frac{5\pi}{6}$ rad c) $\frac{11\pi}{9}$ rad
 d) $\frac{2\pi}{15}$ rad e) $\frac{91\pi}{360}$ rad f) $\frac{7\pi}{216}$ rad g) $\frac{\pi}{9.000}$ rad h) $\frac{127\pi}{900}$ rad i) $\frac{83\pi}{1.200}$ rad
 j) $\frac{121\pi}{240}$ rad 9) a) 15° b) 50° c) $2^{\circ}30'$ d) $67^{\circ}30'$ e) 225° f) 81°

II) RELACÕES ENTRE OS ÂNGULOS

II.1) ÂNGULOS CONSECUTIVOS :

Dois ângulos são consecutivos se possuem um lado comum .

Os ângulos **AÔB** e **BÔC** , acima , são **Consecutivos** .

Os ângulos **AÔB** e **AÔC** , acima , também são **consecutivos** .

EXEMPLO : A soma de dois ângulos consecutivos é 47° e um deles tem 2° a mais do que o dobro do outro . Calcular o maior dos ângulos .

Se convencionarmos que a medida do menor é x , então o maior deles mede $2x + 2^{\circ}$. Então
 $x + (2x + 2^{\circ}) = 47^{\circ} \Rightarrow 3x = 45^{\circ}$ e
 $x = 15^{\circ}$.
 Como o maior mede $2x + 2^{\circ}$, sua medida será $2 \cdot 15^{\circ} + 2^{\circ} = \mathbf{32^{\circ}}$

II.2) ÂNGULOS SUPLEMENTARES :

Dois ângulos são **Suplementares** quando sua soma é igual a 180° .

Os ângulos \widehat{AOB} e \widehat{AOC} , acima , são **Suplementares** . Se um deles mede x , então o outro medirá $180^\circ - x$. Dizemos então que um deles é o suplemento do outro .

EXEMPLO : A diferença entre um ângulo e a metade do seu suplemento é 18° . Calcule o ângulo .

Convencionemos que : Se x é a medida do ângulo , então seu suplemento mede $180^\circ - x$ e , de acordo com o enunciado do problema , teremos

$$x - \frac{180^\circ - x}{2} = 18^\circ \Rightarrow 2x - 180^\circ + x = 36^\circ \Rightarrow 3x = 216^\circ \text{ e}$$

$$x = 72^\circ . \text{ Logo , o ângulo pedido mede } 72^\circ .$$

II.3) ÂNGULOS ADJACENTES :

Dois ângulos são **Adjacentes** se são **Consecutivos** e não possuem ponto interno comum .

EXEMPLO : É o caso dos ângulos \widehat{AOB} e \widehat{BOC} da figura no item II.1 e o caso dos ângulos \widehat{AOB} e \widehat{AOC} da figura no item II.2 .

II.4) ÂNGULOS COMPLEMENTARES :

Dois ângulos são **Complementares** se a soma de suas medidas é 90° .

Na figura , \widehat{AOB} e \widehat{BOC} são **Complementares** . Se um deles mede x , o outro medirá $90^\circ - x$.

C

EXEMPLO : A diferença entre dois ângulos complementares é 18° .
Calcule-os .

1º Processo : Se convencionarmos que um deles mede x , então o outro medirá $90^\circ - x$ e , pelo enunciado do problema , teremos $x - (90^\circ - x) = 18^\circ \Rightarrow 2x = 108^\circ$ e $x = 54^\circ$. Logo , um deles mede **54°** e o outro mede **36°** .

2º Processo : Se convencionarmos que o maior mede x e o menor mede y , teremos o sistema $\begin{cases} x + y = 90^\circ \\ x - y = 18^\circ \end{cases}$ que resolvido por qualquer processo nos dará **$x = 54^\circ$** e **$y = 36^\circ$** .

