

Semelhança Propostas de resolução

Exercícios de Provas Nacionais e Testes Intermédios

1. Temos que:

- a área do triângulo [AED] é: $A_{[AED]}=\frac{\overline{AE}\times\overline{ED}}{2}=\frac{4\times3}{2}=6;$
- $\bullet\,$ a área do triângulo [ABC] é: $A_{[ABC]} = A_{[BCDE]} + A_{[AED]} = 48 + 6 = 54$

Como os triângulos [ABC] e [AED] são semelhantes pelo critério AA (os ângulos BAC e EAD coincidem e ambos os triângulos têm um ânguo reto) e a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança, r, temos que:

$$r^2 = \frac{A_{[ABC]}}{A_{[AED]}} \iff r^2 = \frac{54}{6} \iff r^2 = 9 \implies r = \sqrt{9} \iff r = 3$$

Assim, como [BC] e [ED] são lados correspondentes de triângulos semelhantes de razão 3, temos que:

$$\frac{\overline{BC}}{\overline{ED}} = r \iff \frac{\overline{BC}}{3} = 3 \iff \overline{BC} = 3 \times 3 \iff \overline{BC} = 9$$

Prova Final 3.º Ciclo - 2023, Época especial

- 2. Temos que:
 - as retas AB e CG são paralelas, tal como as retas BD e IE, logo $A\hat{B}C = G\hat{I}E$;
 - as retas AB e CG são paralelas, tal como as retas AC e HE, logo $B\hat{C}A = I\hat{E}H$;

Logo, pelo critério AA, os triângulos [ABC]e [HIE]são semelhantes.

A área do triângulo [ABC] é:

$$A_{[ABC]} = \frac{\overline{BC} \times \overline{AB}}{2} = \frac{16 \times 12}{2} = 96$$

Como a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança, temos que:

$$r^2 = \frac{A_{[ABC]}}{A_{[HIE]}} \iff r^2 = \frac{96}{24} \iff r^2 = 4 \implies r = \sqrt{4} \iff r = 2$$

Assim, como [BC] e [IE] são lados correspondentes de triângulos semelhantes de razão 2, temos que:

$$r = \frac{\overline{BC}}{\overline{IE}} \iff 2 = \frac{16}{\overline{IE}} \iff \overline{IE} = \frac{16}{2} \iff \overline{IE} = 8$$

Logo, como $\overline{IE} = \overline{CD}$, temos que:

$$\overline{BD} = \overline{BC} + \overline{CD} = 16 + 8 = 24$$

Prova Final 3.º Ciclo - 2023, 2.ª fase

3. Temos que a área do triângulo [ABC] é:

$$A_{[ABC]} = \frac{\overline{BC} \times \overline{AM}}{2} = \frac{15 \times 12}{2} = 90$$

Como os triângulos [ABC] e [AED] são semelhantes porque têm um ângulo comum e os lados opostos são paralelos, a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança, ou seja:

$$r^2 = \frac{A_{[ABC]}}{A_{[AED]}} \Leftrightarrow r^2 = \frac{90}{10} \Leftrightarrow r^2 = 9 \Rightarrow r = \sqrt{9} \Leftrightarrow r = 3$$

Assim, como [AP] e [AM] são as alturas dos dois triângulos, temos que:

$$r = \frac{\overline{AM}}{\overline{AP}} \Leftrightarrow 3 = \frac{12}{\overline{AP}} \Leftrightarrow \overline{AP} = \frac{12}{3} \Leftrightarrow \overline{AP} = 4$$

Assim, como $\overline{EF} = \overline{PM}$, temos que:

$$\overline{AP} + \overline{PM} = \overline{AP} \Leftrightarrow 4 + \overline{EF} = 12 \Leftrightarrow \overline{EF} = 12 - 4 \Leftrightarrow \overline{EF} = 8$$

Prova Final 3.º Ciclo - 2023, 1.ª fase

4. Como os triângulos [ABC] e [DEF] são semelhantes e os lados [AB] e [DE] são correspondentes (porque em ambos os triângulos são os lados maiores adjacentes ao ângulo reto), e que também os lados [BC] e [EF] são correspondentes (porque em ambos os triângulos são os lados menores adjacentes ao ângulo reto), temos que:

$$\frac{\overline{EF}}{\overline{BC}} = \frac{\overline{DE}}{\overline{AB}} \iff \frac{\overline{EF}}{a} = \frac{5,6}{8,4} \Leftrightarrow \overline{EF} = \frac{5,6}{8,4} \times a \Leftrightarrow \overline{EF} = \frac{2}{3}a$$

Prova de Aferição 8.º ano - 2023

mat.absolutamente.net

5. Como os triângulos são semelhantes porque têm um ângulo comum e os lados opostos são paralelos, e a razão de semelhança da ampliação é 2 (porque [AC] e [AB] são lados correspondentes e $\overline{AC}=2\overline{AB}$), e a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança, temos que:

$$r^2 = \frac{A_{[ACD]}}{A_{[ABE]}} \iff 2^2 = \frac{20}{A_{[ABE]}} \iff A_{[ABE]} = \frac{20}{4} \iff A_{[ABE]} = 5$$

Resposta: Opção B

Prova Final 3.º Ciclo – 2022, 2.ª fase

6. Como os triângulos são semelhantes e a razão de semelhança da ampliação é 3, e a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança, temos que:

$$\frac{A_{[ABC]}}{A_{[ADE]}} = r^2 \iff \frac{A_{[ABC]}}{2} = 3^2 \iff A_{[ABC]} = 2 \times 9 \iff A_{[ABC]} = 18$$

Resposta: Opção C

Prova Final 3.º Ciclo - 2022, 1.ª fase

7.

