

Triângulos: Condição de existência, lei angular, classificação e área

Teoria

Um triângulo é uma figura geométrica constituída a partir de três pontos distintos não colineares e segmentos de reta que os liga.

Na figura acima, temos que A,B e C são chamados de vértices e os segmentos \overline{AB} , \overline{BC} e \overline{CA} são os lados

Condição de existência

A condição de existência de um triângulo é:

Num triângulo ABC, qualquer lado é menor que a soma dos outros dois e maior que o módulo da diferença, ou seja, considerando a, b e c os lados do triângulo:

$$|b-c| < a < b+c$$

$$|a-c| < b < a+c$$

$$|a-b| < c < a+b$$

Note que o triângulo de lados 5, 12 e 13 (comparando com a fórmula anterior a = 5, b = 12 e c= 13)

$$|12-13| < 5 < 12+13 = |-1| < 5 < 25 = 1 < 5 < 25$$

 $|5-13| < 12 < 5+13 = |-8| < 12 < 18 = 8 < 12 < 18$
 $|5-12| < 13 < 5+12 = |-7| < 13 < 17 = 7 < 13 < 17$

Nesse caso é possível existir um triângulo de lados 5,12 e 13.

No entanto, se os lados fossem 5,1 e 7, teríamos:

$$|5-1| < 7 < 5+1 = 4 < 7 < 6$$

Como essa desigualdade é falsa, não podemos construir um triângulo cujos lados medem 1, 5 e 7. Ou seja, isso implica em um triângulo que não "fecha":

Lei angular

Considere o triângulo abaixo:

Nele temos que α,β e γ são ângulos internos do triângulo. A lei angular dos triângulos diz que a soma dos ângulos internos de um triângulo qualquer vale 180°. Nesse caso, $\alpha + \beta + \gamma = 180^{\circ}$.

Teorema do ângulo externo

Observe o triângulo abaixo

Temos que θ , λ e ϵ são chamados de ângulos externos do triângulo e o teorema do ângulo externo diz que um ângulo externo tem a mesma medida que a soma de dois ângulos internos não adjacentes (ou seja, o que não está ao lado dele). Nesse triângulo, temos que:`

$$\begin{cases} \theta = \beta + \gamma \\ \lambda = \alpha + \beta \\ \epsilon = \gamma + \alpha \end{cases}$$

Por que isso vale?

Observe que θ e α , são suplementares, ou seja, $\theta + \alpha = 180^{\circ} \Rightarrow \theta = 180^{\circ} - \alpha$.

Vimos na lei angular que $\alpha + \beta + \gamma = 180^\circ$. Então, podemos substituir 180° pela soma dos ângulos internos.

$$\begin{array}{l} \alpha + \beta + \gamma = 180^{\circ} \\ \theta = 180^{\circ} - \alpha \end{array} \right\} \theta = \cancel{\alpha} + \beta + \gamma \cancel{\alpha} = \beta + \gamma$$

Classificação do triângulo

Quanto aos lados

Equilátero: Apresenta os três lados congruentes

Isósceles: Apresenta os dois lados congruentes (e ângulos da base iguais)

Escaleno: Apresenta os três lados diferentes entre si

Quanto aos ângulos

Retângulo: Possui um ângulo interno de 90 graus (reto) e dois ângulos agudos.

Acutângulo: Possui três ângulos internos agudos (menor que 90 graus).

Obtusângulo: Possui um ângulo obtuso (maior que 90 graus) e dois ângulos agudos.

Note que um triângulo é classificado quanto aos lados e quanto aos ângulos. Exemplo:

O triângulo acima é retângulo e isósceles.

Área do Triângulo

Quando falamos do cálculo da área de uma figura plana, estamos querendo calcular a medida de sua superfície. Seja b a base do triângulo e h a altura dele. Sua área é dada por:

Uma outra fórmula que nos é muito útil pode ser vista abaixo:

Temos, também, uma fórmula exclusiva para o cálcula da área de triângulos equiláteros:

Exercícios

- 1. Verifique se é possível construir um triângulo com lados cujas medidas valem:
 - a) 8, 10, 14
 - **b)** 5, 8, 18
- 2. Determine o valor de X em graus:

3. O remo de assento deslizante é um esporte que faz uso de um barco e dois remos do mesmo tamanho. A figura mostra uma das posições de uma técnica chamada afastamento.

