

APRENDER SEMPRE

9º ANO DO ENSINO FUNDAMENTAL

MATEMÁTICA

Caro estudante,

Após passarmos alguns meses estudando em casa para reduzir a transmissão da COVID-19, retomamos as atividades na escola e você finalmente poderá reencontrar seus colegas e professores.

A Secretaria de Educação do Estado de São Paulo preparou este material especialmente para apoiá-lo neste momento, com o objetivo de garantir que você continue aprendendo.

As atividades propostas irão ajudá-lo a ampliar seus conhecimentos não só em Língua Portuguesa e Matemática, mas também nos outros componentes curriculares, bem como em assuntos de seu interesse.

Desejamos a você ótimos estudos!

Governo do Estado de São Paulo

Governador
João Doria

Vice-Governador
Rodrigo Garcia

Secretário da Educação
Rossieli Soares da Silva

Secretário Executivo
Haroldo Corrêa Rocha

Chefe de Gabinete
Renilda Peres de Lima

Coordenador da Coordenadoria Pedagógica
Caetano Pansani Siqueira

Presidente da Fundação para o Desenvolvimento da Educação
Nourival Pantano Junior

Nome da Escola: _____

Nome do Estudante: _____

Data: ____/____/2020

Ano/Turma: _____

AULA 1**FIGURAS PLANAS: NÚMERO DE LADOS E ÂNGULOS****OBJETIVOS DA AULA**

- Classificar figuras planas quanto ao número de lados;
- Associar figuras que possuem o mesmo número de lados e/ou mesmo número de ângulos;
- Identificar características dos quadriláteros.

ATIVIDADE

01 Considerando os lados das figuras geométricas planas, relacione a coluna 1 com a coluna 2, analisando os números de lados das figuras.

	COLUNA 1	COLUNA 2
a.	
	() TRIÂNGULO
b.	
	() QUADRILÁTERO
c.	
	() PENTÁGONO
d.	
	() HEXÁGONO
e.	
	() OCTÓGONO
f.	
	() UNDECÁGONO
g.	
	() ENEÁGONO

02 Responda às questões a seguir. Se tiver dúvidas, converse com seus colegas de sala, ou ainda, pesquise na internet e em livros sobre as figuras geométricas planas.

1) O que são figuras geométricas planas?

2) O que são polígonos?

3) Na ordem crescente, escreva os nomes dos polígonos que possuem de 3 a 10 lados.

03 Responda:

1) O que é quadrilátero?

2) Os quadriláteros são figuras planas ou espaciais?

3) Quais quadriláteros você conhece? Faça representações desses quadriláteros e pinte-os.

04 Responda aos itens de 1 e 2.

1) Analise as seguintes afirmações:

- I. Um paralelogramo é um quadrilátero que possui lados opostos paralelos.
- II. Quadrilátero é uma figura geométrica plana que possui todos seus lados e ângulos congruentes.
- III. Todo losango é um quadrado.
- IV. Todo retângulo é um paralelogramo.

A alternativa que apresenta afirmações verdadeiras é a:

- a. I e II.
- b. II e III.
- c. I e III.
- d. I e IV.

2) As figuras a seguir representam quadriláteros.

Sobre esses quadriláteros, é correto afirmar que:

- a. todos os cinco quadriláteros têm as medidas dos seus lados iguais.

- b. os ângulos dos cinco quadriláteros possuem as mesmas medidas.
- c. uma das características comum aos cinco quadriláteros é o mesmo número de ângulos.
- d. o quadrilátero I representa um quadrado e o quadrilátero V um retângulo.

05

Preencha a palavra-cruzada a seguir, utilizando os conhecimentos revistos nessa aula e outros que você já aprendeu anteriormente. Para os conceitos que tiver dúvidas, converse com seus colegas, faça uma pesquisa na internet ou em livros.

Verticais

1. Paralelogramo que possui todos os quatro lados congruentes.
3. Nos polígonos os segmentos de reta são denominados...
5. Triângulos com todos os lados iguais.
7. Triângulos com todos os lados diferentes.
8. Quadrilátero que só possui dois lados opostos paralelos com comprimentos distintos.

