

CAPÍTULO 7

1. Calcule o valor de x e y observando as figuras abaixo:

a)

b)

2. Calcule a medida de x nas seguintes figuras:

a)

b)

- **3.** A medida do complemento
 - a) do ângulo de 27º 31' é______
 - b) do ângulo de 16º 15' 28" é _____
- 4. A medida do suplemento
 - a) do ângulo de 128º é_____
 - b) do ângulo de 32º 56' é_____
- **5.** Resolva os problemas abaixo:
 - I O dobro da medida de um ângulo é igual a 130°. Quanto mede esse ângulo?

II – O dobro da medida de um ângulo, aumentado de 20º, é igual a 70º. Calcule esse ângulo.

III – Calcular o ângulo que, diminuído de 20º, é igual ao triplo de seu suplemento.

- **6.** A medida de um ângulo mais a metade da medida do seu complemento é igual a 75°. Quanto mede esse ângulo?
- **7.** A medida do suplemento de um ângulo é igual ao triplo da medida do complemento desse mesmo ângulo. Quanto mede esse ângulo?
- **8.** Somando $\frac{2}{3}$ da medida de um ângulo com a medida do seu complemento, obtemos 74°. Quanto mede esse ângulo?

9. Calcule os ângulos indicados pelas letras nas figuras abaixo:

10. Na figura abaixo, \overrightarrow{OB} é bissetriz de AÔC e \overrightarrow{OD} é bissetriz de CÔE. Calcule \mathbf{x} :

11. Na figura, \overrightarrow{OM} é bissetriz de CÔD e med (AÔB) = 120°. Calcule \mathbf{x} e \mathbf{y} .

12. Na figura abaixo, \overrightarrow{OB} é bissetriz do ângulo AÔC, quais as medidas \mathbf{x} e \mathbf{y} indicadas na figura?

13. Sabendo que as retas **a** e **b** são paralelas e a reta **t** transversal, nomeie os pares de ângulos em:

- opostos pelo vértice
- alternos externos
- adjacentes suplementares

- correspondentes
- colaterais internos
- alternos internos
- colaterais externos
- a) **ĉ** e **f̂** são ângulos_____
- b) **ĉ** e **ê** são ângulos_____
- c) $\hat{\mathbf{d}}$ e $\hat{\mathbf{j}}$ são ângulos_____
- d) $\hat{\mathbf{d}}$ e $\hat{\mathbf{h}}$ são ângulos_____
- e) $\hat{\mathbf{f}}$ e $\hat{\mathbf{h}}$ são ângulos_____
- f) **î** e **ê** são ângulos_____
- g) $\hat{\mathbf{i}}$ e $\hat{\mathbf{d}}$ são ângulos_____
- h) **î** e **ĝ** são ângulos_____

14. Determine o valor de \mathbf{x} nas figuras abaixo, sabendo que as retas \mathbf{r} e \mathbf{s} são paralelas:

a) $3x - 10^{\circ}$ s

b)

e)

f)

15. (FAM-SP) Dadas as retas \mathbf{r} e \mathbf{s} , paralelas entre si, e \mathbf{t} , concorrente com \mathbf{r} e \mathbf{s} . O valor de \mathbf{x} na figura abaixo é:

- a) $x = 51^{\circ}$
- b) $x = 35^{\circ}$
- c) $x = 90^{\circ}$
- d) $x = 50^{\circ}$ e) $x = 45^{\circ}$

16. Sabendo que r // s // t, calcule x e y:

b)

17. Sendo r // s, na figura abaixo. O valor de x + y + z é igual a:

- a) 137º
- b) 53°
- c) 45°
- d) 125º
- e) 200°

18. Se r // s, então a afirmativa correta é:

- a) $x = 58^{\circ}$
- b) $x = 72^{\circ}$
- c) $x = 60^{\circ}$ d) $x = 108^{\circ}$ e) $x = 54^{\circ}$

19. Determine a soma das medidas dos ângulos internos dos seguintes polígonos:

- a) quadrilátero.
- b) heptágono.

c) decágono.

 20. Se um polígono ângulos externos a. a) 135°. b) 35°. c) 45°. d) 180°. e) 144°. 		internos $a_i = 36^{\circ}$, as medidas dos seus
-, -		
	r que tem a medida do ângulo exterr	no a _e = 36º é:
a) pentágono.	d) decágono.	
b) octógono.	e) hexágono.	
c) eneágono.		
22. Qual dos polígono a) octógono	os abaixo tem a soma das medidas do d) dodecágono	os ângulos internos igual a 1 260º?
b) pentadecágono	e) quadrilátero	
c) eneágono	e) quaimatere	
22 Determine a méro		
	ero de diagonais dos seguintes polígo	
a) pentágono	b) eneágono	c) dodecágono
24. O polígono que te	m 20 diagonais é o:	
a) quadrilátero.		
b) pentágono.		
c) hexágono.		
d) octógono.		
25. De um dos vértice	es de um polígono convexo foi possív	el traçar 8 diagonais. Então, o polígono
tem:		
a) 8 lados.		
b) 11 lados.		
c) 10 lados.		
d) 5 lados.		
26. (FEI-SP) Num pol	ígono regular, o número de diagonai:	s de um polígono é o triplo de seu número
n de lados. Então,	esse polígono é o:	
a) hexágono.	d) dodecágono.	

