

JUSTIFICA CONVENIENTEMENTE AS TUAS RESPOSTAS E INDICA OS PRINCIPAIS CÁLCULOS.

1. O é o centro da circunferência. Supondo que $P\widehat{O}Q=60^{\circ}$ e que $P\widehat{N}M=65^{\circ}$, calcula \widehat{QM} .

2. A circunferência tem centro A e a recta PQ é tangente à circunferência em P. Calcula o valor de \widehat{A} .

3. A circunferência da figura tem centro O e a recta CE é tangente à circunferência em T. Calcula \widehat{TF} e \widehat{AFT} .

- 4. Um polígono convexo cuja soma das amplitudes dos seus ângulos internos é 3420º tem necessariamente quantos lados?
- 5. Se cada um dos ângulos internos de um polígono regular tiver de amplitude 156°, então esse polígono terá que ter quantos lados?
- 6. Na figura está representado um eneágono (9 lados) regular inscrito numa circunferência de raio 3 cm. O perímetro do eneágono é 18 cm. Determina a sua área.

7. Observa a figura. Supondo que $\widehat{AC} = 106^{\circ}$ e $\widehat{BD} = 50^{\circ}$, determina \widehat{AEC} .

- 8. Dados:
 - A recta RS é tangente às duas circunferências em R e em S.
 - As circunferências de centros B e C são tangentes entre si.
 - $A\widehat{D}R = 12^{\circ}$

- (a) Determina \widehat{AR} e \widehat{RAD} .
- (b) Se as circunferências tiverem raios 3 cm e 2 cm, qual é o comprimento de [RS]?
 (Sugestão: aplica o teorema de Pitágoras a um triângulo rectângulo cuja hipotenusa seja [BC])
- 9. Na figura que se segue, as rectas c e d são tangentes à circunferência de raio 1 e $\widehat{D}=60^{\circ}$. A distância do ponto D ao centro da circunferência é de 2 unidades.

Calcula o valor exacto da área da região colorida.

10. Supõe que, na figura, se tem \widehat{AR} = 40° e \widehat{MRI} = 150°.

- (a) Justifica que os triângulos [MRE] e [AEI] são semelhantes.
- (b) Calcula $M\widehat{E}I$.
- 11. Observa a figura e, atendendo a que $\widehat{AL} = 100^{\circ}$ e $\widehat{BM} = 32^{\circ}$, calcula:

- (a) $A\widehat{B}L$
- (b) \widehat{MLB}
- (c) $A\widehat{S}L$
- 12. Na figura, \widehat{RA} = 115°, \widehat{TP} = 43° e \widehat{TRA} = 85°.

Calcula:

- (a) \widehat{PA} e \widehat{RT} ;
- (b) As amplitudes dos ângulos internos do quadrilátero [PART].
- 13. O quadrilátero [ABCD] está inscrito numa circunferência, como indica a figura, sendo $\widehat{AB} = 70^{\circ}$, $\widehat{BC} = 110^{\circ}$ e $\widehat{CD} = 120^{\circ}$.

Quanto mede o ângulo formado pelas diagonais do quadrado?

14. O polígono [XYZTK] é um pentágono regular.

Determina as amplitudes dos ângulos internos do quadrilátero [XYZT].

- 15. Calcula a soma dos ângulos internos de um polígono convexo de 8 lados (octógono).
- 16. Quanto mede cada ângulo interno de um octógono regular? E cada ângulo externo?
- 17. Um ângulo externo de um polígono regular tem 30° de amplitude. Quantos lados tem o polígono? E qual é a soma dos ângulos internos?
- 18. Num certo polígono regular, cada ângulo externo tem de amplitude 40° .
 - (a) Quantos lados tem o polígono?
 - (b) Quanto mede cada ângulo interno?
 - (c) Qual é a soma das medidas dos ângulos internos desse polígono?
 - (d) Num polígono regular com o dobro do número de lados do anterior, quanto medirá cada ângulo interno?

- 19. Qual é o número mínimo de lados que um polígono convexo deve ter para que a soma dos seus ângulos internos seja superior a 2000°?
- 20. Determina *x*, atendendo às condições indicadas na fiqura.

21. Supondo que $\overline{MA} = \overline{AR}$ e atendendo às amplitudes dos ângulos indicados na figura, calcula a amplitude x do $\angle ARP$.

22. Na figura que se segue, [ABCDEFGH] é um octógono regular inscrito na circunferência de centro K e raio 10 cm. P é um ponto da circunferência.

- (a) Determina a amplitude de cada um dos ângulos internos do octógono.
- (b) Determina $B\widehat{P}F$.
- (c) Determina a medida do apótema do octógono sabendo que este tem de perímetro 56 cm.
- (d) Qual o valor de $\overline{PF}^2 + \overline{PB}^2$?
- (e) Qual é o resultado de

$$\overline{PA}^2 + \overline{PB}^2 + \overline{PC}^2 + \cdots + \overline{PG}^2 + \overline{PH}^2$$
?

23. Considera duas circunferências de centros C_1 e C_2 , respectivamente, que se intersectam em dois pontos distintos A e B. Pelo ponto A traça uma recta paralela ao segmento C_1C_2 . Designa por D o ponto de intersecção dessa recta com a circunferência de centro C_1 e por E o ponto de intersecção da recta traçada com a outra circunferência:

Mostra que $\overline{DE} = 2 \overline{C_1 C_2}$.

24. Na figura, os dois triângulos são equiláteros.

Qual é o valor do ângulo x?