II.5) ÂNGULOS OPOSTOS PELO VÉRTICE :

Dois ângulos são **Oposto Pelo Vértice (OPV)** quando os lados de um deles são semi-retas opostas aos lados do outro .

Na figura acima , os ângulos **\widehat{AOB}** e **\widehat{COD}** são **OPV** assim como os ângulos **\widehat{BOC}** e **\widehat{AOD}** também o são .

DOIS ÂNGULOS OPOSTOS PELO VÉRTICE SEMPRE TÊM A MESMA MEDIDA

EXEMPLO : As medidas de dois ângulos opostos pelo vértice são dadas por $3a + 11^\circ$ e $3b + 5^\circ$. Se $a + b = 28^\circ$, calcule os valores de a e b .

Como dois ângulos OPV são iguais, temos: $3a + 11^\circ = 3b + 5^\circ \Rightarrow 3a - 3b = -6^\circ$ ou ainda $a - b = -2^\circ$ e como $a + b = 28^\circ$, temos o sistema $\begin{cases} a - b = -2^\circ \\ a + b = 28^\circ \end{cases}$ que resolvido por qualquer método nos dá $a = 13^\circ$ e $b = 15^\circ$.

OBS : A bissetriz de um ângulo é a semi-reta que tem origem no vértice do ângulo e o divide ao meio.

Na figura acima, se $\text{med}(\widehat{AOC}) = \text{med}(\widehat{COB})$, então \vec{OC} é a **Bissetriz** de \widehat{AOB} .

II.6) ÂNGULOS FORMADOS POR DUAS RETAS CONCORRENTES E UMA TRANSVERSAL :

Observe a figura abaixo, onde estão representadas duas retas concorrentes r e s e uma transversal (reta que concorre com outras) :

Assim são classificados, aos pares, os ângulos assinalados na figura :

- Ângulos correspondentes : $a = e$, $b = f$, $c = g$ e $d = h$.
- Ângulos alternos internos : $c = f$ e $d = e$.
- Ângulos alternos externos : $a = h$ e $b = g$.
- Ângulos colaterais internos : $c + e = 180^\circ$ e $d + f = 180^\circ$.
- Ângulos colaterais externos : $a + g = 180^\circ$ e $b + h = 180^\circ$.

Se as retas r e s forem **paralelas** (não tiverem ponto comum), então os ângulos **correspondentes terão a mesma medida** e, conseqüentemente :

- Os ângulos **alternos internos** terão a mesma medida ;
- Os ângulos **alternos externos** terão a mesma medida ;
- Os ângulos **colaterais internos** serão suplementares ;
- Os ângulos **colaterais externos** serão suplementares ;

Observe a figura a seguir :

- **Correspondentes** : $a = e$, $b = f$, $c = g$ e $d = h$;
- **Alternos internos** : $c = f$ e $d = e$;
- **Alternos externos** : $a = h$ e $b = g$;
- **Colaterais internos** : $c + e = 180^\circ$ e $d + f = 180^\circ$;
- **Colaterais externos** : $a + g = 180^\circ$ e $b + h = 180^\circ$.

Além desses, podemos destacar ainda os pares de ângulos **OPV** na figura :

$$a = d \text{ , } b = c \text{ , } e = h \text{ e } f = g$$

Exercícios de Fixação :