7.1. Como os triângulos [ABC] e [EDC] são semelhantes e os lados [DE] e [AB] são correspondentes assim como os lados [CE] e [AC], calculando \overline{DE} em decímetros, vem que:

$$\frac{\overline{DE}}{\overline{AB}} = \frac{\overline{CE}}{\overline{AC}} \Leftrightarrow \frac{\overline{DE}}{6} = \frac{1,6}{4,8} \Leftrightarrow \overline{DE} = \frac{1,6 \times 6}{4,8} \Leftrightarrow \overline{DE} = 2 \text{ dm}$$

7.2. Como triângulo [ABC] é uma ampliação do triângulo [EDC] e os lados [AB] e [DE] são correspondentes, porque ambos são lados que se opõe ao ângulos verticalmente opostos, então a razão de semelhança é:

$$r = \frac{\overline{AB}}{\overline{DE}} = \frac{6}{2} = 3$$

Assim, como a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança, temos que:

$$\frac{\text{Área do triângulo } [ABC]}{\text{Área do triângulo } [EDC]} = r^2 = (3)^2 = 9$$

Resposta: Opção $\mathbf D$

Instrumento de Aferição Amostral, 8.º ano - 2021

8. Como os triângulos [ABC] e [AXY] têm ambos um ângulo reto e o ângulo de vértice em A é comum aos dois, pelo critério AA, os triângulos são semelhantes.

Assim, temos que o comprimento da haste, ou seja, \overline{XY} , em centímetros, é:

$$\frac{\overline{XY}}{\overline{BC}} = \frac{\overline{AX}}{\overline{AB}} \Leftrightarrow \frac{\overline{XY}}{58.5} = \frac{52}{78} \Leftrightarrow \overline{XY} = \frac{52 \times 58.5}{78} \Leftrightarrow \overline{XY} = 39 \text{ cm}$$

Prova Final 3.º Ciclo – 2019, Época especial

9. Como $\overline{AC}=3$ e $\overline{CG}=1$ e o ponto G pertence ao lado [AC], temos que:

$$\overline{AG} + \overline{CG} = \overline{AC} \Leftrightarrow \overline{AG} + 1 = 3 \Leftrightarrow \overline{AG} = 3 - 1 \Leftrightarrow \overline{AG} = 2$$

Como os triângulos [ADG] e [GHC] são semelhantes (pelo critério AA, têm ambos um ângulo reto e os ângulos DAG e HGC são ângulos de lados paralelos), então:

$$\frac{\overline{DG}}{\overline{CH}} = \frac{\overline{AG}}{\overline{CG}} \iff \frac{\overline{DG}}{a} = \frac{2}{1} \iff \overline{DG} = 2a$$

Assim, como $\overline{FG}=a$, temos que a área do retângulo [DEFG], em função de a, é:

$$A_{[DEFG]} = \overline{DG} \times \overline{FG} = 2a \times a = 2a^2$$

Prova Final 3.º Ciclo – 2019, 2.ª fase

10. Como os ângulos EAD e BAC são ângulos verticalmente opostos, e ambos os triângulos têm um ângulo reto, pelo critério AA, concluímos que os triângulos são semelhantes.

Assim, temos que:

$$\frac{\overline{AB}}{\overline{AD}} = \frac{\overline{BC}}{\overline{DE}} \iff \frac{\overline{AB}}{\overline{AD}} = \frac{4}{2} \iff \frac{\overline{AB}}{\overline{AD}} = 2 \Leftrightarrow \frac{\overline{AB}}{2} = \overline{AD}$$

Como $\overline{AB}+\overline{AD}=a$, calculando a altura do triângulo [ABC] relativa ao lado [BC], ou seja, \overline{AB} , temos:

$$\overline{AB} + \frac{\overline{AB}}{2} = a \Leftrightarrow \frac{2\overline{AB}}{2} + \frac{\overline{AB}}{2} = a \Leftrightarrow \frac{3\overline{AB}}{2} = a \Leftrightarrow \overline{AB} = \frac{2a}{3}$$

Prova Final 3.º Ciclo - 2019, 1.ª fase

11. Como os triângulos [ABC] e [DEC] são semelhantes, porque têm um ângulo comum e os lados opostos ao ângulo comum são paralelos, temos que:

$$\frac{\overline{CE}}{\overline{CD}} = \frac{\overline{EB}}{\overline{DA}}$$

Resposta: Opção A

Prova Final 3.º Ciclo – 2018, Época especial

12. Como as retas r, s e t são concorrentes num ponto, designado por P o ponto onde se intersectam, temos que os triângulos [UXP] e [VYP] são semelhantes.