Disponível em: www.remobrasil.com. Acesso em: 6 dez. 2017 (adaptado).

Nessa posição, os dois remos se encontram no ponto A e suas outras extremidades estão indicadas pelos pontos B e C. Esses três pontos formam um triângulo ABC cujo ângulo BÂC tem medida de 170°. O tipo de triângulo com vértices nos pontos A, B e C, no momento em que o remador está nessa posição, é

- a) retângulo escaleno.
- **b)** acutângulo escaleno.
- c) acutângulo isósceles.
- d) obtusângulo escaleno.
- e) obtusângulo isósceles.

4. Uma criança deseja criar triângulos utilizando palitos de fósforo de mesmo comprimento. Cada triângulo será construído com exatamente 17 palitos e pelo menos um dos lados do triângulo deve ter o comprimento de exatamente 6 palitos. A figura ilustra um triângulo construído com essas características.

A quantidade máxima de triângulos não congruentes dois a dois que podem ser construídos é

- **a**) 3
- **b)** 5
- **c)** 6
- **d)** 8
- **e)** 10
- **5.** Na figura abaixo, tem-se que $\overline{AD}=\overline{AE}$, $\overline{CD}=\overline{CF}$ e $\overline{BA}=\overline{BC}$. Se o ângulo $E\hat{D}F$ mede 80°, então o ângulo $A\hat{B}C$ mede:

- a) 20°
- **b)** 30°
- **c)** 50°
- **d)** 60°
- **e)** 90°

6. Para decorar a fachada de um edifício, um arquiteto projetou a colocação de vitrais compostos de quadrados de lado medindo 1 m, conforme a figura a seguir.

Nesta figura, os pontos A, B, C e D são pontos médios dos lados do quadrado e os segmentos AP e QC medem 1/4 da medida do lado do quadrado. Para confeccionar um vitral, são usados dois tipos de materiais: um para a parte sombreada da figura, que custa R\$30,00 o m², e outro para a parte mais clara (regiões ABPDA e BCDQB), que custa R\$50,00 o m². De acordo com esses dados, qual é o custo dos materiais usados na fabricação de um vitral?

- a) R\$ 22,50
- **b)** R\$ 35,00
- **c)** R\$ 40,00
- d) R\$ 42,50
- **e)** R\$ 45,00

7. Observe a figura.

Nela, a, 2a, b, 2b, e x representam as medidas, em graus, dos ângulos assinalados. O valor de x, em graus, é:

- **a)** 100
- **b)** 110
- **c)** 115
- **d)** 120
- **e)** 130

8. Na figura abaixo, o ângulo x em graus pertence a qual intervalo?

- **a)** [0,15]
- **b)** [15,20]
- **c)** [20,25]
- **d)** [25,30]
- **e)** [30,35]

9. Na figura, $\overline{AB} = \overline{AC}$ e $\overline{CE} = \overline{CF}$. A medida de β é:

- **a)** 90°
- **b)** 120°
- **c)** 110°
- **d)** 130°
- **e)** 140°

10.

O triângulo PMN acima é isósceles de base MN. Se p, m e n são os ângulos internos do triângulo, como representados na figura, então podemos afirmar que suas medidas valem, respectivamente,

- a) 50°, 65°, 65°
- **b)** 65°, 65°, 50°
- **c)** 65°, 50°, 65°
- d) 50°, 50°, 80°
- e) 80°, 80°, 40°

11. Deseja-se fazer uma ligação entre o km 32 da BR-1 e o km 55 da BR-2, como mostra a figura.

Sabendo que essa ligação terá um número inteiro de quilômetros, quais as medidas, mínima e máxima, respectivamente, que poderá ter?

- a) 24 km e 86 km
- **b)** 23 km e 87 km
- c) 23 km e 86 km
- d) 24 km e 87 km

12. Determine a medida do ângulo do vértice A do triângulo isósceles ABC, sabendo que $\overline{BC} = \overline{CD} = \overline{DE} = \overline{EF} = \overline{FA}$.

- **a)** 15°
- **b)** 20°
- **c)** 25°
- **d)** 30°
- **e)** 35°

Se liga!

Sua específica é exatas e quer continuar treinando esse conteúdo? Clique <u>aqui</u> para fazer uma lista extra de exercícios

Gabaritos

É possível!

Não é possível!

