Lista – Polígonos

Professor - Ulisses Motta

1. (Eear 2017) Ao somar o número de diagonais e o número de lados de um dodecágono obtém-se
a)
[image: image1.wmf]66

 b)
[image: image2.wmf]56

 c)
[image: image3.wmf]44

 d)
[image: image4.wmf]42

2. (Uece 2016) Se a partir de cada um dos vértices de um polígono convexo com
[image: image5.wmf]n

 lados podemos traçar tantas diagonais quanto o total das diagonais de um hexágono convexo, então, o valor de
[image: image6.wmf]n

 é
a)
[image: image7.wmf]9.

 b)
[image: image8.wmf]10.

 c)
[image: image9.wmf]11.

 d)
[image: image10.wmf]12.

3. (ifce 2016) Um hexágono convexo possui três ângulos internos retos e outros três que medem
[image: image11.wmf]y

 graus cada. O valor de
[image: image12.wmf]y

 é
a)
[image: image13.wmf]135.

 b)
[image: image14.wmf]150.

 c)
[image: image15.wmf]120.

 d)
[image: image16.wmf]60.

 e)
[image: image17.wmf]30.

4. (cp2 2016) A figura a seguir mostra um polígono regular de
[image: image18.wmf]14

 lados e todas as suas diagonais:

[image: image19.wmf]
O número de diagonais traçadas é de
a)
[image: image20.wmf]77.

 b)
[image: image21.wmf]79.

 c)
[image: image22.wmf]80.

 d)
[image: image23.wmf]98.

5. (utfpr 2016) O número de diagonais de um polígono regular cujo ângulo externo mede
[image: image24.wmf]18

°

 é:
a)
[image: image25.wmf]5.

 b)
[image: image26.wmf]170.

 c)
[image: image27.wmf]14.

 d)
[image: image28.wmf]135.

 e)
[image: image29.wmf]275.

6. (Uece 2016) A medida da área, em
[image: image30.wmf]2

m,

 de um hexágono regular inscrito em uma circunferência com raio que mede
[image: image31.wmf]2m

 é
a)
[image: image32.wmf]33.

 b)
[image: image33.wmf]32.

 c)
[image: image34.wmf]33

.

2

 d)
[image: image35.wmf]32

.

2

7. (ifal 2016) Na figura a seguir, calcule o ângulo
[image: image36.wmf].

α

[image: image37.wmf]
Dica: Use o resultado do ângulo externo de um triângulo.
a)
[image: image38.wmf]30.

°

 b)
[image: image39.wmf]33.

°

 c)
[image: image40.wmf]37.

°

 d)
[image: image41.wmf]38.

°

 e)
[image: image42.wmf]42.

°

8. (Uem-pas 2016) Seja
[image: image43.wmf]f

 uma lei que a cada número natural
[image: image44.wmf]n2

>

 associa o polígono regular de
[image: image45.wmf]n

 lados. Nessas condições, assinale o que for correto.
01) A soma dos ângulos internos de
[image: image46.wmf]f(5)

 é
[image: image47.wmf]360.

°

02)
[image: image48.wmf]f

 não é função injetora.
04) Se considerarmos
[image: image49.wmf]n

aárea(f(n)),

=

 então
[image: image50.wmf]n

a

 é uma sequência crescente.
08)
[image: image51.wmf]f(n)

 pode ser dividido em n triângulos congruentes.
16)
[image: image52.wmf]f(n)

 pode ser inscrito em uma circunferência.
9. (ifsp 2016) Ana estava participando de uma gincana na escola em que estuda e uma das questões que ela tinha de responder era “quanto vale a soma das medidas dos ângulos internos do polígono regular da figura?”

[image: image53.wmf]
Para responder a essa pergunta, ela lembrou que seu professor ensinou que a soma das medidas dos ângulos internos de um triângulo é igual a 180º, e que todo polígono pode ser decomposto em um número mínimo de triângulos. Sendo assim, Ana respondeu corretamente à pergunta dizendo:
a)
[image: image54.wmf]720

°

 b)
[image: image55.wmf]900

°

 c)
[image: image56.wmf]540

°

 d)
[image: image57.wmf]1.080

°

e)
[image: image58.wmf]630

°

10. (Ufrgs 2016) Um desenhista foi interrompido durante a realização de um trabalho, e seu desenho ficou como na figura abaixo.
[image: image59.wmf]
Se o desenho estivesse completo, ele seria um polígono regular composto por triângulos equiláteros não sobrepostos, com dois de seus vértices sobre um círculo, e formando um ângulo de
[image: image60.wmf]40,

°

 como indicado na figura.

Quando a figura estiver completa, o número de triângulos equiláteros com dois de seus vértices sobre o círculo é
a)
[image: image61.wmf]10.

 b)
[image: image62.wmf]12.

 c)
[image: image63.wmf]14.

 d)
[image: image64.wmf]16.

 e)
[image: image65.wmf]18.

