

Luis Augusto Koenig Veiga

Fevereiro de 2015

1.2 - VERSÃO PRELIMINAR

NNoottaass ddee AAuullaa::

PPaarrcceellaammeennttoo//DDiivviissããoo ddoo SSoolloo

VViissããoo GGeeoommééttrr iiccaa

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

2

Versão 1.2 – fev. 2015

Notas de Aula: Parcelamento/Divisão do
Solo

Visão Geométrica

1. Introdução
O parcelamento visa divisão de uma área S em duas ou mais áreas (S1, S2, ...,Sn),
sendo a somatória destas demais áreas igual a área original. Cada uma destas novas
áreas corresponderá a uma parte proporcional da área original, tal que:

S1:S2: S3: ... =p : q: r: ...

Si = áreas i;

p, q, r = proporções/partes da área original;

Sabendo-se que:

S1, + S2 + ... +Sn = S

então

p + q + r +... = s

Assim cada área poderá ser definida por:

s
S

.pS1 =

s
S

.qS2 =

s
S

.rS3 =

Por exemplo, deseja-se dividir uma área de 400m2 em outras 3 áreas, respeitando a
proporção de 1:3:4 (a primeira área terá uma parte da área original, a segunda três e a
terceira quatro partes). Desta forma:

S = 400m2

s = 1 + 3 + 4 = 8

8
400

.1S1 = = 50 m2

8
400

.3S2 = = 150 m2

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

3

Versão 1.2 – fev. 2015

8
400

.4S3 = = 200 m2

S1 + S2 + S3 = 400m2

É possível definir a seguinte relação:

rqp
p

S
S1

++
=

e também estabelecer uma relação entre as áreas divididas:

q
p

S2

S1 =

Uma vez estabelecidos quais os tamanhos das áreas, resta definir a forma geométrica
de cada parcela para atender ao imposto anteriormente. Logicamente esta será uma
ação que dependerá de vários fatores, como por exemplo a testada mínima de um
lote, a obrigatoriedade de passagem da divisa por determinado ponto ou a definição
de que a divisa deve ser paralela a um dos lados da parcela. Na figura 1.11, a parcela
foi dividida em duas áreas iguais, sendo que no primeiro caso a linha de divisa passa
pelo ponto médio do lateral AD e no segundo caso, a divisa (definida pelos pontos A1
e B1) é paralela ao lado AB.

Figura 1.1 – Divisão de uma parcela em duas áreas iguais.

Todo este processo pode ser feito deforma gráfica ou numérica/analítica, e atualmente
é facilitado em função do uso das ferramentas CAD.

1
 Para fazer os cálculos deste exemplo: Ponto A (X=100m;Y=100m), Ponto B (X=152m;Y=236m), Ponto C

(X=280m;Y=180m) e Ponto D (X=267m;Y=25m).

A

B

C

D

A1

B1

D

A

B

C

M

11795m2

11795m2

11795m2

11795m2

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

4

Versão 1.2 – fev. 2015

2 - Divisão de parcelas triangulares

Problema 1 - Dividir uma área triangular em duas partes, que estejam entre si
segundo uma dada relação, por meio de uma reta paralela a um dos lados.

Tomando o triângulo apresentado na figura 2.1.

Figura 2.1 – Triângulos ABC e MBN.

Sejam:

S: área do ∆ABC;

S1: área do ∆MBN;

MN é paralelo a AC e desta forma os triângulos ABC e MBN são semelhantes.

A razão de semelhança k é dada por:

k
MN
AC

BN
BC

MB
AB ===

Lembrando que para figuras semelhantes (figura 2.2):

Figura 2.2 – Figuras semelhantes.