Horizontais

2. Polígonos de três lados.
4. Figuras geométricas planas fechadas que possuem todos os lados formados por segmentos de retas, ângulos internos e vértices.
6. Paralelogramo que é ao mesmo tempo um losango e um retângulo.
9. Triângulos com somente dois lados congruentes.

AULA 2**SEMELHANÇAS DE FIGURAS PLANAS E ASSOCIAÇÃO DE LADOS E ÂNGULOS****OBJETIVOS DA AULA**

- Identificar congruência de ângulos;
- Reconhecer semelhança de figuras planas;
- Associar lados e ângulos correspondentes entre duas figuras semelhantes.

ATIVIDADE

- 01** Duas figuras são semelhantes se forem geometricamente iguais ou se uma delas é uma ampliação ou redução da outra.

Dos pares de figuras a seguir identifique os que são semelhantes. Justifique sua resposta.

b.

c.

02 Dois ângulos são congruentes quando têm a mesma medida. Dos pares de figuras, a seguir, identifique os que são semelhantes. Justifique sua resposta.

a.

03

Sabendo que dois polígonos que possuem lados correspondentes proporcionais e ângulos correspondentes congruentes são semelhantes, construa dois exemplos de polígonos semelhantes. Você poderá utilizar régua, compasso e/ou transferidor para essa construção.

04 Responda aos itens de 1 a 3.

1 - Observe os triângulos a seguir:

O triângulo LMN será uma ampliação do triângulo GHI, se existir congruência entre os ângulos correspondentes e, também:

- a. a proporcionalidade entre as medidas dos lados correspondentes.
- b. a não proporcionalidade entre as medidas dos lados correspondentes.
- c. se a medida do lado MN for o triplo de HI.
- d. se o ângulo \widehat{HGI} for de 88° .

2 - Para as afirmações a seguir coloque 'V' para verdadeiro e 'F' para falso.

I - Duas fotografias de um mesmo barco, sendo uma a ampliação da outra, são figuras semelhantes.

II - Dois mapas de uma mesma cidade, em escalas diferentes, são figuras semelhantes.

III - As plantas de duas casas diferentes, na mesma escala, são figuras semelhantes.

IV - Dois triângulos equiláteros são sempre semelhantes.

Está correta a sequência da alternativa:

- a. V-V-V-V.
- b. V-F-V-F.

c. V-V-F-V.

d. F-V-V-V.

3 - Observe as figuras a seguir:

Considerando que os trapézios MNPQ e DEFG são semelhantes, pode-se afirmar que:

- o ângulo "G" mede 75° .
- os lados NP e EF são proporcionais.
- o ângulo P mede 60° .
- a soma dos ângulos internos de um quadrilátero mede 460° .

AULAS 3 E 4

SEMELHANÇA DE FIGURAS PLANAS EM MALHAS QUADRICULADAS

OBJETIVOS DA AULA

- Reconhecer figuras planas em uma malha quadriculada;
- Identificar a razão de semelhança entre figuras semelhantes desenhadas em uma malha quadriculada.

ATIVIDADE

01 Observe o quadrilátero na malha quadriculada a seguir:

Utilizando a malha quadriculada, desenhe um quadrilátero ampliado semelhante ao quadrilátero MNPQ.

02 Observe as figuras a seguir e responda o que se pede.

Quais figuras são semelhantes entre si? Justifique sua resposta.

03 Observe a estrela de seis pontas desenhada na malha quadriculada. Desenhe, ao lado, duas outras estrelas de seis pontas, de modo que uma delas seja uma redução e a outra seja uma ampliação da estrela inicial, ambas de razão 2.

04 Observe a figura a seguir.

Imagem: Aprendiz de marinho / Toda matéria.

Um prédio projeta, no solo, uma sombra de 30 m de extensão no mesmo instante em que uma pessoa de 1,80 m projeta uma sombra de 2,0 m. Calcule a altura do prédio.

05 Resolva os itens 1 e 2.

1 - Sabe-se que os prismas 2 e 1 são de bases quadradas e que o prisma 2 é uma ampliação do prisma 1.

