

Seminários de Ensino de Matemática - 23/03/2012

**Geometria do Globo terrestre:
esferas de Lénárt x esferas de isopor**

Primeira fotografia da Terra enviada do espaço
em 26 de agosto de 1966

José Luiz Pastore Mello (jlpmello@uol.com.br)

Imagem do século XVI

Imagem do século XVI

Imagem do século XVII

Moeda do século III

Fragmento de Os Elementos (datado de 100 d.C.)

Medalha Field

Eratóstenes (240 a.C.)

1. Calcule a medida do raio da Terra encontrada por Eratóstenes.

Problematizando o cálculo de Eratóstenes

- **Esfericidade da Terra**

	Tamanho da Terra	
	Diâmetro	Circunferência
Pela linha do Equador	12.761,47 km	40.071,02 km
Pela linha dos Pólos	12.718,68 km	39.936,65 km

- **Latitude e longitude de Siena e Alexandria**

	Latitude	Longitude
Alexandria	31 14 N	29 59 E
Siena	24 40 N	32 54 E

The latitude and longitude of **Aswan - Abou Sembel Touristic, Egypt** is:

23° 26' N / 32° 13' E

- O Sol é uma fonte pontual e infinitamente distante

- Como sincronizar o horário do solstício de verão em Siena com o horário de Alexandria?

Alexandria (A)
Ciene (C)

$D_{AC} = 5000$ estádios
Dado: 1 estádio = 170 m

$$\begin{aligned} 7,2^\circ & \text{ ——— } 850 \text{ km} \\ 360^\circ & \text{ ——— } x \\ x & = 42\,500 \text{ km} \end{aligned}$$

$$\begin{aligned} 2\pi r & = 42\,500 \\ r & \approx 6\,764 \text{ km} \\ \text{Erro} & \approx 390 \text{ km (6\%)} \end{aligned}$$

Qual é a maior distância que enxergamos sobre a Terra?

Dado:
raio médio da Terra = 6374 km

2. Encontre uma fórmula que dê o alcance da nossa visão (d) sobre a superfície da Terra em função da altura que nos encontramos em relação ao nível do mar (h).

$\triangle ABC$ (teorema de Pitágoras)

$$(r+h)^2 = d^2 + r^2$$

$$\cancel{r^2} + 2rh + h^2 = d^2 + \cancel{r^2}$$

$$d^2 = 2rh + h^2$$

$$d = \sqrt{h(2r + h)}$$

Fórmula do livro: $d \approx 3,6\sqrt{h}$

- é uma fórmula aproximada;
- d é dado em quilômetros e h em metros.

$$d^2 = 2rh + h^2$$

$$d^2 \approx 2rh$$

$d \approx \sqrt{2rh}$, com d, r e h na mesma unidade.

Adotando $r = 6374$ km, d em km, e h em metros, como ficaria a fórmula?

$$d \approx \sqrt{2 \cdot 6374 \cdot \frac{h}{1000}}$$

$$d \approx \sqrt{12,748 h}$$

$$d \approx 3,6\sqrt{h}$$

Qual o alcance da nossa vista do alto da torre Altino Arantes (Banespa)?

Altura da torre = 160 m

Altitude de SP = 760 m

$$d \approx 3,6\sqrt{h}$$

↓

$$109,20 \text{ km}$$

$$d = \sqrt{h(2r + h)}$$

↓

$$108,30 \text{ km}$$

Modelo esférico da Terra

Localização no globo terrestre

Colégio Santa Cruz: 23 33' S
46 43' O

São Paulo (Brasil): 23 32' S
46 38' O

Lisboa (Portugal): 38 42' N
9 08' O

http://www.worldatlas.com/aatlas/latitude_and_longitude_finder.htm

Exercícios na esfera de acrílico

4. Trace a linha do Equador, o meridiano de Greenwich, e marque com N e S os pólos norte e sul, respectivamente.

5. Localize no globo:

São Paulo, Brasil (23 32' S e 46 38' O)

Moscou, Rússia (55 45' N e 37 37' L)

6. Calcule a distância entre São Paulo e Moscú adotando o raio da Terra como 6374 km.

Trace o trópico de Capricórnio

(dado: São Paulo passa por esse trópico).