Como os lados [UX] e [VY] são correspondentes assim como os lados [XP] e [YP], temos que:

$$\frac{\overline{XP}}{\overline{YP}} = \frac{\overline{UX}}{\overline{VY}} \iff \frac{\overline{XP}}{\overline{YP}} = \frac{9}{4}$$

Por outro lado, temos também os triângulos [XWP]e [YZP]são semelhantes.

Como os lados [XW] e [YZ] são correspondentes assim como os lados [XP] e [YP], temos que:

$$\frac{\overline{XW}}{\overline{YZ}} = \underbrace{\overline{XP}}_{\underline{\underline{Y}P}} \Leftrightarrow \frac{\overline{XW}}{\overline{YZ}} = \frac{9}{4}$$

Resposta: Opção C

Prova Final 3.º Ciclo - 2018, 2.ª fase

13. Como os triângulos [ABI] e [CDI] têm dois pares de ângulos iguais (os ângulos DCI e ABI são ângulos alternos internos, e os ângulos CID e BIA são ângulos verticalmente opostos), pelo critério AA, os triângulos são semelhantes.

Como os lados [AB] e [CD] são correspondentes, porque se opõem a ângulos iguais, e também os lados [IA] e [ID] são correspondentes, porque também se opõem a ângulos iguais, e assim temos que:

$$\frac{\overline{AB}}{\overline{CD}} = \frac{\overline{IA}}{\overline{ID}}$$

Resposta: Opção C

Prova Final 3.º Ciclo - 2018, 1.ª fase

14. Como triângulo [ADB] é uma redução do triângulo [BCD] e os lados [AB] e [BC] são correspondentes, porque ambos são o lado que se opõe ao ângulo reto nos respetivos triângulo, então a razão de semelhança é:

$$r = \frac{\overline{AB}}{\overline{BC}} = \frac{6}{10} = \frac{3}{5}$$

Assim, como a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança, temos que:

$$\frac{\text{Área do triângulo }[ADB]}{\text{Área do triângulo }[BDC]} = r^2 = \left(\frac{3}{5}\right)^2 = \frac{9}{25}$$

Resposta: Opção A

Prova de Aferição $8.^{\rm o}$ ano - 2018

15. Como as retas $a, b \in c$ são paralelas, podemos afirmar, pelo Teorema de Tales, que os segmentos produzidos nas retas $c \in s$ são proporcionais, ou seja:

$$\frac{\overline{WV}}{\overline{YW}} = \frac{\overline{ZU}}{\overline{XZ}}$$

Desta forma, substituindo as medidas dos comprimentos conhecidos, o valor de \overline{WV} , em centímetros, é:

$$\frac{\overline{WV}}{3.6} = \frac{4}{3} \Leftrightarrow \overline{WV} = \frac{4 \times 3.6}{3} \Leftrightarrow \overline{WV} = 4.8 \text{ cm}$$

Prova de Aferição $8.^{\rm o}$ ano - 2018

16. Como [CD] é a altura do triângulo [ABC] relativa ao lado [AB] e o triângulo [ABC] é retângulo então os triângulos [ADC] e [CDB] são semelhantes, ou seja, a razão entre lados correspondentes é igual, ou seja:

$$\frac{\overline{BD}}{\overline{CD}} = \frac{\overline{CD}}{\overline{AD}}$$

Desta forma, substituindo os valores conhecidos, vem que:

$$\frac{\overline{BD}}{\sqrt{8}} = \frac{\sqrt{8}}{1} \iff \overline{BD} = \frac{\sqrt{8} \times \sqrt{8}}{1} \iff \overline{BD} = \left(\sqrt{8}\right)^2 \iff \overline{BD} = 8$$

Assim, como os lado [CD] e [BD] do triângulo [BCD] são perpendiculares, a área do triângulo em cm², arredondado às centésimas, é:

$$A_{[BCD]} = \frac{\overline{BD} \times \overline{CD}}{2} = \frac{8 \times \sqrt{8}}{2} = 4\sqrt{8} \approx 11{,}31~\mathrm{cm}^2$$

Prova Final 3.º Ciclo – 2017, Época especial

17. Como os triângulos [OAB] e [OCD] são semelhantes (porque têm um ângulo comum e os lados opostos a este ângulo - os lados [AB] e [CD] são paralelos), a razão entre lados correspondentes é igual, ou seja:

$$\frac{\overline{OC}}{\overline{OA}} = \frac{\overline{CD}}{\overline{AB}}$$

Desta forma, substituindo os valores conhecidos, vem que:

$$\frac{\overline{OC}}{9.8} = \frac{8.4}{5.6} \iff \overline{OC} = \frac{8.4 \times 9.8}{5.6} \iff \overline{OD} = 14.7 \text{ cm}$$

