

1) Encontre o perímetro e a área em cada caso:

- 2) Se o perímetro de uma circunferência mede 314cm, qual a área do círculo correspondente?
- 3) Se um quadrado tem área de 26cm^2 , qual o perímetro deste quadrado e das circunferências inscritas e circunscritas? Qual a áreas dos círculos correspondentes?
- 4) Em um polígono regular, encontre:
- O perímetro, se o comprimento de um lado for 8 e o número de lados for 25.
 - O número de lados, se o perímetro for $27\sqrt{3}$ e o comprimento de um lado, $3\sqrt{3}$.
 - O comprimento de um lado, se o nº de lados for 30 e o perímetro, 100.
- 5) Em um polígono regular, ache:
- O comprimento do apótema se o diâmetro do círculo inscrito for 25.
 - O raio do círculo inscrito se o comprimento do apótema for $7\sqrt{3}$.
 - O raio do polígono regular, se o diâmetro do círculo circunscrito for 37.
- 6) Se um ângulo interno de um polígono regular medir 165° , encontre:
- a medida do ângulo externo.
 - a medida do ângulo central.
 - o número de lados.
- 7) Em um hexágono regular, encontre:
- O comprimento de um lado, se seu raio for 9.
 - Seu raio, se o comprimento de um lado for 6.
 - O perímetro, se o comprimento do apótema for $5\sqrt{3}$.
- 8) Em um quadrado, encontre:
- O comprimento do apótema, se o raio for 14.
 - O comprimento de um lado, se o comprimento do apótema for 1,7.
 - O raio, se o perímetro for 40.
- 9) Em um triângulo eqüilátero, encontre:
- O comprimento do apótema, se seu raio for 28.
 - O perímetro, se seu raio for $2\sqrt{3}$.
 - O comprimento de sua altura, se o comprimento de um lado for 96.
 - O comprimento da altura, se o perímetro for 15.

- 10) Ache a área de um hexágono regular, se o comprimento de um lado for 6.
- 11) Ache a área de um quadrado, se o comprimento do apótema for 12.
- 12) Ache a área de um triângulo equilátero, se:
- O comprimento do apótema for $2\sqrt{3}$.
 - O perímetro for $6\sqrt{3}$.
- 13) Se a área de um hexágono regular for $150\sqrt{3}$, ache o comprimento de um lado.
- 14) Se a área de um triângulo equilátero for $81\sqrt{3}$, ache o comprimento da altura.
- 15) Em um hexágono regular, ache o comprimento da circunferência circunscrita se o comprimento do apótema for $3\sqrt{3}$.
- 16) Ache a circunferência e a área do círculo circunscrito e do círculo inscrito em:
- Um hexágono regular, se o comprimento de um lado for 4.
 - Um triângulo equilátero, se o comprimento do apótema for 4.
 - Um quadrado, se o comprimento de um lado for 20.
- 17) Em um círculo, encontre a área de um setor de 60° , se:
- O raio for 6.
 - Um hexágono inscrito tiver um lado de comprimento 12.
 - Um hexágono inscrito tiver uma área de $24\sqrt{3}$.
- 18) Ache a medida de um ângulo central de um arco, cujo comprimento seja:
- 6π , se a circunferência for 12π .
 - Três oitavos da circunferência.
- 19) Ache a medida de um ângulo central de um setor, cuja área seja:
- 15 cm^2 , se a área do círculo for 20 cm^2 .
 - oito nonos da área do círculo.
- 20) Calcule a área sombreada:

