

ÂNGULOS

O conceito de ângulo

Ângulo é a reunião de dois segmentos de reta orientados (ou duas semi-retas orientadas) a partir de um ponto comum.

A interseção entre os dois segmentos (ou semi-retas) é denominada vértice do ângulo e os lados do ângulo são os dois segmentos (ou semi-retas).

Podem ser usadas três letras, por exemplo ABC para representar um ângulo, sendo que a letra do meio B representa o vértice, e as letras A e C representam um ponto nos segmentos de reta (ou semi-reta) que formam o ângulo.

Usamos a notação \angle para um ângulo, como por exemplo: $\angle ABC$.

Podemos indicar o ângulo simplesmente pela letra que representa o vértice, como por exemplo: \hat{O} . Uma outra notação para ângulo é $\hat{A}OB$, sendo O o vértice do mesmo e as letras A e B localizadas nos lados do ângulo.

O transferidor

Para obter a medida aproximada de um ângulo traçado em um papel, utilizamos um instrumento denominado transferidor, que contém um segmento de reta em sua base e um semicírculo na parte superior marcado com unidades de 0 a 180. Alguns transferidores possuem a escala de 0 a 180 marcada em ambos os sentidos do arco para a medida do ângulo sem muito esforço.

Para medir um ângulo, coloque o centro do transferidor (ponto 0) no vértice do ângulo, alinhe o segmento de reta OA (ou OE) com um dos lados do ângulo e o outro lado do ângulo determinará a medida do ângulo, como mostra a figura.

Classificação dos ângulos conforme a medida

Ângulo	Características	Gráfico
agudo	Ângulo cuja medida é maior do que 0 graus e menor do que 90 graus. Ao lado temos um ângulo de 45 graus.	

reto	Um ângulo reto é um ângulo cuja medida é exatamente 90°. Assim os seus lados estão localizados em retas perpendiculares.	

obtusos	É um ângulo cuja medida está entre 90 graus e 180 graus. Na figura ao lado temos o exemplo de um ângulo obtuso de 135 graus.	

raso	Ângulo que mede exatamente 180°, os seus lados são semi-retas opostas. Neste caso os seus lados estão localizados sobre uma mesma reta.	

Ângulos complementares, suplementares e replementares

Dois ângulos são denominados:

Complementares: se a soma de suas medidas é igual a 90° e neste caso, um ângulo é o complemento do outro.

Suplementares: se a soma de suas medidas é igual a 180° e neste caso, um ângulo é o suplemento do outro.

Replementares: se a soma de suas medidas é igual a 360° e neste caso, um ângulo é o replemento do outro.

Complemento de x	Suplemento de x	Replemento de x

	
	

$90^\circ - x$	$180^\circ - x$	$360^\circ - x$

1- CALCULE O VALOR DOS ÂNGULOS(ANGULOS COMPLEMENTARES)

<p>1)</p>
	<p>2)</p>
	<p>3)</p>

<p>4)</p>
	<p>5)</p>
	<p>6)</p>

<p>7)</p>
	<p>8)</p>
	<p>9)</p>

<p>10)</p>
	<p>11)</p>
	<p>12)</p>

2- CALCULE O VALOR DOS ÂNGULOS(ANGULOS SUPLEMENTARES)

<p>1)</p>
	<p>2)</p>

<p>3)</p>
	<p>4)</p>

<p>5)</p>
	<p>6)</p>

<p>7)</p>
	<p>8)</p>

ANGULOS REPLEMENTARES

$3x + 10 + 144 - 4x + 4x + 4 + 5x + 4 + 54 = 360$

Resolvendo temos

$X = 18^\circ$

Ângulos Opostos pelo Vértice

Ângulos opostos pelo vértice - como o próprio nome indica, são aqueles cujos lados de um são os prolongamentos dos lados do outro.

"Dois ângulos opostos pelo vértice são congruentes, ou seja, possuem a mesma medida"

Veja que os ângulos de medidas a e b são congruentes, e, também os ângulos de medidas c e d são também congruentes, ou seja, possuem a mesma medida.

Retas Paralelas

Dadas duas retas paralelas, chama-se reta transversal qualquer reta que intercepte ambas as retas. Observamos na figura, que ficam determinados oito ângulos de medidas a , b , c , d , e , f , g e h que recebem denominações especiais a saber:

ângulos correspondentes: \underline{b} e \underline{f} , \underline{a} e \underline{e} , \underline{d} e \underline{h} , e \underline{c} e \underline{g} .

ângulos alternos internos: \underline{d} e \underline{f} , e \underline{c} e \underline{e} .

ângulos alternos externos: \underline{b} e \underline{h} , e \underline{a} e \underline{g} .

ângulos colaterais internos: \underline{d} e \underline{e} , e \underline{c} e \underline{f} .

ângulos colaterais externos: \underline{b} e \underline{g} , e \underline{a} e \underline{h} .

Observa-se que:

- os ângulos correspondentes são congruentes (medidas iguais)
- os ângulos alternos são congruentes (medidas iguais).
- os ângulos colaterais são suplementares, isto é, somam 180° .

Duas retas distintas r e s são paralelas, e indica-se $r//s$, quando estando contidas num mesmo plano (coplanares), e não possuem ponto em comum.

VAMOS DETALHAR

Lembre-se:

Retas paralelas são retas que estão no mesmo plano e não possuem ponto em comum.

Vamos observar a figura abaixo:

Ângulos colaterais internos: (colaterais = mesmo lado)

Ângulos colaterais externos:

Ângulos alternos internos: (alternos = lados diferentes)

Ângulos alternos externos:

Ângulos correspondentes:

São ângulos que ocupam uma mesma posição na reta transversal, um na região interna e o outro na região externa.