Como $\overline{OC} = \overline{OA} + \overline{AC} \Leftrightarrow \overline{AC} = \overline{OC} - \overline{OA}$, calculando o valor de \overline{AC} , em centímetros, vem:

$$\overline{AC} = \overline{OC} - \overline{OA} = 14.7 - 9.8 = 4.9 \text{ cm}$$

Prova Final 3.º Ciclo – 2016, Época especial

18. Como os triângulos [PAB] e [PCD] são semelhantes (porque têm um ângulo comum e os lados opostos a este ângulo - os lados [AB] e [CD] - são paralelos), então a razão entre lados correspondentes é igual, ou seja:

$$\frac{\overline{PC}}{\overline{PA}} = \frac{\overline{CD}}{\overline{AB}}$$

Desta forma, substituindo os valores conhecidos, calculamos a medida do diâmetro da circunferência c_2 , ou seja, o valor de \overline{PC} :

$$\frac{\overline{PC}}{3.5} = \frac{6}{2} \iff \frac{\overline{PC}}{3.5} = 3 \iff \overline{PC} = 3 \times 3.5 \iff \overline{PC} = 10.5 \text{ cm}$$

Resposta: Opção C

Prova Final 3.º Ciclo - 2016, 2.ª fase

19. Como os triângulos [ABO] e [CDO] são semelhantes (porque têm um ângulo comum e os lados opostos a este ângulo - os lados [AB] e [CD] são paralelos).

Assim, a razão entre lados correspondentes é igual, ou seja:

$$\frac{\overline{OD}}{\overline{OB}} = \frac{\overline{OC}}{\overline{OA}}$$

Temos ainda que:

$$\overline{OC} = \overline{OA} + \overline{AC} = 8 + 4.5 = 12.5 \text{ cm}$$

Desta forma, substituindo os valores conhecidos, vem que:

$$\frac{\overline{OD}}{9.6} = \frac{12.5}{8} \Leftrightarrow \overline{OD} = \frac{12.5 \times 9.6}{8} \Leftrightarrow \overline{OD} = 15 \text{ cm}$$

Como $\overline{OD} = \overline{OB} + \overline{BD} \Leftrightarrow \overline{BD} = \overline{OD} - \overline{OB}$, calculando o valor de \overline{BD} , em centímetros, vem:

$$\overline{BD} = \overline{OD} - \overline{OB} = 15 - 9.6 = 5.4 \text{ cm}$$

Prova Final 3.º Ciclo - 2016, 1.ª fase

20. Os triângulos [EFB] e [CDE] são semelhantes. Podemos justificar a semelhança pelo critério AA $(E\hat{F}B=C\hat{D}E$ e $B\hat{E}F=E\hat{C}D)$.

Assim, a razão entre lados correspondentes é igual, ou seja,

$$\frac{\overline{EC}}{\overline{BE}} = \frac{\overline{DE}}{\overline{FB}}$$

Logo, substituindo os valores conhecidos, vem que:

$$\frac{\overline{EC}}{7.8} = \frac{6.3}{3} \Leftrightarrow \overline{EC} = \frac{6.3 \times 7.8}{3} \Leftrightarrow \overline{EC} = 16.38 \text{ cm}$$

Prova de Aferição 8.º ano - 2016

21. Como a razão das áreas dos triângulos é o quadrado da razão de semelhança, e o triângulo [STU] é uma ampliação do triângulo [PQR], então estabelecendo a relação de proporcionalidade e substituindo os valores conhecidos, calculamos o valor da área do triângulo [STU], em cm², e arredondamos o resultado às unidades:

$$\frac{A_{[STU]}}{A_{[PQR]}} = r^2 \Leftrightarrow \frac{A_{[STU]}}{25{,}98} = 4^2 \Leftrightarrow A_{[STU]} = 16 \times 25{,}98 \Leftrightarrow A_{[STU]} = 415{,}68 \Rightarrow A_{[STU]} \approx 416 \text{ cm}^2$$

Prova de Aferição $8.^{\rm o}$ ano - 2016

22.

- 22.1. Como o quadrilátero [AFED] é um retângulo e o ponto F pertence ao segmento de reta [AB] podemos afirmar que os ângulos BAC e BFE são ambos retos $(B\hat{A}C=B\hat{F}E)$. Como os ângulos ABC e FBE são coincidentes também são iguais $(A\hat{B}C=F\hat{B}E)$. Assim, pelo critério AA (ângulo-ângulo) podemos afirmar que os triângulos [ABC] e [FBE] são semelhantes.
- 22.2. Como os triângulos [ABC] e [FBE] são semelhantes, podemos afirmar que a razão entre lados correspondentes é igual, ou seja,

$$\frac{\overline{FE}}{\overline{AC}} = \frac{\overline{FB}}{\overline{AB}}$$

Logo, substituindo os valores dados, vem que:

$$\frac{\overline{FE}}{9} = \frac{4}{6} \Leftrightarrow \overline{FE} = \frac{9 \times 4}{6} \Leftrightarrow \overline{FE} = \frac{36}{6} \Leftrightarrow \overline{FE} = 6$$

