· Vejamos alguns teoremas que podem ser demonstrados com o auxílio das áreas. 
1) O teorema da bissetriz: A bissetriz de um ângulo de um triângulo divide o lado oposto em segmentos proporcionais aos lados adjacentes. 
Esse enunciado quer dizer que se, AD for bissetriz do ângulo A do triângulo ABC, então    =  . 
[image: ]

2) O teorema de Tales: Sejam B’ e C’ pontos dos lados AB e AC, respectivamente, do triângulo ABC. Se B’C’ for paralelo a BC, então  = 
[image: ]

[bookmark: _GoBack]
Exercícios Geometria 2
1 - Na figura a seguir, ABC, CDE e EF G são triângulos eqüiláteros de área de 60 cm² cada. Se os pontos A, C, E e G são colineares (estão na mesma reta), determine a área do triângulo AFC.
[image: ]
2 - Na figura a seguir, ABCD é um retângulo de base 9 e de altura 5. Determine a área do triângulo CPQ.
[image: ]
3 - Usando a Desigualdade 2, prove que, se AB = AC, então os ângulos ABC e ACB são iguais.
4 - Dafne tem muitas peças de plástico: quadrados amarelos de lado 3 cm, quadrados azuis de lado 4 cm e triângulos retângulos verdes cujos lados menores medem 3 cm e 4 cm, como mostrado abaixo à esquerda. Com estas peças e sem sobreposição, ela forma figuras como, por exemplo, o hexágono abaixo à direita.
[image: ]	[image: ]
Qual é a área do hexágono que Dafne formou?

5 - Lucinha tem três folhas retangulares iguais, cujos lados medem 20 cm e 30 cm. 
[image: ]
Lucinha fez dois traços retos na primeira folha, um a 4 cm da margem esquerda e outro a 7 cm da margem superior, dividindo-a em quatro retângulos. Um desses retângulos têm a maior área. Qual é o valor dessa área?
[image: ]

6 - Uma folha de papel quadrada de área 16 cm², branca de um lado e cinza de outro, foi dobrada como indicado ao lado. [image: ]
O ponto O é o centro do quadrado e M é o ponto médio do segmento AB. 
a) Qual é a área da região branca na Figura I?
b) Qual é a área da região branca na Figura II? 
c) Qual é a área da região branca na Figura III?

image5.png


image6.png


image7.png
w0z

30cm


image8.png


image9.png
O


image1.png
Para demonstrar, ¢ preciso lembrar que, se dois tridngulos possuem
‘mesma altura, a razio entre suas dreas ¢ igual 4 razo entre suas bases.
Portanto, na figura, a razdio entre as dreas dos tridngulos ADB e ADC &
igual a BD/DC. Por outro lado, qualquer ponto da bissetriz de um dngulo
equidista de seus lados e, portanto, as perpendiculares DE e DF aos
lados AB e AC sdo iguais. Logo, 4

0\

BD _A (4BD)
DC A (4DC) 1
2

€ 0 teorema est demonstrado.


image2.png
Demonstragdo
Se BC" ¢ paraleloa BC, entdo os ridngulos
B'C'B e B'C'C tém mesma drea porque
possuem mesma base B'C’ e alturas relativas
a essa base também iguais. Acrescentando a
esses tridngulos o tridngulo AB'C’, concluimos
que os tridngulos ABC' e AB'C também
possuem mesma drea. Se dois triangulos
possuem mesma altura, entdo a razdo entre suas
reas ¢ igual a razdio entre suas bases, logo,

AB A (4BC') _

4B A (ABC) A (4BC)

0 que prova o teorema.


image3.png


image4.png