A razão de proporcionalidade entre as arestas dos prismas 2 e 1 é:

- a. 2.
- b. 1,5.
- c. 2,5.

d. 3.

2 - Observe o paralelogramo ABCD representado a seguir.

O lado "AE" mede:

- a. 9,5 cm.
- b. 9 cm.
- c. 7,5 cm.
- d. 6,5 cm.

AULAS 5 E 6

NÚMEROS RACIONAIS E SUAS DIFERENTES REPRESENTAÇÕES

OBJETIVOS DA AULA

- Reconhecer as diferentes representações de um número racional;
- Identificar fração como representação que pode estar associada a diferentes significados;
- Identificar frações equivalentes;
- Reconhecer as representações decimais dos números racionais como uma extensão do sistema de numeração decimal, identificando a existência de "ordens", como décimos, centésimos e milésimos;
- Comparar e ordenar as frações associadas às ideias de parte de inteiro e resultados da divisão;
- Associar uma fração imprópria à sua respectiva representação em forma de número misto;
- Reconhecer e estabelecer relações com os números racionais positivos expressos nas formas fracionárias e decimais.

ATIVIDADE

01 A figura a seguir foi colorida por Gabriel.

Represente a parte colorida por Gabriel nas formas fracionária e decimal.

02 Dos 40 filmes assistidos por Natália, 12 são de ação, 8 de suspense, 14 comédia e os demais de terror.

1) Escreva a representação fracionária que representa os filmes de ação e comédia assistidos por Natália.

2) Escreva a representação fracionária dos filmes de suspense e terror assistidos por Natália.

3) Localize, na reta numérica a seguir, as representações na forma fracionária e decimal de cada um dos gêneros de filmes assistidos por Natália.

03 Coloque, em ordem crescente, os números decimais a seguir.

$$0,06 - 0,6 - 0,005 - 0,078 - 0,35$$

04 Um número misto é a representação de um número racional usando a soma da sua parte inteira com a sua parte fracionária, conforme representado no esquema a seguir.

Lembre-se: as frações maiores que a unidade precisam de mais de uma figura para representá-las, sendo necessário uma unidade somada à parte de outra. As frações maiores que o inteiro são chamadas de impróprias. Veja como podemos representar um número misto em fração imprópria.

<div style="border: 1px solid black; padding: 5px; display: inline-block;"> $4\frac{1}{3}$ — Parte fracionária └─ Parte inteira </div>	$4\frac{1}{3} = 4 + \frac{1}{3}$	$4\frac{1}{3} = \frac{3}{3} + \frac{3}{3} + \frac{3}{3} + \frac{3}{3} + \frac{1}{3} = \frac{13}{3}$	$\frac{13}{3} = 4\frac{1}{3}$
--	----------------------------------	---	-------------------------------

Transforme os seguintes números mistos em frações impróprias e, também, faça o processo inverso, transformando a fração imprópria em número misto.

a. $3\frac{2}{8}$

a. $2\frac{3}{5}$

05 Resolva os itens de 1 a 3.

1 - Quatro primos, André, Leandro, Paulo e Fernando saíram juntos para fazer uma caminhada.

Completando 30 minutos de caminhada, André tinha andado $\frac{8}{12}$ da pista, Leandro, $\frac{4}{6}$, Paulo $\frac{3}{4}$ e

Fernando $\frac{3}{8}$.

Sobre a caminhada dos primos, nesses 30 minutos, é correto afirmar que:

- a. André e Fernando estão em uma mesma posição.
- b. Leandro caminhou menos que Paulo.
- c. Fernando está em primeiro lugar.
- d. André caminhou 75% do percurso.

2 - As primas Ana, Raissa, Heloisa e Valéria participaram das provas do ENEM no ano de 2019. A prova era composta por 90 questões, dessas, Ana acertou $\frac{2}{4}$, Raissa acertou $\frac{1}{2}$, Heloisa acertou $\frac{3}{6}$ e Valéria acertou $\frac{2}{3}$.