Como
$$\overline{AB} = \overline{AF} + \overline{FB}$$

Temos que

$$6 = \overline{AF} + 4 \Leftrightarrow 6 - 4 = \overline{AF} \Leftrightarrow 2 = \overline{AF}$$

E assim, como $\overline{AD} = \overline{FE}$ e $\overline{AF} = \overline{DE}$ o perímetro do retângulo [AFED] é

$$P_{[AFED]} = 2 \times \overline{FE} + 2 \times \overline{AF} = 2 \times 6 + 2 \times 2 = 12 + 4 = 16 \text{ cm}$$

Prova Final 3.º Ciclo - 2015, 2.ª fase

23. Como o lado [AB] é o lado que se opõe ao ângulo reto, no triângulo [ABD], o lado correspondente, no triângulo [ABC], é também o lado que se opõe ao ângulo reto, ou seja, o lado [AC]

Prova Final 3.º Ciclo - 2015, 1.ª fase

24. Como $\overline{OA}=2$ cm e $\overline{OB}=3$ cm, então a semelhança que transforma o segmento de reta [OA] no segmento de reta [OB] é uma ampliação, e por isso a razão de semelhança (r) é maior que 1.

Assim temos
$$r = \frac{\overline{OB}}{\overline{OA}} = \frac{3}{2}$$

Prova Final 3.º Ciclo - 2014, 2.ª chamada

25. Como os triângulos [ABC] e [ADE] são semelhantes, e os lados [BC] e [DE] são lados correspondentes, a razão de semelhança (r) é

$$r = \frac{\overline{DE}}{\overline{BC}} = \frac{4}{6} = \frac{2}{3}$$

Como a razão das áreas é o quadrado da razão de semelhança, temos que

$$\frac{\text{área do triângulo }[ADE]}{\text{área do triângulo }[ABC]} = r^2 = \left(\frac{2}{3}\right)^2 = \frac{4}{9}$$

Resposta: Opção D

Prova Final 3.º Ciclo - 2014, 1.ª chamada

26.

- 26.1. Os ângulos ACB e DCE dos dois triângulos são congruentes, porque são coincidentes. Como os dois triângulos têm um ângulo reto, podemos afirmar que os triângulos têm dois pares de ângulos congruentes, o que é suficiente para justificar que são semelhantes (critério AA).
- 26.2. Como os triângulos são semelhantes, podemos afirmar que a razão entre lados correspondentes é igual, ou seja,

$$\frac{\overline{BC}}{\overline{DC}} = \frac{\overline{AC}}{\overline{EC}}$$

([AC] e [EC] são os lados que se opõem ao ângulo reto em cada um dos triângulos, e por isso, são correspondentes; [BC] e [DC] são os lados adjacentes ao ângulo reto e ao ângulo de ângulo agudo em C, e por isso também são lados correspondentes).

Como $\overline{AC} = \overline{AD} + \overline{DC} = 11 + 4 = 15$, temos:

$$\frac{\overline{BC}}{\overline{DC}} = \frac{\overline{AC}}{\overline{EC}} \Leftrightarrow \frac{\overline{BC}}{4} = \frac{15}{5} \Leftrightarrow \overline{BC} = 3 \times 4 \Leftrightarrow \overline{BC} = 12$$

Teste Intermédio 9.º ano - 21.03.2014

27. Para que os triângulos sejam semelhantes, a razão entre lados correspondentes deve ser igual, ou seja,

$$\frac{\overline{BC}}{\overline{AD}} = \frac{\overline{BP}}{\overline{AP}}$$

([BC] e [AD] são lados correspondentes, e os lados [CP] e [DP] também o são, porque são os lados que se opõem ao ângulo reto em cada triângulo, ou seja, os restantes lados em cada um dos triângulos também são semelhantes - os lados BP] e [AP]).

Como $\overline{AB} = \overline{AP} + \overline{PB}$, temos que $4 = \overline{AP} + x \Leftrightarrow \overline{AP} = 4 - x$

Assim, substituindo na relação de proporcionalidade estabelecida, e resolvendo a equação, vem:

$$\frac{5}{3} = \frac{x}{4-x} \Leftrightarrow 5(4-x) = 3x \Leftrightarrow 20 - 5x = 3x \Leftrightarrow 20 = 3x + 5x \Leftrightarrow 20 = 8x \Leftrightarrow \frac{20}{8} = x \Leftrightarrow x = \frac{5}{2}$$

Prova Final 3.º Ciclo - 2013, 2.ª chamada

28. Como os triângulos [ABC] e [CDE] são semelhantes, e os lados [BC] e [CD] são correspondentes (porque são os lados que se opõem ao ângulo reto, em cada um dos triângulos), então $\frac{\overline{CD}}{\overline{BC}} = 0,5$ é a razão de semelhança.