2. ΔABC:

$$2b + 2 + b + 2^a = 180^o$$

$$3^a + 3b = 180^\circ$$

$$A + b = 60^{\circ}$$

$$x + a + b = 180^{\circ}$$

3. E

Como $\overline{AB} = \overline{AC}$, temos que o triângulo é isósceles. Como BÂC = 170°, o triângulo é obtusângulo.

4. A

O perímetro do triângulo é de 17 palitos. Temos que esse triângulo deve ter um lado medindo 6 palitos. Desse modo, poderemos formar os triângulos com as seguintes medidas de lados, levando em consideração a condição de existência de um triângulo:

5. A

Observe a figura:

Sendo o triângulo ABC isósceles (AB = BC), os ângulos da base AC têm a mesma medida α . Os triângulos ADE e DCF são semelhantes porque são isósceles e possuem os ângulos dos vértices congruentes, logo os ângulos de suas bases também são congruentes e medem δ . Analisando a figura ao lado, conclui-se que:

```
ADE + EDF + FDC = 180

2\delta + 80 = 180

2\delta = 100

\alpha = 80

2\alpha = 160

\beta = 20
```

6. B

A área da região clara pode ser calculada através do quádruplo da área do triângulo APB, visto que os triângulos APB, APD, CQD e CQB são congruentes, possuindo mesmas áreas.

A área da região clara é igual à área da região sombreada e pode ser calculada através da diferença da área do quadrado pela área clara:

```
1-0,25=0,75m<sup>2</sup>.
```

Calcula-se o preço do vitral através do produto da área de cada região pelo preço do m^2 correspondente. Preço= 0,25.50 + 0,75.30 = 12,5 + 22,5 = 35 reais.

7.

Sabemos que X é igual 2a + 2b, pois x é ângulo externo do triângulo que possui os ângulos 2b (oposto pelo vértice) e 2a.

```
x = 2a+2bx = 2(a+b)
```

e sabemos também que a+b+x=180, pois são ângulos de um triângulo.

Agora, substituímos o valor que encontramos de y na primeira, e colocamos nessa:

```
a+b+x=180

a+b+2(a+b)=180

a+b+2a+2b=180

3a+3b=180

simplificamos por 3:

a+b=60
```

Agora voltamos na formula la de cima:

```
x = 2(a+b)
x = 2 . 60
x = 120.
```


8. B

1º triângulo:

$$y + 3x + 4x = 180$$

$$y + 7x = 180$$

$$y = 180 - 7x$$

2º triângulo:

$$y + z + 5x = 180$$

$$180 - 7x + z + 5x = 180$$

$$z = 2x$$

3º triângulo:

$$z + 6x + 2x = 180$$

$$2x + 6x + 2x = 180$$

$$10x = 180$$

$$x = 18^{\circ}$$

9. B

Observe a figura:

O triângulo CEF é isósceles, pois CE = CF. Logo, BÊD = CÊF = CFE = 40. Como ACB é externo ao triângulo CEF, temos ACB = 40 + 40 = 80 graus.

O triângulo ABC é isósceles, pois AB = AC. Logo, ABC = ACB = 80. Como β é externo ao triângulo BDE, temos β = 40 + 80 = 120 graus.

10. A

$$n = 180^{\circ} - 115^{\circ} \Rightarrow n = 65^{\circ}$$

$$PM = PN \Longrightarrow m = 65^{\circ}$$

Logo

$$p = 180^{\circ} - 2 \cdot 65^{\circ} = 50^{\circ}$$

11. A

Repare que que a ligação é um lado de um trângulo cujos outros dois lados medem 32 e 55. Assim, pela condição de existência de um triângulo qualquer, temos:

$$|55-32| < x < 55 + 32$$

Dessa maneira, seu comprimento mínimo é 24 e máximo é 86.

12. B

Como temos vários triângulos isósceles, e pelo teorema do ângulo externo, podemos fazer as seguintes marcações:

- AEF é isósceles então $\hat{E} = \hat{A} = x$.
- O ângulo EFD é externo a AEF, então EFD = 2x.
- EFD é isósceles então EFD = EDF = 2x.
- O ângulo CED é externo a AED, então CED = 3x.
- CDE é isósceles então DEC = ECD = 3x.
- O ângulo CDB é externo a ACD, então CDB = 4x.
- CDB e ABC são isósceles então ACB = CDB = CBD = 4x.

Por fim:

$$4x + 4x + x = 180$$

$$9x = 180$$

$$x = 20^{\circ}$$