- 1) Dois ângulos consecutivos $\widehat{A\hat{O}B}$ e $\widehat{B\hat{O}C}$ são tais que a medida do primeiro excede a medida do segundo em 32° . Se a medida de $\widehat{A\hat{O}C}$ é 50° , calcule a medida de $\widehat{A\hat{O}B}$.
- 2) A diferença entre dois ângulos adjacentes é 20° . Calcule o complemento do menor dos ângulos.
- 3) A diferença entre o dobro do complemento de um ângulo e a metade do seu suplemento é 30° . Qual é a medida do ângulo?
- 4) Dois ângulos complementares são tais que sua diferença é 4° . Calcule-os.
- 5) A medida de um ângulo agudo (mede menos do que 90°) é a . Quanto mede a diferença entre o suplemento e o complemento de a ?
- 6) Qual é a medida de um ângulo cujos $\frac{2}{3}$ do complemento somados aos $\frac{3}{5}$ do suplemento perfazem 111° .
- 7) Na figura, \overrightarrow{OC} é a bissetriz de $\widehat{A\hat{O}B}$ e \overrightarrow{OE} é a bissetriz de $\widehat{B\hat{O}D}$. Se o primeiro ângulo é o triplo do segundo e $\text{med}(\widehat{C\hat{O}E}) = 40^\circ$, calcule a medida dos dois ângulos.

- 8) Mostre que se dois ângulos são adjacentes e complementares, então suas bissetrizes formam um ângulo de 45° .
- 9) Mostre que se dois ângulos são adjacentes e suplementares, então suas bissetrizes formam um ângulo reto (90°).
- 10) As medidas de dois ângulos opostos pelo vértice são dadas por $2x - 14^\circ$ e $x + 20^\circ$. Calcule o valor de x .
- 11) Dois ângulos opostos pelo vértice têm suas medidas expressas por $4a - 2^\circ$ e $5b - 3^\circ$. Se $a + b = 20^\circ$, calcule a medida desses ângulos.
- 12) (UFMG) – As bissetrizes de dois ângulos consecutivos formam um ângulo de 46° . Se um dos ângulos mede 32° , calcule a medida do outro ângulo.
- 13) (UFMG) – Duas retas que se cortam formam quatro ângulos. Se um deles mede 80° , calcule as medidas dos outros três.

- 14) (UFMG) – Na figura, OC é a bissetriz do ângulo $A\hat{O}B$, $B\hat{O}D = 50^\circ$ e $A\hat{O}D = 22^\circ$. Calcule a medida do ângulo $D\hat{O}C$.

- 15) (UFMG) – Na figura, \vec{OM} é a bissetriz do ângulo $A\hat{O}B$, \vec{ON} é a bissetriz do ângulo $B\hat{O}C$ e \vec{OP} é a bissetriz do ângulo $C\hat{O}D$. Quanto vale a soma dos ângulos $P\hat{O}D$ e $M\hat{O}N$?

- 16) Na figura, $BE \perp ED$, $AE \perp EC$ e $A\hat{E}D = 144^\circ$. Quanto mede o ângulo $B\hat{E}C$?

- 17) Quatro semi-retas \overrightarrow{OA} , \overrightarrow{OB} , \overrightarrow{OC} e \overrightarrow{OD} formam ângulos consecutivos $\widehat{AÔB}$, $\widehat{BÔC}$ e $\widehat{CÔD}$, conforme figura a seguir. Sabe-se que \overrightarrow{OA} e \overrightarrow{OD} são opostas e que $\widehat{BÔC} = 120^\circ$. Então, qual é a medida do ângulo formado pelas bissetrizes \overrightarrow{OX} e \overrightarrow{OY} dos ângulos $\widehat{CÔD}$ e $\widehat{AÔB}$, respectivamente?

- 18) Provar que dois ângulos opostos pelo vértice são congruentes (têm a mesma medida).
- 19) Duas retas paralelas r e s determinam ângulos correspondentes de mesma medida. Provar que
- os ângulos alternos internos são congruentes;
 - os ângulos alternos externos são congruentes;
 - os ângulos colaterais internos são suplementares;
 - os ângulos colaterais externos são suplementares.
- 20) Em cada caso a seguir, calcule as medidas de ângulos desconhecidas:

a) $r // s // m$

b) $r // s // m$

c) $r // s$

d) $r // s$

$$b = 6x$$

- 21) (PUC – MG) - Na figura, r e s são paralelas. Calcule as medidas de ângulos a , b , c e d .

- 22) Na figura, $r \parallel s$. Provar que $x + y + z = 360^\circ$.

- 23) Na figura, $r \parallel s$. Provar que $a + b = x + y$.

- 24) Na figura, $r \parallel s$. Calcule a medida correspondente a x .

25) Na figura, $r \parallel s$. Calcule x .

26) Na figura, $r \parallel s$. Calcule y .

Respostas : 1) 41° 2) 10° 3) 40° 4) 43° e 47° 5) 90° 6) 45° 7) 60° e 20°

10) 34° 11) 42° 12) 60° 13) 80° , 100° e 100° 14) 14° 15) $\frac{\pi}{2}$ rad 16) 36° 17) 150°

20) a) $a = 60^\circ$ e $b = 120^\circ$ b) $a = b = 105^\circ$ c) $a = 20^\circ$ e $b = 40^\circ$ d) $a = 72^\circ$, $b = 108^\circ$ e $c = 72^\circ$ 21) $a = 70^\circ$, $b = 30^\circ$, $c = 80^\circ$ e $d = 70^\circ$ 24) 80° 25) 70° 26) 93°

Exercícios Complementares :

- 1) Três pontos são colineares quando pertencem a uma mesma reta . Os pontos A , B , C e D são colineares e estão dispostos na ordem ABCD . Se M é o ponto médio (ponto que divide o segmento ao meio) do segmento AB e N é o ponto médio do segmento CD , calcule MN em função de AC e BD .
- 2) Sejam um segmento AB , seu ponto médio M e um ponto P , interno ao segmento AM . Determine PM em função de PA e PB .
- 3) Seja um segmento AB , seu ponto médio M e um ponto P do prolongamento de

AB . Calcule PM em função de PA e PB .

- 4) (PUC – MG) – Se A , B e C são pontos de uma reta (B entre A e C) , sendo $AC = 24$ e $BA = 5 \cdot (BC)$. Calcule a medida BC .
- 5) (UFMG) – Para calcular o comprimento do segmento AB , usam-se duas unidades de medida . Representadas por **u** e **v** , essas unidades correspondem a $\frac{1}{5}$ e $\frac{1}{6}$ de AB , respectivamente . Considere um ponto F sobre AB . Se a medida de AF com a unidade **u** é 2 , calcule a medida de AF com a unidade **v** .
- 6) Calcule as medidas de dois ângulos complementares , sabendo que a sua diferença é $15^\circ 18'$.
- 7) (PUC – MG) - Converter 0,13 graus em minutos e segundos .
- 8) A quantos graus equivale 1 radiano ?
- 9) (UFMG) – Qual é a medida , em radianos , de um ângulo de $7^\circ 30'$?
- 10) (PUC – MG) – Qual é a medida do menor ângulo formado pelos ponteiros de um relógio que marca 12 h 15 min ?
- 11) Em torno de um ponto O e cobrindo todo o plano , são traçadas cinco semi-retas de origem em O , que determinam cinco ângulos cujas medidas são proporcionais a 2 , 3 , 4 , 5 e 6 . Calcular as medidas desses ângulos .
- 12) Um ângulo mede $135^\circ 40'$ e foi dividido em quatro partes . A primeira vale o dobro da segunda , a segunda mede os $\frac{2}{3}$ da terceira e esta excede a Quarta em 18° . Achar cada uma das partes .

Respostas : 1) $MN = \frac{AC + BD}{2}$ 2) $PM = \frac{PB - PA}{2}$ 3) $PM = \frac{PA + PB}{2}$ 4) 4

5) 2,4 6) $37^\circ 21'$ e $52^\circ 39'$ 7) $7^\circ 48''$ 8) aprox. 57° 9) $\frac{\pi}{24}$ 10) $82^\circ 30'$

11) 36° , 54° , 72° , 90° e 108° 12) $20^\circ 25'$, $25^\circ 36' 40''$, $38^\circ 25'$ e $51^\circ 13' 20''$.