Como o quociente das áreas de figuras semelhantes, é igual ao quadrado da razão de semelhança, vem que

$$\frac{\text{área do triângulo} \; [CDE]}{\text{área do triângulo} \; [ABC]} = \left(-\frac{\overline{CD}}{\overline{BC}} \right)^2 = 0.5^2 = 0.25$$

Resposta: Opção B

Prova Final 3.º Ciclo - 2013, 1.ª chamada

- 29. Começamos por verificar que os triângulos [AFD] e [BFC] são semelhantes:
 - ullet os ângulos AFD e BFC são iguais porque são ângulos verticalmente opostos
 - os ângulos CBF e FDA são iguais porque são ângulos alternos internos (as retas AD e BC são paralelas, visto que contêm as bases de um trapézio)

Assim, como os dois triângulos têm dois pares de ângulos iguais dois a dois (critério AA), são triângulos semelhantes.

Como os triângulos são semelhantes, podemos afirmar que a razão entre lados correspondentes é igual, e também é igual à razão das alturas, ou seja,

$$\frac{\overline{AD}}{\overline{BC}} = \frac{\overline{EF}}{\overline{FG}}$$

Logo, temos que

$$\frac{\overline{AD}}{8} = \frac{3,75}{2.5} \iff \overline{AD} = \frac{3,75 \times 8}{2.5} \iff \overline{AD} = 12$$

Temos ainda que $\overline{EG} = \overline{EF} + \overline{FG} = 3,75 + 2,5 = 6,25$

Assim, calculando a medida área do trapézio, $A_{[ABCD]}$, em cm², considerando [AD] como a base maior, [BC] como a base menor e [EG] como a altura, vem

$$A_{[ABCD]} = \frac{\overline{AD} + \overline{BC}}{2} \times \overline{EG} = \frac{12 + 8}{2} \times 6.25 = \frac{20}{2} \times 6.25 = 10 \times 6.25 = 62.5 \text{ cm}^2$$

Teste Intermédio 9.º ano – 12.04.2013

30. Como os triângulos [ABC] e [DBE] são semelhantes (porque têm dois ângulos em comum), podemos afirmar que a razão entre lados correspondentes é igual, e também é igual à razão dos perímetros, ou seja,

$$\frac{\overline{DE}}{\overline{AC}} = \frac{P_{[DBE]}}{P_{[ABC]}}$$

Logo, temos que:

$$\frac{\overline{DE}}{12} = \frac{16}{48} \Leftrightarrow \overline{DE} = \frac{16 \times 12}{48} \Leftrightarrow \overline{DE} = 4$$

Resposta: Opção C

Prova Final 3.º Ciclo – 2012, 2.ª chamada

mat.absolutamente.net

31. Como os triângulos [AED] e [ACB] são semelhantes (porque têm um ângulo agudo em comum e os ambos têm um ângulo reto, logo têm dois pares de ângulos iguais dois a dois), podemos afirmar que a razão entre lados correspondentes é igual, ou seja

$$\frac{\overline{AE}}{\overline{AC}} = \frac{\overline{ED}}{\overline{BC}}$$

(os lados [ED] e [BC] são os lados menores de cada um dos triângulos e os lados [AE] e [AC] são os lados de comprimento intermédio em cada um dos triângulos.) Como $\overline{AE} = \frac{1}{2}\overline{AC} \Leftrightarrow \frac{\overline{AE}}{\overline{AC}} = \frac{1}{2}$ e $\overline{ED} = 2$, substituindo na relação anterior, vem

$$\frac{1}{2} = \frac{2}{\overline{BC}} \Leftrightarrow 1 \times \overline{BC} = 2 \times 2 \Leftrightarrow \overline{BC} = 4$$

Como a área do triângulo [ABC] é $A_{[ABC]} = \frac{\overline{AC} \times \overline{BC}}{2}$, substituindo os valores conhecidos, temos:

$$20 = \frac{\overline{AC} \times 4}{2} \Leftrightarrow 20 = \overline{AC} \times 2 \Leftrightarrow \frac{20}{2} = \overline{AC} \Leftrightarrow 10 = \overline{AC}$$

Assim, temos que, $\overline{AC} = 10 \text{ cm}$

Teste Intermédio 9.º ano - 10.05.2012

32.

32.1. Podemos determinar a amplitude do ângulo BAC, porque $B\hat{A}C + A\hat{C}B + C\hat{B}A = 180^{\circ}$, logo

$$B\hat{A}C + 48 + 59 = 180 \Leftrightarrow B\hat{A}C = 180 - 48 - 59 \Leftrightarrow B\hat{A}C = 73^{\circ}$$

Como os triângulos [ABC] e [PQR] são semelhantes, os ângulos correspondentes são iguais. Como sabemos que o lado [RQ] é o lado maior do triângulo [PQR], o ângulo oposto a este lado (o ângulo QPR) é o ângulo de maior amplitude, e por isso, terá a mesma amplitude do ângulo BAC. Logo $Q\hat{P}R=73^\circ$

32.2. Como a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança das figuras, temos que $\frac{A_{[ABC]}}{A_{[PQR]}}=2^2$

Logo, substituindo o valor da área do triângulo [ABC], vem:

$$\frac{18}{A_{[PQR]}} = 2^2 \Leftrightarrow \frac{18}{A_{[PQR]}} = 4 \Leftrightarrow \frac{18}{4} = A_{[PQR]} \Leftrightarrow 4.5 = A_{[PQR]}$$

Resposta: Opção C

Teste Intermédio $8.^{\circ}$ ano -29.02.2012

33. Como os triângulos [ABP] e [DCP] são semelhantes, e $\overline{DP} = 2\overline{AP} \Leftrightarrow \frac{\overline{DP}}{\overline{AP}} = 2$, temos que a razão de semelhanca é 2.