Sobre o resultado do ENEM das primas, analise as seguintes afirmativas:

- I - Ana, Valéria e Heloisa acertam a mesma quantidade de questões.
- II - Valéria foi quem acertou o maior número de questões dentre as primas.
- III - Heloisa e Ana acertaram 50% das questões.
- IV - Ana, Raissa e Heloisa acertaram, cada uma, 45 questões e Valéria acertou 60 questões.

A alternativa que representa todas as afirmativas corretas é a:

- (A) I, II e III.
- (B) I, III e IV.
- (C) II, III e IV.
- (D) todas as afirmativas estão corretas.

3 - O tanque de combustível do carro de Lúcia possui capacidade de 54 litros, incluindo a reserva. Após realizar uma viagem, o medidor de combustível registra a quantidade de gasolina ainda disponível no tanque, como mostra a figura.

Sobre a quantidade de combustível do carro de Lúcia é correto afirmar que:

- a. Lucia já gastou $\frac{3}{4}$ do combustível.
- b. no carro tem, exatamente, $\frac{1}{4}$ do combustível restante.
- c. o tanque de combustível ainda está com 40,5 litros.
- d. o combustível gasto representa 75% do total.

AULAS 7

OPERAÇÃO E RESOLUÇÃO DE PROBLEMAS COM NÚMEROS RACIONAIS

OBJETIVOS DA AULA

- Efetuar cálculos que envolvam operações com números racionais (adição, subtração, multiplicação, divisão e potenciação);
- Resolver problemas com números racionais que envolvam as operações (adição, subtração, multiplicação, divisão e potenciação).

ATIVIDADE

- 01 O preço do Panetone, em três supermercados, varia de acordo com a tabela a seguir.

PESQUISA DE PREÇO			
PRODUTO	SUPERMERCADO		
Panetone	Gaste menos	Preço bom	Sempre oferta
500 g (pequeno)	R\$ 9,80	R\$ 9,95	R\$ 9,75
750 g (grande)	R\$ 11,90	R\$ 10,95	R\$ 12,30

Observando os preços encontrados, responda:

1) Comprando um panetone pequeno no supermercado Gaste Menos e um panetone grande no Supermercado Sempre Oferta, qual será o preço total da compra?

2) Comprando três panetones (pequenos) no supermercado Preço Bom, qual será o preço total a ser pago?

3) Aparecida levou R\$ 25,00 para comprar um panetone de cada tamanho no supermercado Sempre Oferta, qual foi o troco de Aparecida?

02 Efetue as seguintes operações:

Efetue as seguintes operações:

a. $\frac{1}{3} + \frac{2}{4} + \frac{2}{6}$	
b. $(\frac{4}{3})^2 + (\sqrt{\frac{25}{64}})$	
c. $\frac{3}{5} \cdot \frac{2}{3} + \frac{4}{5}$	
d. $0,3 - \frac{4}{5} + \frac{1}{2} - 1,8$	

03 João comprou uma dúzia de garrafas térmicas por R\$ 540,00 para serem vendidas em seu supermercado, com lucro de 25%.

1) Ao vender, no primeiro dia, 5 garrafas térmicas, quanto obteve de lucro?

2) No segundo dia, vendeu as demais garrafas.

Qual foi o lucro total que João obteve pela venda das garrafas, nesse dia?

04 Efetue as seguintes operações:

1 - A chácara de Sônia possui $51\,000\text{m}^2$. Para o pomar serão destinados $\frac{2}{5}$ da área. Para a casa, jardim e horta serão destinados $\frac{3}{4}$ do restante da área total. Retirando-se as áreas destinadas ao pomar, casa, jardim e horta, sobra a área livre da chácara.

Sobre essas informações é correto afirmar que:

- a. a área destinada ao pomar será de $30\,600\text{m}^2$.
- b. a área destinada para a casa, jardim e horta é de $22\,950\text{m}^2$.
- c. a área livre da chácara é de $7\,450\text{m}^2$.
- d. a área total ocupada pelo pomar, casa, jardim e horta é superior a $45\,000\text{m}^2$.