7. Trace as faixas dos fusos horários de Greenwich até São Paulo (atenção: o marco zero do fuso horário está à 7 30' O e 7 30' L do meridiano de Greenwich).

8. Analisando a solução do exercício anterior, responda: que horas são agora em Londres?

Meridianos de fuso horário

-1 0 +1

The diagram shows three red numbers: -1, 0, and +1, arranged horizontally. Below each number is a red arrow pointing downwards. These three arrows point towards a horizontal black line that spans the width of the page.

http://24timezones.com/hora_certa.php

<http://www.horlogeparlante.com/pt/distance.php>

Geometria sobre a esfera: um modelo de geometria não euclidiana

9. Trace um paralelo qualquer que não seja a linha do Equador. Marque dois pontos sobre esse paralelo e verifique que existe uma distância menor entre eles do que a distância marcada sobre o próprio paralelo.
10. Proponha uma definição de reta na superfície esférica?
11. Marque dois arcos de circunferências máximas. Existem duas formas de medir o ângulo formado por esses arcos, uma delas usando a régua esférica, e a outra usando o transferidor esférico. Meça o ângulo com os dois instrumentos.
12. Construa um triângulo esférico e some seus ângulos internos. Prepare seu coração, o resultado é surpreendente!!!

13. No plano, dizemos que duas retas são concorrentes quando se interceptam em um único ponto. Existem retas na esfera que se interceptam em um só ponto?
14. No plano, retas paralelas nunca se cruzam. Existem retas paralelas na superfície de uma esfera?
15. No plano, se dois triângulos possuem 2 ângulos em correspondência de mesma medida, então eles são semelhantes. Esse teorema é válido na superfície esférica?

Loxodromia e Ortodromia

Ortodromia (ou circunferência máxima): linha que une dois pontos na superfície da Terra de modo que a distância entre eles seja a mais curta possível.

Loxodromia (ou linha de rumo): linha que intercepta os vários meridianos da Terra segundo um ângulo constante.

Ortodromia

Loxodromia

Pedro Nunes (1502-1578)

- Um dos maiores cientistas portugueses de todos os tempos.
- Nunes acreditava que o conhecimento científico devia ser compartilhado.
- Inventou instrumentos de navegação.
- Resolveu vários problemas de navegação
- Foi o primeiro a identificar a loxodromia.

"E fizeram o Mar tão chão, que não há hoje quem ouse dizer que achasse novamente alguma pequena Ilha, alguns Baixos ou sequer algum Penedo, que por nossas navegações não seja já descoberto"

Maurits Cornelis Escher (1898-1972)

Espiral esférica

Superfície esférica com peixes

<http://demonstrations.wolfram.com/ComparingLoxodromesAndGreatCircleRoutes/>

Geometrias não euclidianas

Qual é a geometria do espaço?

O problema da água, luz e telefone tem solução?

http://tvescola.mec.gov.br/index.php?option=com_zoo&view=item&item_id=1917

π variando de 2 a 3,14

$$360^\circ \text{ ---- } 2\pi R$$

$$\alpha \text{ ---- } \widehat{AC}$$

$$\widehat{AC} = \frac{2\pi R \alpha}{360^\circ}$$

$$\widehat{AC} = \frac{\pi R \alpha}{180^\circ}$$

$$\widehat{AB} = 2 \cdot \frac{\pi R \alpha}{180^\circ} = \frac{\pi R \alpha}{90^\circ}$$

$$k = \frac{2\pi r}{\frac{\pi R \alpha}{90^\circ}}$$

$$k = 2\pi r \cdot \frac{90^\circ}{\pi R \alpha}$$

$$k = \frac{180^\circ}{\alpha} \cdot \frac{r}{R}$$

$$\text{sen } \alpha = \frac{r}{R}$$

$$k = 180^\circ \cdot \frac{\text{sen } \alpha}{\alpha}$$

$$k = \pi \cdot \frac{\text{sen } \alpha}{\alpha}$$