A

B

M

N

C

Área 1
Área 2

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

5

Versão 1.2 – fev. 2015

k2
2Área

1Área =

Para o caso da figura 2:

k2
S1

S =

e

k
MN
AC

BN
BC

MB
AB ===

então:








=
MB
AB 2

S1

S

S
S1.ABMB =

Por analogia

S
S1.BCBN =

BN também pode ser calculado pela razão:

BN
BC

MB
AB =

AB
MBBC

BN
⋅=

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

6

Versão 1.2 – fev. 2015

Exercício 2.1 - Dada a parcela triangular abaixo, dividir em duas áreas de forma que a
área MBN seja igual a 100m2 e a linha de divisa seja paralela ao lado AC. Determinar
as coordenadas dos pontos M e N.

A

B

M
N

C

Ponto X (m) Y (m)

A 100,00 100,00

B 100,00 114,35

C 131,12 100,00

M 100,00 104,747

N 120,825 104,747

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

7

Versão 1.2 – fev. 2015

Problema 2 - Dividir uma área triangular em duas partes equivalentes, sendo que a
reta de divisa parte de um ponto P qualquer. O problema neste caso é calcular qual a
distância do ponto B ao R de forma que a reta PR divida a área de duas partes iguais.

Tomando o triangulo apresentado na figura 2.3.

Figura 2.3 – Triângulos ABC e PBR.

Sejam:

S: área do ∆ABC;

S1: área do ∆PBR;

Para o resolução do problema será utilizado o princípio de que, dado um triangulo
qualquer ABC, qualquer outro triangulo tendo lado AC e o terceiro vértice pertencente
a reta r, paralela a AC, passando por B terá área igual do triângulo ABC (figura 2.4).

Figura 2.4 – Áreas ABC e AB´C.

A

B

P
R

C

C A

B
Reta r

B’

Área ABC = Área AB’C

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

8

Versão 1.2 – fev. 2015

Etapa 1 – Definir a posição do ponto P sobre o alinhamento AB.

Figura 2.5 – Etapa 01.

Etapa 2 – Marcar um ponto M, na metade do alinhamento BC e traçar uma reta
ligando este ponto ao ponto P.

Figura 2.6 – Etapa 02.

Etapa 3 – Traçar uma reta paralela a reta PM, passando pelo ponto A, que definirá o
ponto R no alinhamento BC.

Figura 2.7 – Etapa 03.

A

B

P
C

A

B

P

M

C

A

B

P

M

C

R

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

9

Versão 1.2 – fev. 2015

Da figura anterior é possível visualizar que os triângulos APR e AMR possuem a
mesma área, pois a base dos dois é igual (AR) e a altura também.

Figura 2.8 – Etapa 04.

A área do triângulo AMC é igual a metade da área do triângulo ABC, visto que BM é
igual a MC.

A área do polígono APRC é igual a área do triângulo AMC

Figura 2.9 – Etapa 05.

BC
2
1

BM ⋅=

Por semelhança dos triângulos ABR e PBM:

A

B

P

M

C

R

A

B

P

M

C

R

A

B

P

M

C

R

A

B

P

M

C

R

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

10

Versão 1.2 – fev. 2015

Figura 2.10 – Etapa 06.

BM
BR

BP
BA =

BP
BMBA

BR
⋅=

ou

BP
BA

2
BC

BR ⋅=

A

B

P

M

C

R

A

B

P

M

C

R

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

11

Versão 1.2 – fev. 2015

Exercício 2.2 - Dada a parcela triangular abaixo, dividir em duas áreas iguais, sendo
que a divisa deve passar pelo ponto P, distância 17m do pontos B (sobre o
alinhamento AB). Determinar as coordenadas dos pontos P e M.

Ponto X (m) Y (m)

A 100,00 100,00

B 104,922 120,744

C 124,587 88,843

P 100,997 104,203

M 117,254 100,739

A

B

M

P

C

17 m

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

12

Versão 1.2 – fev. 2015

3 - Divisão de parcelas trapezoidais
Problema 1 - Dividir uma área em formato de um quadrilátero em duas partes, sendo
que a reta de divisa parte de um ponto E qualquer e é paralela a um dos lados.
Tomando o quadrilátero apresentado na figura 3.1.