TEXTO PARA A PRÓXIMA QUESTÃO:
Para responder à(s) questão(ões), leia o seguinte texto:

A palavra polígono tem origem no grego e significa ter muitos lados ou ângulos. Eles foram estudados pelo grande Geômetra Euclides de Alexandria em sua obra Os elementos.
11. (ifsul 2016) Quantos lados têm um polígono cujo número total de diagonais é igual ao quádruplo do seu número de vértices?
a)
[image: image66.wmf]10

 b)
[image: image67.wmf]11

 c)
[image: image68.wmf]13

 d)
[image: image69.wmf]9

12. (ifsul 2015) Sabe-se que a medida de cada ângulo interno de um polígono regular é
[image: image70.wmf]144,

°

 então qual é o número de diagonais de tal polígono?
a)
[image: image71.wmf]10

 b)
[image: image72.wmf]14

 c)
[image: image73.wmf]35

 d)
[image: image74.wmf]72

13. (Insper 2014) Um polígono regular possui n lados, sendo n um número par maior ou igual a 4. Uma pessoa uniu dois vértices desse polígono por meio de um segmento de reta, dividindo-o em dois polígonos convexos P1 e P2, congruentes entre si. O número de lados do polígono P1 é igual a
a)
[image: image75.wmf]n

2.

2

+

 b)
[image: image76.wmf]n

1.

2

+

 c)
[image: image77.wmf]n

.

2

 d)
[image: image78.wmf]n

1.

2

-

e)
[image: image79.wmf]n

2.

2

-

14. (Uepg 2014) O polígono regular
[image: image80.wmf]1

P

 tem
[image: image81.wmf]n

 lados e o polígono regular
[image: image82.wmf]2

P

 tem
[image: image83.wmf]n2

+

 lados. Se o ângulo externo de
[image: image84.wmf]1

P

 excede o ângulo externo de
[image: image85.wmf]2

P

 em
[image: image86.wmf]15,

°

 assinale o que for correto.
01) O polígono
[image: image87.wmf]2

P

 é um octógono.
02) Cada ângulo interno de
[image: image88.wmf]2

P

 vale
[image: image89.wmf]120.

°

04) O número de diagonais de
[image: image90.wmf]1

P

 é
[image: image91.wmf]12.

08) O número de diagonais de
[image: image92.wmf]2

P

 é
[image: image93.wmf]20.

16) A soma dos ângulos internos de
[image: image94.wmf]1

P

 é
[image: image95.wmf]540.

°

15. (ifce 2014) Um robô, caminhando em linha reta, parte de um ponto A em direção a um ponto B, que distam entre si cinco metros. Ao chegar ao ponto B, gira novamente 60° à esquerda e caminha mais cinco metros, repetindo o movimento e o giro até retornar ao ponto de origem. O percurso do robô formará um polígono regular de
a) 10 lados. b) 9 lados. c) 8 lados.
d) 7 lados. e) 6 lados.
16. (Fuvest 1998) Dois ângulos internos de um polígono convexo medem 130° cada um e os demais ângulos internos medem 128° cada um. O número de lados do polígono é
a) 6 b) 7 c) 13 d) 16 e) 17
Gabarito:
1:[A] 2:[D] 3:[B] 4:[A] 5:[B] 6:[A] 7:[B]
8: 04 + 08 + 16 = 28. 9:[B] 10:[E]
11:[B] 12:[C] 13:[B] 14: 01 + 08 = 09.
15:[E] 16:[B]
_1547103130.unknown

_1547103146.unknown

_1547103154.unknown

_1547103158.unknown

_1547103160.unknown

_1547103161.unknown

_1547103159.unknown

_1547103156.unknown

_1547103157.unknown

_1547103155.unknown

_1547103150.unknown

_1547103152.unknown

_1547103153.unknown

_1547103151.unknown

_1547103148.unknown

_1547103149.unknown

_1547103147.unknown

_1547103138.unknown

_1547103142.unknown

_1547103144.unknown

_1547103145.unknown

_1547103143.unknown

_1547103140.unknown

_1547103141.unknown

_1547103139.unknown

_1547103134.unknown

_1547103136.unknown

_1547103137.unknown

_1547103135.unknown

_1547103132.unknown

_1547103133.unknown

_1547103131.unknown

_1547103114.unknown

_1547103122.unknown

_1547103126.unknown

_1547103128.unknown

_1547103129.unknown

_1547103127.unknown

_1547103124.unknown

_1547103125.unknown

_1547103123.unknown

_1547103118.unknown

_1547103120.unknown

_1547103121.unknown

_1547103119.unknown

_1547103116.unknown

_1547103117.unknown

_1547103115.unknown

_1547103098.unknown

_1547103106.unknown

_1547103110.unknown

_1547103112.unknown

_1547103113.unknown

_1547103111.unknown

_1547103108.unknown

_1547103109.unknown

_1547103107.unknown

_1547103102.unknown

_1547103104.unknown

_1547103105.unknown

_1547103103.unknown

_1547103100.unknown

_1547103101.unknown

_1547103099.unknown

_1547103090.unknown

_1547103094.unknown

_1547103096.unknown

_1547103097.unknown

_1547103095.unknown

_1547103092.unknown

_1547103093.unknown

_1547103091.unknown

_1547103082.unknown

_1547103086.unknown

_1547103088.unknown

_1547103089.unknown

_1547103087.unknown

_1547103084.unknown

_1547103085.unknown

_1547103083.unknown

_1547103078.unknown

_1547103080.unknown

_1547103081.unknown

_1547103079.unknown

_1547103076.unknown

_1547103077.unknown

_1547103074.unknown

_1547103075.unknown

_1547103072.unknown

_1547103073.unknown

_1547103071.unknown