Como a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança das figuras, temos que $\frac{A_{[DCP]}}{A_{[ABB]}} = 2^2$

Logo, substituindo o valor da área do triângulo [ABP], vem:

$$\frac{A_{[DCP]}}{6} = 2^2 \ \Leftrightarrow \ A_{[DCP]} = 4 \times 6 \ \Leftrightarrow \ A_{[DCP]} = 24$$

Resposta: Opção C

Exame Nacional 3.º Ciclo – 2011, 2.ª chamada

34. Como o triângulo [ABC] é uma ampliação do triângulo [DEF], os triângulos são semelhantes. Como os lados [DE] e [AB] se opõem a ângulos iguais, são correspondentes, por isso a razão dos seus comprimentos é igual à razão de semelhança (r), que deve ser maior que 1, por se tratar de uma ampliação. Assim, vem que:

$$r = \frac{\overline{AB}}{\overline{DE}} = \frac{5}{2}$$

Resposta: Opção B

Teste Intermédio 9.º ano - 17.05.2011

35.

35.1. Como [ABCD] é um retângulo, o ângulo ABC é reto, e como o segmento [EG] é paralelo ao segmento [AB], o ângulo BGF também é reto, e como os ângulos DFE e BFG são verticalmente opostos, então também são iguais, pelo que $B\hat{F}G = D\hat{F}E = 35^{\circ}$ Assim, como, $F\hat{B}G + B\hat{G}F + G\hat{F}B = 180^{\circ}$, temos que

$$F\hat{B}G + 90 + 35 = 180 \Leftrightarrow F\hat{B}G = 180 - 90 - 35 \Leftrightarrow F\hat{B}G = 55^{\circ}$$

35.2. Como os triângulos [EFD] e [GFB] são semelhantes, podemos afirmar que a razão entre lados correspondentes é igual, ou seja

$$\frac{\overline{BG}}{\overline{ED}} = \frac{\overline{FG}}{\overline{EF}}$$

(Os lados [BG] e [FD] são os lados menores de cada triângulo e os lados [FG] e [ED] são os lados de comprimento intermédio de cada triângulo).

Logo, temos que

$$\frac{\overline{BG}}{3,5} = \frac{3}{5} \iff \overline{BG} = \frac{3 \times 3,5}{5} \iff \overline{BG} = 2,1$$

Teste Intermédio 8.º ano – 11.05.2011

36. Como, num quadrado todos os lados são iguais, e o quadrado [BCDG] é uma redução do quadrado [ACEF], os lados [BC] e [AC] podem ser considerados lados correspondentes, por isso a razão dos seus comprimentos é igual à razão de semelhança (r), que deve ser menor que 1, por se tratar de uma redução. Assim, vem que:

$$r = \frac{\overline{BC}}{\overline{AC}} = \frac{9}{12} = \frac{3}{4}$$

Teste Intermédio 9.º ano – 07.02.2011

37. Como os triângulos [ABD] e [ECD] são semelhantes (porque têm um ângulo agudo em comum e os ângulos ECD e ABD são retos), podemos afirmar que a razão entre lados correspondentes é igual, ou seja

$$\frac{\overline{BD}}{\overline{DC}} = \frac{\overline{AB}}{\overline{EC}}$$

Logo, temos que

$$\frac{\overline{BD}}{2,5} = \frac{4,8}{1,6} \Leftrightarrow \overline{BD} = \frac{4,8 \times 2,5}{1,6} \Leftrightarrow \overline{BD} = 7,5$$

Finalmente, como $\overline{BD} = \overline{BC} + \overline{DC} \Leftrightarrow \overline{BC} = \overline{BD} - \overline{DC}$, vem:

$$\overline{BC} = 7.5 - 2.5 \Leftrightarrow \overline{BC} = 5$$

 ${\it Teste Interm\'edio~9.^o~ano-11.05.2010} {\it Teste Interm\'edio~8.^o~ano-30.04.2008~(adaptado)}$

38. Como os dois hexágonos são regulares, são semelhantes, e como o lado do maior é cinco vezes maior que o lado do menor, podemos afirmar que a razão de semelhança é 5

Como a razão das áreas de figuras semelhantes é o quadrado da razão de semelhança das figuras, temos que $\frac{A_{\text{Hexágono exterior}}}{A_{\text{Hexágono interior}}} = 5^2$

Logo, substituindo o valor da área do hexágono interior, podemos calcular a área do hexágono exterior:

$$\frac{A_{\text{Hexágono exterior}}}{23} = 5^2 \iff A_{\text{Hexágono exterior}} = 25 \times 23 \iff A_{\text{Hexágono exterior}} = 575 \text{ cm}^2$$

E assim, calcular a área da zona sombreada, A_S , em cm², como a diferença das áreas dos dois hexágonos:

$$A_S = A_{\text{Hexágono exterior}} - A_{\text{Hexágono interior}} = 575 - 23 = 552 \text{ cm}^2$$

Teste Intermédio $8.^{\circ}$ ano -27.04.2010

39.