2 - A tradicional maratona de São Silvestre¹, realizada na cidade de São Paulo no dia 31 de dezembro de 2019, contou com a participação de 35 mil pessoas. O trajeto percorrido foi de 15 km. O preço pago pela inscrição foi de R\$ 197,50, sendo que as pessoas com idade superior a 60 anos pagaram a metade do preço.

Supondo que 15% dos participantes dessa maratona tinha a idade superior a 60 anos e que, dos demais participantes, apenas 15 conseguiram concluir a prova, é correto afirmar que:

- a. o dinheiro arrecadado com o pagamento das inscrições das pessoas com menos de 60 anos e que concluíram a prova foi superior a um milhão e meio.
- b. o dinheiro arrecadado com o pagamento das inscrições das pessoas com mais de 60 anos foi inferior a quinhentos mil.
- c. 5.250 pessoas pagaram R\$ 108,75 pela inscrição.
- d. 29.750 pessoas pagaram R\$ 197,50 pelo valor da inscrição.

AULA 8

REPRESENTAÇÃO DE NÚMEROS RACIONAIS NA RETA NUMÉRICA

OBJETIVOS DA AULA

- Relacionar os números racionais positivos expressos nas formas, fracionária e decimal, a pontos na reta numérica.
- Localizar números racionais em uma reta numérica.

ATIVIDADE

01

Observe a reta numérica a seguir.

¹ Esportividade, 2019. Disponível em: <<http://www.esportividade.com.br/evento/corrida-de-sao-silvestre-2019/>>. Acesso em 14 jun. 2020. Adaptado.

1) Dê exemplos de quatro frações e de quatro números decimais que podem ser representados na reta numérica com as características acima.

2) Represente, na reta numérica, as frações e os números decimais indicados na questão anterior.

02 Observe o retângulo a seguir. A cada comando, você deve desenhar um retângulo semelhante a este.

1) Divida-o ao meio.

2) Agora, divida o retângulo em três partes iguais.

3) Repita, dividindo um dos retângulos em quatro partes iguais; em seguida, repita dividindo outro retângulo em 5 partes iguais. Faça novamente a divisão de outro retângulo em 6 partes iguais. Por último, repita a divisão de outro retângulo, em 8 partes iguais.

4) Agora, represente em forma de fração cada parte do retângulo.

03

Observe as representações das retas, a seguir, e localize os pontos conforme as orientações.

1) Localize os pontos $\frac{1}{2}$ e $\frac{2}{2}$.

2) Localize os pontos $\frac{1}{3}$, $\frac{2}{3}$ e $\frac{3}{3}$

3) Localize os pontos $\frac{1}{4}$, $\frac{2}{4}$, $\frac{3}{4}$ e $\frac{4}{4}$

4) Localize os pontos $\frac{1}{5}$, $\frac{2}{5}$, $\frac{3}{5}$, $\frac{4}{5}$ e $\frac{5}{5}$

5) Localize os pontos $\frac{1}{6}$, $\frac{2}{6}$, $\frac{3}{6}$, $\frac{4}{6}$, $\frac{5}{6}$ e $\frac{6}{6}$

6) Localize os pontos $\frac{1}{8}$, $\frac{2}{8}$, $\frac{3}{8}$, $\frac{4}{8}$, $\frac{5}{8}$, $\frac{6}{8}$, $\frac{7}{8}$ e $\frac{8}{8}$

7) Observe cada representação de retas - 1, 2, 3, 4, 5 e 6 - e registre quais frações são equivalentes. Justifique sua resposta.

04

Represente, na forma decimal, cada uma das frações a seguir: $\frac{1}{5}$, $\frac{2}{5}$, $\frac{3}{5}$, $\frac{4}{5}$ e $\frac{5}{5}$. Em seguida, localize os decimais na reta numérica:

Agora, analisando as representações decimais obtidas e suas respectivas localizações na reta, compare-as com a representação dos números fracionários no item (4) da atividade 3. O que você pode afirmar a respeito das representações feitas em cada uma das atividades? Comente.

05 Resolva os itens 1 e 2.

1 - (Prova Brasil 2011). A figura, a seguir, mostra os pontos P e Q que correspondem a números racionais e foram posicionados na reta numerada do conjunto dos racionais.

