
Longitud de Arco

http://youtube.com/MateMovil1

http://MateMovil.com

http://facebook.com/matemovil

http://twitter.com/matemovil1

 Recuerda que la fórmula a utilizar es:

Donde:

 L: longitud de arco.

 : es el ángulo central y se expresa en

radianes.

 r: radio de la circunferencia.

1. Si la longitud de arco de una circunferencia

es igual a los 3 π /4 de la longitud de su radio,

¿cuánto mide dicho ángulo en grados

sexagesimales?

2. Se tiene un sector circular con un ángulo

de 50g y 4π metros de longitud, calcular el

radio del círculo.

3. La longitud de una circunferencia es

15.708m. ¿Cuánto mide el arco que subtiende

un ángulo central de 45°?

4. Un cilindro de radio 2 m. rueda hasta que

choca con la pared mostrada ubicada a 90m.

¿Cuántas vueltas da el cilindro hasta llegar a la

pared y que ángulo barre desde la posición

mostrada?

5. La bolita del extremo de un péndulo como

el de la figura recorre 16 metros al trasladarse

desde la posición P hasta la T. ¿Cuál será la

longitud de la cuerda del péndulo?

6. En un sector circular se sabe que el radio

mide 56m y su longitud de arco es de 176m.

Calcular la medida del ángulo central.

Considerar π = 22/7.

7. De la figura mostrada, calcular: L1 + L2 + L3.

8. A partir del gráfico calcular x:

9. En un sector circular el ángulo central

mide a rad, mientras que su radio y arco miden

(a+2) y (a+6) unidades, respectivamente.

Calcular el perímetro de otro sector circular

cuyo ángulo central mide (a+1)rad y su radio

(a+3) unidades.

10. Si el área de un sector circular es

numéricamente igual a su longitud de arco.

¿Cuánto mide el radio?

Longitud de Arco

http://youtube.com/MateMovil1

http://MateMovil.com

http://facebook.com/matemovil

http://twitter.com/matemovil1

11. Con una cuerda de 50 m se quiere hacer un

el contorno de un sector circular de ángulo

central 3 radianes. La longitud del arco de dicho

sector será:

12. Hallar la longitud de arco de un sector

circular cuyo ángulo central mide 60° y su

longitud de arco es de 2π m.

13. Calcular la longitud de la curva PT

14. La bolita del extremo de un péndulo como

el de la figura recorre 8 metros al trasladarse

desde la posición P hasta la T. ¡Cuál será la

longitud de la cuerda del péndulo?.

15. En un sector circular, el ángulo central

mide a rad, mientras que su radio y arco miden

(a + 2) y (a + 6) unidades respectivamente.

Calcular el perímetro de otro sector circular

cuyo ángulo central mide (a + 1) rad y su radio

(a + 3) unidades.

16. Un cilindro de radio 2 cm. rueda hasta que

choca con la pared mostrada ubicada a 70cm.

¿Cuántas vueltas da el cilindro hasta llegar a la

pared desde la posición mostrada?

17. Con una cuerda de 20m de longitud se

quiere hacer el contorno de un sector circular,

de radio x (metros) y ángulo central Ө

(radianes). ¿El área de este sector se puede

expresar cómo?

18. Calcular el perímetro de la región

sombreada, si AO, OD y BC son diámetros

iguales. Además los arcos AB y CD miden 60°

cada uno.

Longitud de Arco

http://youtube.com/MateMovil1

http://MateMovil.com

http://facebook.com/matemovil

http://twitter.com/matemovil1

19. Hallar la longitud de arco de un sector

circular si su ángulo central mide 25° y su radio

es de 12m.

20. Se tiene el sector circular AOC, donde

OA=OC=r y . Si r aumenta en 10%,

y el ángulo central crece 20%. ¿En qué

porcentaje crece el área del sector circular?

21. De la figura mostrada AOF, BOE y COD son

sectores circulares, además; BC=DE=a;

AB=EF=2a, .

Calcule: M=(2x+z).y-1

22. Hallar el número de vueltas que da la rueda
al recorrer el tramo XY, además R=17r

23. El cuadrado ABCD de la figura tiene

longitud de lado 8m. Calcular la longitud o

perímetro del contorno que encierra la región

achurada.

24. Luisito paseaba a su perrito cuando

observó que la cuerda que sostenía a la

mascota generaba un arco correspondiente a

un arco de un cuarto de circunferencia. En ese

instante se quedó quieto y el animalito siguió

caminando. ¿Qué distancia x (aprox) habrá

avanzado el perrito hasta el preciso momento

que la cuerda está totalmente tensa?. La

cuerda tiene longitud 77cm.

25. Con una cuerda de 100metros de longitud

se quiere hacer el contorno de un sector

circular de ángulo central 6 radianes. La

longitud de arco de dicho sector es?

26. Hallar el área de un sector circular

sabiendo que el ángulo central mide 45 y su

longitud de arco es de 2 m.

27. Hallar la longitud del arco AB en el

siguiente gráfico:

