

Módulo Quadriláteros

Quadriláteros Inscritos e Circunscritos

9º ano E.F.

Professores Cleber Assis e Tiago Miranda

Quadriláteros
Quadriláteros Inscritos e Circunscritos

1 Exercícios Introdutórios

Exercício 1. Seja um quadrilátero inscrito $ABCD$, no qual $\angle ABC = 40^\circ$ e $\angle BCD = 80^\circ$. Determine $\angle CDA$ e $\angle DAB$.

Exercício 2. Determine o valor de α no quadrilátero abaixo.

Exercício 3. Determine o valor de x no quadrilátero abaixo.

Exercício 4. Determine os valores de x e y no quadrilátero inscrito abaixo.

Exercício 5. Determine o valor de x na figura.

Exercício 6. Determine o valor de x no quadrilátero da figura.

2 Exercícios de Fixação

Exercício 7. Na figura, $ABCD$ é quadrado de centro O . Determine a medida de $\angle BPO$.

Exercício 8. Na figura abaixo, $\triangle ABC$ é retângulo em A , AM é bissetriz e MN é perpendicular a BC . Determine $\angle MBN$.

Exercício 9. Sabendo que $\angle BAC = 64^\circ$, na figura, determine a medida de $\angle ADE$.

Exercício 10. Os lados do quadrilátero circunscrito da figura medem $AB = x + 3$, $BC = 4x$, $CD = 2x$ e $DA = x + 1$. Determine o valor de x .

Exercício 11. Na figura, o perímetro do triângulo ABC é 20cm e o lado BC mede 8cm . Determine o perímetro do triângulo ADE .

Exercício 12. Todos os vértices do pentágono $ABCDE$ estão sobre um mesmo círculo. Se $\angle DAC = 50^\circ$, determine $\angle ABC + \angle AED$.

Exercício 13. Seja O o centro da circunferência circunscrita ao triângulo acutângulo ABC e seja D a projeção de A sobre BC . Prove que $\angle DAB = \angle OAC$.

3 Exercícios de Aprofundamento e de Exames

Exercício 14. Seja um triângulo ABC , retângulo em A , de semiperímetro igual a 15cm e $BC = 13\text{cm}$. Determine a medida do raio da circunferência inscrita neste triângulo.

Exercício 15. Na figura, o ponto O é o centro da circunferência que passa pelos pontos A, B, C, D e E . Sabendo que o diâmetro AB e a corda CD são perpendiculares e que $\angle BCE = 35^\circ$ o valor em graus do ângulo $\angle DAE$ é:

- a) 35° .
- b) 10° .
- c) 20° .
- d) 30° .
- e) 55° .

Exercício 16. No triângulo acutângulo ABC , o ângulo $\angle BAC$ mede 45° . Sejam BE e CF alturas com E sobre AC e F sobre AB , e O o circuncentro de ABC , ou seja, o centro do círculo que passa por A, B e C . Calcule a medida do ângulo $\angle EOF$.

Exercício 17. No desenho, o segmento CF é tangente ao semicírculo de diâmetro AB . Se $ABCD$ é um quadrado de lado 4, determine o comprimento de CF .

- a) $\frac{9}{4}$.

- b) 3.
- c) 4.
- d) $\frac{5}{4}$.
- e) 5.

Exercício 18. Um semicírculo de diâmetro EF , situado no lado BC do triângulo ABC , é tangente aos lados AB e AC em Q e P , respectivamente. As retas EP e FQ se encontram em H . Mostre que AH é a altura do triângulo.

Respostas e Soluções.

1. Se o quadrilátero é inscrito, a soma dos ângulos opostos é 180° . Temos então $\angle CDA = 180^\circ - \angle ABC = 180^\circ - 40^\circ = 140^\circ$ e $\angle DAB = 180^\circ - \angle BCD = 180^\circ - 80^\circ = 100^\circ$.

2. Como o quadrilátero é inscrito, então a soma de ângulos opostos é 180° , ou seja, $\alpha = 180^\circ - 115^\circ = 65^\circ$.