- b) octógono.
- e) pentágono.
- c) eneágono.
- 27. Diga se é possível construir um triângulo com lados cujas medidas são:
 - a) a = 8 cm, b = 6 cm e c = 5 cm _____
 - b) a = 10 cm, b = 10 cm e c = 8 cm _____
 - c) a = 5 cm, b = 2 cm e c = 3 cm _____
 - d) a = 5,4 cm, b = 1 cm e c = 3,5 cm _____
 - e) a = 6,5 cm, b = 4,5 cm e c = 5 cm _____
- 28. Classifique os triângulos abaixo:

QUANTO AOS LADOS

QUANTO AOS ÂNGULOS

-) Equilátero) Isósceles
-) Escaleno

-) Acutângulo) Obtusângulo
-) Retângulo

QUANTO AOS LADOS

QUANTO AOS ÂNGULOS

-) Equilátero
-) Isósceles
-) Escaleno

-) Acutângulo
-) Obtusângulo
-) Retângulo
- **29.** Determine o valor dos termos desconhecidos nos triângulos abaixo:

b)

c)

d)

30. Na figura abaixo. Determine os segmentos que representam, mediana, bissetriz e altura, sabendo que BP = PC e BÂN = NÂC.

AH = _____

31. Na figura, $med(\hat{C}) = 40^{\circ}$, $med(\hat{C}) = 60^{\circ}$. Se **D** é o incentro do triângulo ABC, então **x** vale:

a) 40°

b) 120°

c) 130°

d) 150° e) 100°

32. No triângulo ABC abaixo, AM é a mediana. Determine o perímetro desse triângulo.

33. Na figura abaixo, \overline{AH} é altura, calcule \mathbf{x} e \mathbf{y} :

34. Na figura abaixo, \overline{AD} é bissetriz. Calcule **a** e **b**:

35. Determine o valor de \mathbf{x} , sabendo que \overline{AD} e \overline{BC} são bissetrizes dos ângulos indicados.

36. Determine o valor de \mathbf{x} de cada figura abaixo:

37. Na congruência de triângulos, estudamos quatro casos, são eles: **L.L.L., L.A.L., A.L.A.** e **L.A.A**₀. Indique o caso de congruência nos pares de triângulos abaixo:

a)

c)

d)

38. Quais os possíveis casos de congruência para o par de triângulos abaixo?

30° 40° 40°

- a) LLL; LAL; ALA
- b) LAL; LAAo; LLL
- c) LAAo; LAL; ALA
- d) AA; LAL; LAAo
- e) AA; LAAo; LLL
- **39.** Na figura, o ΔABC é congruente ao ΔEDC. Determine o caso de congruência e o valor de **x** e **y**.

GABARITO

- **1.** a) $x = 25^{\circ} e y = 155^{\circ}$
 - b) $x = 20^{\circ} e y = 160^{\circ}$
- **2.** a) $x = 20^{\circ}$
 - b) $x = 40^{\circ}$
- 3. a) 62° 29′
 - b) 73° 44′ 32″
- **4.** a) 52°
 - b) 147º 04'
- **5.** I) 65°
 - II) 25°
 - III) 140°
- **6.** 60°
- **7.** 45°
- **8.** 48°
- **9.** a) $x = 72^{\circ}$, $y = 72^{\circ}$ e $z = 108^{\circ}$
 - b) $x = 95^{\circ}$, $y = 68^{\circ}$, $z = 17^{\circ}$ e $w = 68^{\circ}$
 - c) $x = 120^{\circ}$, $y = 45^{\circ}$ e $z = 60^{\circ}$
 - d) $x = 38^{\circ} e y = 46^{\circ}$
- **10.** $x = 60^{\circ}$
- **11.** $x = 15^{\circ} e y = 40^{\circ}$
- **12.** $x = 114^{\circ} e y = 23^{\circ}$
- **13.** a) suplementar
- e) alterno interno
- b) oposto pelo vértice
- f) correspondente
- c) alterno externo
- g) colateral externo
- d) correspondente
- h) oposto pelo vértice

- **14.** a) 40°
- d) 10°
- b) 44°
- e) $x = 50^{\circ}$
- c) 21°
- f) 38°
- **15.** d
- **16.** a) $x = 42^{\circ} e y = 138^{\circ}$
 - b) $x = 100^{\circ} e y = 50^{\circ}$
 - c) $a = 120^{\circ}$ $b = 60^{\circ}$ $c = 70^{\circ}$ $d = 50^{\circ}$
- $e = 50^{\circ}$

- **17.** a
- **18.** a
- **19.** a) 360°
 - b) 900°
 - c) 1 440°

- **20.** e
- **21.** d
- **22.** c
- **23.** a) 5 b) 27 c) 54
- **24.** d
- **25.** b
- **26.** c
- 27. a) sim b) sim c) não d) não e) sim
- 28. a) escaleno e retângulo
 - b) isósceles e acutângulo
- **29.** a) $x = 137^{\circ}$
 - b) 33°20'
 - c) $x = 32^{\circ}$
 - d) $x = 86^{\circ} e y = 116^{\circ}$
- 30. altura, bissetriz e mediana
- **31.** c
- **32.** $\rho = 9.8$
- **33.** $x = 60^{\circ} e y = 40^{\circ}$
- **34.** $a = 50^{\circ} e b = 50^{\circ}$
- **35.** 65°
- **36.** a) $x = 30^{\circ}$ b) $x = 70^{\circ}$
- **37.** a) ALA b) LAL c) LLL d) LAA $_0$
- **38.** c
- **39.** LAA₀, y = 7 e x = 9