Figura 3.1 – Divisão de parcela trapezoidal.

Onde:

L1 = lado AB (base maior);

L2 = lado BC;

L3 = Lado DC (base menor);

L4 = lado AD;

S1 e S2 = áreas;

S = S1 + S2

Neste caso, deve-se calcular qual a distância entre os pontos E e F em relação, por
exemplo, aos pontos B e C respectivamente, tornando possível a locação dos
mesmos.

A

E

D C

B

F

L3

L1

S1

L4

S2

L2

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

13

Versão 1.2 – fev. 2015

Etapa 1 – Inicialmente será traçada uma reta paralela ao lado CB passando pelo
ponto D, definindo os pontos G e H, e outra pelo ponto E, definindo o ponto I.

Figura 3.2 – Etapa 01.

Desta forma:

AH = L1 – L3;

AI = L1 – EF;

EG = EF – L3;

h1 e h2 são as alturas dos trapézios EFCD e ABFE.

Dos trapézios EFCD e ABFE:

()
h12

3LEF
S1 ⋅+=

()
h22

EF1L
S2 ⋅+=

Fazendo a relação entre as áreas:

()
() 2hEF1L

1h3LEF

S2

S1
⋅+
⋅+=

Dos triângulos AIE e EGD:

EF1L
3LEF

AI
EG

2h
1h

−
−==

Então:

A

E

D C

B

F

L3

L1

S1

L4

S2 h2

G

H I

h1

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

14

Versão 1.2 – fev. 2015

()
() EF1L

3LEF
EF1L

3LEF

S2

S1
−
−⋅

+
+=

Após simplificações:

S2S1

3L 2S21L 2S1EF
+

⋅+⋅
=

Calculando a distância ED e CF:

AH
EG

AD
ED =

3L1L
3LEF

4L
ED

−
−=

4L
3L1L
3LEF

ED ⋅
−
−=

AH
EG

DH
CF =

3L1L
3LEF

2L
CF

−
−=

2L
3L1L
3LEF

CF ⋅
−
−=

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

15

Versão 1.2 – fev. 2015

Exercício 3.1 - Dada a área abaixo, dividir em duas áreas de forma que uma seja o
dobro da outra, sendo a linha de divisa paralela ao alinhamento AD.

10,54m

18,062m
16,686m

33,54 m

13m

Área 1

Área 2

A

B

D

C

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

16

Versão 1.2 – fev. 2015

4 - Divisão de quadriláteros

Problema 1 - Dividir uma área trapezoidal em duas partes equivalentes, sendo que a
reta de divisa parte de um ponto M qualquer e é paralela a base do trapézio. Tomando
o trapézio apresentado na figura 4.1.

Figura 4.1 – Divisão de quadrilátero.

Onde:

L1 = lado AB

L2 = lado BC;

L3 = Lado CD;

L4 = lado AD;

X = MN

Y = MP

S1 e S2 = áreas;

S = S1 + S2

Neste caso, deve-se calcular qual a distância entre os pontos M e N em relação, por
exemplo, aos pontos B e C respectivamente, tornando possível a locação dos
mesmos.

Do trapézio AMND:

A

M

D

C

B

N

L3

L1

S1

L4

S2

L2

α
δ

Y

X

P

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

17

Versão 1.2 – fev. 2015

()
Y

2
x4L

S2 ⋅+=

X4L
S22

Y
+

⋅
=

Da relação do trapézio:

Figura 4.2 – Relação dos trapézios.