Exercícios Resolvidos

1. Determine o valor de **x** nas figuras abaixo:

$x = 40^\circ$
São ângulos correspondentes.

$x + 20^\circ = 180^\circ$
 $x = 180^\circ - 20^\circ$
 $x = 160^\circ$
O ângulo x é igual ao ângulo que se forma abaixo do ângulo de 20° , logo a soma dos dois é igual a 180° .

2. Determine **m**, **n** e **r** na figura abaixo:

$m = 84^\circ$ São ângulos opostos pelo vértice.
 $r = 84^\circ$ São ângulos correspondentes. (também é alterno interno com o m)
 $r + n = 180^\circ$ São ângulos suplementares a soma é igual a 180°
 $84^\circ + n = 180^\circ$ (substituímos r por 84°)
 $n = 180^\circ - 84^\circ$
 $n = 96^\circ$

3. Sendo $m \parallel n$, determine o valor de a em graus na figura seguinte: (// Paralelas)

Os ângulos são correspondentes, logo são ângulos iguais.
 $3b - 11^\circ = 2b + 6^\circ$
 $3b - 2b = 6^\circ + 11^\circ$
 $b = 17^\circ$

Os ângulos são suplementares, logo a soma entre eles é igual a 180° .
 $a + (2b + 6^\circ) = 180^\circ$
 $a + 2b + 6^\circ = 180^\circ$
 $a + 2(17^\circ) + 6^\circ = 180^\circ$ (substituímos b por 17°)
 $a + 34^\circ + 6^\circ = 180^\circ$
 $a + 40^\circ = 180^\circ$
 $a = 180^\circ - 40^\circ$
 $a = 140^\circ$

- **Bissetriz de um ângulo** - é a semi-reta que partindo do vértice, determina dois ângulos congruentes (ou seja, de mesma medida).

Axioma: Todo ângulo, possui uma única bissetriz.

1) QUAL A RELAÇÃO ENTRE OS ÂNGULOS ASSINALADOS?

2) DETERMINE O VALOR DOS ÂNGULOS. NO CASO DE NÃO HAVER NECESSIDADE DE CÁLCULO JUSTIFIQUE SUA RESPOSTAS

3)EXERCICIOS

4)EXERCICIOS

<p>A)</p> <p>$4x-23^\circ$</p> <p>$3x+2$</p>	<p>B)</p> <p>$3x+15^\circ$</p> <p>$x+5^\circ$</p>
<p>C)</p> <p>$3x+17^\circ$</p> <p>$2x-7^\circ$</p>	<p>D)</p> <p>$6x-15^\circ$</p> <p>$3x+15^\circ$</p>
<p>E)</p> <p>$5x-12^\circ$</p> <p>$3x+48^\circ$</p>	<p>F)</p> <p>$6x-80^\circ$</p> <p>$2x+40^\circ$</p>
<p>G)</p> <p>$4x-40^\circ$</p> <p>$2x+20^\circ$</p>	<p>H)</p> <p>Z</p> <p>80°</p> <p>X</p> <p>Y</p> <p>150°</p>
<p>I)</p> <p>$3x-15^\circ$</p> <p>a</p> <p>$x+35^\circ$</p>	<p>J)</p> <p>$2x-10^\circ$</p> <p>$X+20^\circ$</p>

RESPOSTAS

1- CALCULE O VALOR DOS ÂNGULOS(ANGULOS COMPLEMENTARES)

1) 24°	2) 18°	3) 65°	4) 55°	5) 32°
6) 30° E 60°	7) 30° E 60°	8) 23°, 46° E 21°	9) 30° E 60°	10) 15°, 20°, 25°, 30°
11) 36° E 54°	12) 10°, 20°, 25°, 35°	13)	14)	15)

2-CALCULE O VALOR DOS ÂNGULOS(ANGULOS SUPLEMENTARES)

1) X=105°	2) X= 69°	3) X=50°	4) X= 30°	5) X= 46°
6) X= 20°	7) X= 31°	8) X- 17°	9)	10)
11)	12)	13)	14)	15)

1) QUAL A RELAÇÃO ENTRE OS ÂNGULOS ASSINALADOS?

A) OPV	B) OPV	C)CORRESP	D) AE	E) AI
F)CORRESP	G)AI	H)OPV	I) AE	J) CORRESP
K) SUPLEMENTARES	L) SUPLEMENTARES			

2) DETERMINE O VALOR DOS ÂNGULOS. NO CASO DE NÃO HAVER NECESSIDADE DE CÁLCULO JUSTIFIQUE SUA RESPOSTAS

A) X=112°	B) X=49°	C) X=65°	D)X= 100°	E) X= 70°
F) X= 105°	G)	H)	I)	J)

3)EXERCICIOS

1)a= 70° b=c=110°	2)a=c=122° b=58°	3)a=c=135° b=58°	4)a=c=155° b=25°	5)b=60° c=120°
6) a=72° b=108°	7)a=105° b=75°	8)a=32° b=148°	9)b=c=95°	10)a=c=102° b=78°
11) a=100° b=80°	12)a=c=145° b=35°	13) a=b=80°	14)a=68° b=112°	15)a=b=100°
16) a=52° b=128°				

4)EXERCICIOS

A) X=77°	B) X=40°	C) X=34°	D)X= 20°	E) X= 30°
F) X= 30°	G)X= 30°	H)X=70° Z= 30° Y= 100°	I) X=25°	J) X=30°