3. Como a soma dos ângulos opostos é 180° , pois o quadrilátero é inscrito, temos $2x + 10^\circ + x + 50^\circ = 180^\circ$, segue que $x = 40^\circ$.

4. Como o quadrilátero é inscrito, temos:

$$\begin{cases} y + x - 30^\circ + 2x - 50^\circ = 180^\circ \\ x + 10^\circ + 3y - 50^\circ = 180^\circ \end{cases}$$

que é equivalente a:

$$\begin{cases} y + 3x = 260^\circ \\ 3y + x = 220^\circ \end{cases}$$

donde encontramos $x = 70^\circ$ e $y = 50^\circ$.

5. Como os dois ângulos destacados são inscritos na mesma circunferência e "olham" para o mesmo arco, eles são congruentes, temos então $x + 70^\circ = 8x - 140^\circ$, segue que $x = 30^\circ$.

6. Como o quadrilátero é circunscritível, temos $x + 6 = 8 + 5$, segue que $x = 7$.

7. (Extraído da Vídeo Aula) Como o ponto O é o centro do quadrado, ou seja, a intersecção das diagonais, $\angle AOB = 90^\circ$. Assim, o quadrilátero $APBO$ é inscrito, pois $\angle APB + \angle AOB = 180^\circ$. Temos também que os ângulos $\angle BPO$ e $\angle BAO = 45^\circ$ são inscritos na referida circunferência, "olhando" para o mesmo arco, ou seja, são congruentes, segue que $\angle BPO = 45^\circ$.

8. (Extraído da Vídeo Aula) Como $\angle BMN = \angle BAN = 90^\circ$ e, por isso, $\angle BMN + \angle BAN = 180^\circ$, o quadrilátero $ABMN$ é inscrito. Sendo assim, $\angle MBN$ e $\angle MAN$ "olham" para o mesmo arco dessa circunferência, ou seja, $\angle MBN = \angle MAN = 45^\circ$.

9. (Extraído da Vídeo Aula) Note que o quadrilátero $ABDE$ é inscrito, pois AB é hipotenusa comum dos triângulos retângulos ABE e ABD . Perceba também que, pelo $\triangle ABE$, $\angle ABE = 180^\circ - 90^\circ - 64^\circ = 26^\circ$. Como $\angle ABE$ e $\angle ADE$ são ângulos inscritos a uma mesma circunferência e "olham" para um mesmo arco, eles são congruentes, ou seja, $\angle ADE = \angle ABE = 26^\circ$.

10. (Extraído da Vídeo Aula) Como o quadrilátero é circunscritível, temos:

$$\begin{aligned} AB + CD &= BC + DA \\ x + 3 + 2x &= 4x + x + 1 \\ -2x &= -2 \\ x &= 1. \end{aligned}$$

11. (Extraído da Vídeo Aula) Vamos marcar os pontos F, G, H, I , tangentes à circunferência e pertencentes, respectivamente, aos lados BD, BC, CE e ED , do quadrilátero $DBCE$. Como a circunferência é inscrita ao quadrilátero $DBCE$, temos $BG = BF$ e $CG = CH$ e, conseqüentemente, $BF + CH = BG + CG = 8\text{cm}$. Além disso, se o perímetro do triângulo ABC é 20cm , então $AF + AH = 20 - 2 \cdot 8 = 4\text{cm}$. Por fim, se $FD = DI$ e $HE = EI$, então o perímetro do triângulo ADE tem mesma medida de $AF + AH$, ou seja, 4cm .

12. (Extraído do Banco de Questões OBMEP - 2016) Como ângulos inscritos associados a um mesmo arco são iguais, temos $\angle DAC = \angle DBC$. Além disso, sabendo que a soma dos ângulos opostos de um quadrilátero inscritível é 180° , segue que:

$$\begin{aligned} \angle ABC + \angle AED &= (\angle ABD + \angle AED) + \angle DBC \\ &= 180^\circ + \angle DAC \\ &= 180^\circ + 50^\circ \\ &= 230^\circ. \end{aligned}$$

13. Seja AE um diâmetro. Temos $\angle ABC = \angle AEC$ e $\angle ADB = \angle ACE = 90^\circ$, ou seja, os triângulos ABD e AEC são semelhantes. Portanto, $\angle BAD = \angle EAC = \angle OAC$.