B – b = a + c

a
h

)tan(=α

c
h

)tan(=β

)tan(
h

)tan(
h

bB
β

+
α

=−

Para o trapézio ADMN:

L4 – X = y (cotg(α) + cotg(δ))

())(gcot)(gcot
X4L

S22
X4L δ+α⋅

+
⋅

=−

())(gcot)(gcotS22X24L 2 δ+α⋅⋅=−

a

B
α β

b

c

h
B,b: bases do trapézio
h: altura

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

18

Versão 1.2 – fev. 2015

())(gcot)(gcotS224L 2X δ+α⋅⋅−=

X4L
S22

Y
+

⋅
=

Para a determinação das distâncias AM e DN tem-se:

AM
Y

)(sen =α

)(sen
Y

AM
α

=

DN
Y

)(sen =δ

)(sen
Y

DN
δ

=

No caso da divisa CD ser perpendicular à AD (figura a seguir), o cálculo de X será:

Figura 4.2 – Quadrilátero com dois lados ortogonais.

())(gcotS224L 2X α⋅⋅−=

A

M

D

C

B

N

L3

L1

S1

L4

S2

L2

α
90º

Y

X

P

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

19

Versão 1.2 – fev. 2015

Exercício 4.1 - Dado o quadrilátero abaixo, dividir em duas áreas na razão de 2:1,
sendo que a linha de divisa deve ser paralela a reta AD. Calcular as distâncias AM e
DN. Unidades das coordenadas em metros.

Resposta:

Area 166,326 m2

Area = 332,023 m2

5,52 6,49

29,731

M

80°33'28"

66°25'6"
51°15'56"

161°45'30"

(211,0 ; 225,20)

(221,0 ; 218,70)

(200,0 ; 200,0) (236,0 ; 200,0)

Area = 498,35 m2

27,496m

11,927 m

23,973 m

36m
A

B

C

D

S1

S2

N

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

20

Versão 1.2 – fev. 2015

Exercício 4.2 - Dado o quadrilátero abaixo, dividir em duas áreas na razão de 2:1,
sendo que a linha de divisa deve ser paralela a reta AB. Calcular as distâncias BM e
AN. Unidades das coordenadas em metros.

Resposta:

Area = 166,08 m2

Área = 322,26 m2

6,59

7,1

27,496

23,575

S1 S2

M
80°33'28"

66°25'6"
51°15'56"

161°45'30"

(211,0 ; 225,20)

(221,0 ; 218,70)

(200,0 ; 200,0) (236,0 ; 200,0)

Area = 498,35 m2

27,496m

11,927 m

23,973 m

36m
A

B

C

D N

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

21

Versão 1.2 – fev. 2015

5 - Divisão da área a partir de um ponto
Neste caso escolhe-se um ponto sobre a divisa da parcela, sendo esta definida por um
polígono qualquer. A partir deste pontos e fazendo-se sucessivos cálculos de área, é possível
definir a nova configuração da parcela.

Tomando-se o polígono da figura 5.1 como exemplo. Deseja-se dividir esta área em duas áreas
iguais, sendo que a divisa deve passar pelo ponto M (ponto médio do alinhamento AD).

Figura 5.1 – Divisão da área ABCD em duas áreas iguais.

A nova linha de divisa MN passará por uma das divisas AB, BC, CD ou pelos pontos B e C (figura
5.2)

Figura 5.2 – Possíveis linhas divisórias.

S1 = 11795m2

S2 = 11795m2

D

A

B

C

M

D

A

B

C

M

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

22

Versão 1.2 – fev. 2015

A área do polígono ABCD é igual a 23.590m2. É possível calcular a área dos triângulos AMB
(6.653 m2), BMC (10.222 m2) e CMD (6.715 m2). As duas novas áreas devem ter 11.795 m2.

Figura 5.3 – Linhas divisórias MB e MC.

Somadas as áreas dos triângulos AMB e BMC tem-se 16.975m2 . Desta forma, o segundo ponto
da linha de divisa deverá estar no alinhamento definido pelos pontos B e C (Figura 5.4).

Figura 5.4 – Linha divisória MN.

O problema resume-se em determinar as coordenadas do ponto N de forma que o triângulo
BMN tenha uma determinada área. Para ilustrar o cálculo, tome-se como exemplo a figura X.
Neste figura temos o triângulo ABC e deseja-se determinar um novo triangulo ACP de forma
que o mesmo tenha 70% da área do triângulo ABC.

D

A

B

C

M

6.653 m
2

10.222 m
2

6.715 m
2

6.653 m
2

6.715 m
2

D

A

B

C

M

N

5.142 m
2

5.080 m
2

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

23

Versão 1.2 – fev. 2015

Figura 5.5 – Áreas A1 e A2.

() ()
2

YAYCXAXB1A
−⋅−

=

() ()
2

YAYCXAXP2A
−⋅−

=

A2 = 0,7 . A1

() () () ()
2

Y AYCXAXB7,0
2

YAYCXAXP −⋅−
⋅=

−⋅−

() () ()
()YAYC

YAYCXAXB7,0XAXP −
−⋅−

⋅=−

() ()XAXB7,0XAXP −⋅=−

()XAXB7,0XAXP −⋅+=

YP = YA

A

C

Área A1

B

Área A2

A

C

P

B

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

24

Versão 1.2 – fev. 2015

Para o caso da figura 5.1, será calculado um fator (que será denominado de
Percentual da área que passou – PP) a ser aplicado nas projeções do lado BC. Este
percentual é calculado em função da área total do triângulo que conterá a nova divisa
e da área que excede o valor da área planejada. Para facilitar o entendimento a
fórmula será apresentada com um exemplo:

Área que excedeu = (área do triângulo ABM + área do triangulo BMC) – 11.795m2

Área que excedeu = 16.875m2 – 11.795m2 = 5.080m2

PP = Área que excedeu / área do triângulo que contém a divisa (triângulo BMC)

PP = 5.080 m2/ 10.222m2

PP = 0,496963

Ou seja, deve-se diminuir a área do triângulo em quase 50%.

XN = XC – PP (XC – XB) = 216,388m

YN = YC – PP (YC – YB) = 207,832m

Tem-se agora a definição do novo triângulo BMN, com área igual a 5.142 m2.

Exercício 5.1 - Dado a parcela triangular abaixo, dividir em duas áreas de forma que
uma tenha 10.000m2 e que a divisa passe pelo ponto C.

A

B (XB =386,00m; YB =183,00m)

(XA =213,00m; YA = 77,00m)

C (XC =334,00m; YC =10,00m)

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

25

Versão 1.2 – fev. 2015

Nesta caso, tem-se que reduzir 5.080 m2 da área do triângulo BMC.

Exercício 5.2 - Dividir o Polígono ABCD em duas partes com áreas iguais, sendo que
a divisória deve passar pelo ponto M, distante 37 metros do ponto A no alinhamento
AB.

RESPOSTA:

128,903

104,745

97,988

151,572 Área = 13.581,3593 m2

D(172,0 ; 394,0)

C(295,44 ; 356,87)

B(246,05 ; 264,50)

A (150,23 ; 244,0)
M

81°31'1"
78°36'28"

69°39'58"

130°12'33"

128,903

104,745

97,988

151,572 Área = 13.581,3593 m2

D(172,0 ; 394,0)

C(295,44 ; 356,87)

B(246,05 ; 264,50)

A (150,23 ; 244,0)
M

81°31'1"

78°36'28"

69°39'58"
130°12'33"

Area = 6790,72 m2

N (232,34 ; 375,84)

Area = 6790,63m2

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

26

Versão 1.2 – fev. 2015

6 – Exercícios
Exercício 6.1 – Dividir a área abaixo em duas áreas iguais, sendo que a divisa entre as
duas áreas deve passar pelo ponto médio da linha de divisa AF.