39.1. Podemos determinar a amplitude do ângulo BAC. Assim, como, $B\hat{A}C + A\hat{B}C + B\hat{C}A = 180^{\circ}$, temos que

$$B\hat{A}C + 110 + 20 = 180 \Leftrightarrow B\hat{A}C = 180 - 110 - 20 \Leftrightarrow B\hat{A}C = 50^{\circ}$$

Logo vem que $B\hat{A}C = E\hat{D}F$ e $A\hat{B}C = D\hat{E}F$, pelo que, como os dois triângulos têm dois pares de ângulos iguais, são semelhantes (critério AA).

39.2. Se os triângulos [DEF] e [ABC] são semelhantes, então podemos afirmar que a razão entre os perímetros é igual à razão de semelhança (neste caso a razão entre o perímetro maior e o menor para que a razão de semelhança seja inferior a 1, porque se trata de uma redução). Assim, vem que

$$\frac{P_{[DEF]}}{P_{[ABC]}} = 0.8$$

Substituindo o perímetro do triângulo [DEF], vem:

$$\frac{40}{P_{[ABC]}} = 0.8 \Leftrightarrow \frac{40}{0.8} = P_{[ABC]} \Leftrightarrow 50 = P_{[ABC]}$$

Resposta: Opção A

Teste Intermédio $8.^{\rm o}$ ano – 30.04.2009

40. Como os segmentos de reta são semelhantes, a razão dos seus comprimentos é igual à constante de proporcionalidade (r).

Como se trata de uma redução, a razão é inferior a 1, logo a razão é a divisão do menor comprimento pelo maior, ou seja

$$r = \frac{0.8}{4} = 0.2$$

Resposta: Opção A

Exame Nacional 3.º Ciclo – 2007, 2.ª chamada

41.

Devem ser percorridos os seguintes passos:

- Traçar um segmento de reta com $6 \times 1,5 = 9$ cm
- Com o compasso centrado num dos extremos do segmento, e abertura de 9 cm (ou seja, até ao outro extremo), traçar um arco que contenha um dos pontos que se encontra sobre a reta perpendicular que contém o ponto médio do segmento
- Usar o procedimento análogo ao anterior, mas com o centro do compasso no outro extremo do segmento de reta
- Unir os extremos do segmento ao ponto de interseção dos dois arcos de circunferência

Exame Nacional 3.º Ciclo - 2006, 2.ª chamada

42. Os retângulos A e B, têm os respetivos lados maiores com a mesma medida e os lados menores com medidas diferentes, pelo que não não são semelhantes.

Da mesma forma, os retângulos A e C, têm os respetivos lados menores com a mesma medida e os lados maiores com medidas diferentes, pelo que não não são semelhantes.

Assim, temos que os retângulos semelhantes são os retângulos $B \in C$.

Logo, podemos afirmar que a razão entre lados correspondentes é igual à razão de semelhança (r), e como se deve considerar uma redução, a razão é inferior a 1, logo a razão é a divisão do menor comprimento pelo maior:

$$r = \frac{3}{6} = \frac{1}{2}$$

Exame Nacional 3.º Ciclo – 2006, 1.ª chamada

43. Como $\overline{QR}=5$ e o triângulo [PQR] é equilátero, o seu perímetro é $P_{[PQR]}=3\times 5=15$ Assim, temos que os triângulos [PQR] e [ABC] são semelhantes, então podemos afirmar que a razão entre os perímetros é igual à razão de semelhança (neste caso a razão do perímetro maior pelo menor para que a razão de semelhança seja inferior a 1, porque se trata de uma redução). Assim, vem que

$$\frac{P_{[PQR]}}{P_{[ABC]}} = 0.5$$

Substituindo o perímetro do triângulo [PQR], calculamos o perímetro do triângulo [ABC]:

$$\frac{15}{P_{[ABC]}}=0.5 \ \Leftrightarrow \ \frac{15}{0.5}=P_{[ABC]} \ \Leftrightarrow \ 30=P_{[ABC]}$$

Prova de Aferição – 2003

44. As figuras das opções (A) e (D) conservam o comprimento ou a largura da figura inicial, mas não ambas, pelo que não são semelhantes à figura inicial, logo não são reduções.

A figura da opção (C) não conserva, por exemplo a amplitude dos ângulos (por exemplo os ângulos retos das extremidades não continuam a ser retos depois da transformação), pelo que não é semelhante à figura inicial, logo não é uma redução.

A figura da opção (B) conserva, a amplitude dos ângulos, pelo que é uma redução.

Resposta: Opção ${\bf B}$

Prova de Aferição – 2002