14. (Extraído da Vídeo Aula) Marcando os pontos D , E e F , da circunferência inscrita ao triângulo ABC , tangentes, respectivamente, aos lados AB , BC e CA , temos $DB = BE = a$, $EC = CF = 13 - a$ e $FA = AD = \frac{30 - 26}{2} = 2\text{cm}$. Se A é ângulo reto e sendo O o centro da circunferência inscrita ao triângulo ABC , o quadrilátero $OFAD$ é quadrado e o raio da circunferência mede 2cm .

15. (Extraído da OBM - 2013) $\angle BCE$ é ângulo inscrito à circunferência "olhando" para o arco BE , assim $\angle BOE = 70^\circ$ e $\angle AOC = 70^\circ$, opostos pelo vértice. Pelo triângulo formado pelos vértices C , O e intersecção entre AB e CD temos $\angle DCE + 70^\circ + 90^\circ = 180^\circ$, segue que $\angle DCE = 20^\circ$. Como $\angle DAE$ e $\angle DCE$ são ângulos inscritos "olhando" para o mesmo vértice, são congruentes, ou seja, $\angle DAE = 20^\circ$. Resposta C.

16. (Extraído da OBM - 2015) O arco BC mede $2 \cdot \angle BAC = 2 \cdot 45^\circ = 90^\circ$, logo $\angle BOC = 90^\circ = \angle BEC$. Portanto o quadrilátero $BOEC$ é inscritível e $\angle EOC = \angle EBC = 90^\circ - \angle ACB$. Analogamente, $\angle FOB = 90^\circ - \angle ABC$. Portanto:

$$\begin{aligned} \angle EOF &= \angle FOB + 90^\circ + \angle EOC \\ &= 90^\circ - \angle ACB + 90^\circ + 90^\circ - \angle ABC \\ &= 90^\circ + \angle BAC \\ &= 90^\circ + 45^\circ \\ &= 135^\circ. \end{aligned}$$

17. (Extraído da OBM - 2015) Seja x o comprimento do segmento FA . Como FC é tangente ao semicírculo, segue que $FE = FA = x$ e $CE = CB = 4$. Consequentemente, $DF = 4 - x$ e $FC = 4 + x$. Aplicando o Teorema de Pitágoras no triângulo DCF , obtemos $4^2 + (4 - x)^2 = (4 + x)^2$, segue que $x = 1$ e, por consequência, $FC = 5$. Resposta E.

18. (Extraído do Banco de Questões OBMEP - 2016) Sejam K o pé da perpendicular de H ao segmento BC e O o centro do semicírculo. Suponha sem perda de generalidade que K está no segmento OC .

Como EF é um diâmetro, segue que $\angle EQF = \angle HKE = 90^\circ$ e consequentemente $EQHK$ é um quadrilátero inscrito em um círculo de diâmetro EH . Daí segue que $\angle HKQ = \angle QEH = \angle QEP = \frac{\angle QOP}{2}$. Analisando os triângulos AQO e AOP , temos $QA = AP$, $QO = OP$ e $AO = AO$. Portanto,

peço caso de congruência LLL , os triângulos AQO e APO são congruentes. Assim $\frac{\angle QOP}{2} = \angle QOA$ e:

$$\begin{aligned} \angle QKO &= 90^\circ - \angle HKQ \\ &= 90^\circ - \frac{\angle QOP}{2} \\ &= 90^\circ - \angle QOA \\ &= \angle QAO, \end{aligned}$$

pois $\angle OQA = 90^\circ$. Consequentemente, $QAKO$ é um quadrilátero inscrito. Lembrando que $\angle OQA = 90^\circ$, o diâmetro de tal círculo é AO . Daí, $\angle AKO = 90^\circ$ e tanto AK quanto HK são perpendiculares a BC . Portanto, A , H e K são colineares e, finalmente, AH é altura do triângulo.