Ponto X (m) Y (m)

A 100,00 100,00

B 77,54 136,30

C 152,42 171,05

D 189,52 140,85

E 180,00 133,00

F 185,69 100,00

A

B

C

D

E

F

A 100 100 Area do
Poligono

B 77,54 136,3 100 100
C 152,42 171,05 7754 77,54 136,3 13630
D 189,52 140,85 20774,85 152,42 171,05 13263,22
E 180 133 32417,4 189,52 140,85 21468,36
F 185,69 100 25353 180 133 25206,16

24696,77 185,69 100 18000
10000 100 100 18569

120996 110136,7

Area = 5429,639

Metada da Área 2714,82 Área do Triangulo MBC

Coordenadas do Ponto M 142,845 100
Xm Ym 7754 77,54 136,3 19469,77

142,845 100 20774,85 152,42 171,05 13263,22
24433,64 142,845 100 15242

Area do triangulo AMB 52962,48 47974,99

100 100 Area MBC = 2493,746
7754 77,54 136,3 13630

19469,77 142,845 100 7754
10000 100 100 14284,5 Area AMBC = 3271,383

37223,77 35668,5

Area ABM= 777,6368

VERIFICAÇÃO
Area que passou = 556,5636 Area MABP

142,845 100
Coeficiente = 0,223184 10000 100 100 14284,5

7754 77,54 136,3 13630
Coordenado do ponto P 18497 135,708 163,2944 12661,85

23325,78 142,845 100 13570,8
Xp = 135,708 59576,78 54147,15
Yp = 163,2944

Area MABP = 2714,82

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

27

Versão 1.2 – fev. 2015

FAZENDO O PONTO PASSAR POR C

Área do Triangulo ABC

100 100
7754 77,54 136,3 13630

20774,85 152,42 171,05 13263,22
17105 100 100 15242

45633,85 42135,22

Area MBC = 1749,315

Área do Triangulo ACF

100 100
15242 152,42 171,05 17105

31762,27 185,69 100 15242
10000 100 100 18569

57004,27 50916

Area MBC = 3044,137

Area ABCF = 4793,452

Area que passou = 2078,632

Coeficiente = 0,682831

Coordenado do ponto P

Xp = 127,1782
Yp = 100

VERIFICAÇÃO
Area PABC

127,1782 100
10000 100 100 12717,82
7754 77,54 136,3 13630

20774,85 152,42 171,05 13263,22
21753,83 127,1782 100 15242
60282,67 54853,04

Area MABP = 2714,82

ABC

ACF

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

28

Versão 1.2 – fev. 2015

Exercício 6.2 Dividir a área abaixo em duas áreas iguais, sendo que a divisa entre as
duas áreas deve passar pelo ponto médio da linha de divisa AE.

Ponto X (m) Y (m)

A 100,00 100,00

B 62,00 142,00

C 175,00 214,00

D 228,00 182,00

E 180,00 111,00

B

A

C

D

E

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

29

Versão 1.2 – fev. 2015

Exercício 6.3 - Dividir a área abaixo em duas áreas iguais, sendo que a divisa entre
as duas áreas deve passar pelo ponto M, distante 10 m do ponto A, sobre o
alinhamento AG.

Ponto X (m) Y (m)

A 100,0 94,0

B 100,0 100,0

C 100,0 111,0

D 114,0 118,0

E 134,5 106,5

F 127,0 88,0

G 121,0 94,0

A

B

C

D

E

F

G

PARCELAMENTO/DIVISÃO DO SOLO – VISÃO GEOMÉTRICA
Engenharia Cartográfica e de Agrimensura - UFPR

30

Versão 1.2 – fev. 2015

Exercício 6.4 – Realizar o parcelamento da área dada, sendo que a primeira área deve
ter 8000,00m2 (a esquerda do polígono) e ter como ponto limite o ponto G e o
restante dividir em duas áreas iguais, sendo que a linha da divisa deve passar pelo
ponto D. Calcular também o azimute das duas linhas divisórias.

Ponto X(m) Y(m)

A 100,00 100,00

B 140,56 197,80

C 184,55 161,88

D 266,02 203,92

E 360,80 203,92

F 360,80 118,30

G 224,71 118,30

H 161,00 78,00

A

B

C

D E

F G

H