Os valores atribuídos a P e Q, conforme suas posições na reta numérica, são:

- a. $P = -0,2$ e $Q = -0,3$.
- b. $P = -0,3$ e $Q = -0,2$.
- c. $P = -0,6$ e $Q = -0,7$.
- d. $P = -0,7$ e $Q = -0,6$.

2 - (SARESP). Observe os números x, y, z e zero representados na reta a seguir.

É correto dizer que:

- a. $y > z$.
- b. $y < x$.
- c. $x > 0$.
- d. z é um número positivo.

MATEMÁTICA
SEQUÊNCIA DE ATIVIDADES 2

ANOTAÇÕES

Nome da Escola: _____

Nome do Estudante: _____

Data: ____/____/2020

Ano/Turma: _____

AULA 1**FUNDAMENTOS DA ATIVIDADE DE MEDIR****OBJETIVOS**

- Reconhecer e compreender em que consiste a atividade de medir.
- Reconhecer e compreender distintas grandezas e suas respectivas unidades de medidas.

ATIVIDADE
1 INVESTIGANDO MEDIDAS

- a.** O que é medir? Responda com as suas palavras.

- b.** Registre no quadro a seguir o que podemos medir no dia a dia.

1	5
2	6
3	7
4	8

- c.** Como medimos uma grandeza qualquer? Registre com as suas palavras.

- d. Bruna é arquiteta e daqui a algumas semanas deverá mudar para um novo endereço onde estabelecerá seu escritório. Ela pretende estabelecer uma comparação entre a área do piso do escritório antigo com a do novo escritório, no sentido de compreender quantas vezes o piso do novo escritório é maior do que o piso do escritório antigo. No entanto, com a mudança, Bruna não consegue localizar a planta baixa do escritório antigo e não encontrou uma trena para medição das dimensões do ambiente. Ela, porém, possui um exemplar do piso de cerâmica que utilizou na última reforma que fez no escritório. Como você acha que Bruna poderá utilizar o exemplar do piso de cerâmica para estabelecer uma comparação entre as áreas dos dois escritórios? Descreva os procedimentos empregados para encontrar a solução desse problema.

AULA 2

UNIDADES DE MEDIDA E INSTRUMENTOS DE MEDIÇÃO

OBJETIVOS:

- Identificar as unidades de medida do Sistema Internacional de Unidades.
- Reconhecer unidades de medida e instrumentos adequados para medição de grandezas (comprimento, área, volume, capacidade, massa, tempo e temperatura).

ATIVIDADE

1 RECONHECENDO UNIDADES E INSTRUMENTOS DE MEDIDA DO COTIDIANO

- a. Registre, no quadro a seguir, quais instrumentos de medida você conhece e utiliza no dia a dia.

- b. Registre, no quadro a seguir, quais unidades de medida você mais utiliza em seu dia a dia, suas respectivas siglas e a quais grandezas cada uma delas está associada.

Unidade de medida	Sigla	Grandeza associada

- c. Complete o com valores adequados a um possível contexto real do "Relato do que fiz hoje".

Acordei às ____ horas da manhã, levantei, tomei um banho de ____ minutos com água morna porque estava muito calor. Ouvi no rádio que a temperatura nesta madrugada atingiu ____ graus Celsius. Temperatura mais alta do que o normal, mesmo sendo verão. Preparei um café com duas xícaras de chá de água e ____ colheres de café em pó. Para adoçar meu café, coloquei ____ colheres de açúcar e comi meio pão francês com um pedaço de queijo branco. Peguei o carro e percorri cerca de ____ minutos até chegar a um posto de gasolina, próximo de minha casa. Pedi para que o frentista completasse o tanque com etanol, já que o marcador indicava, desde ontem, que o combustível estava na reserva. Levei um susto: paguei quase R\$ _____ por ____ litros de combustível. Para chegar até o trabalho, acho que percorri cerca de ____ quilômetros. Consegui chegar no horário previsto, ____ horas e ____ minutos. Acho que já estou com fome.

AULAS 3 E 4

UNIDADES DE MEDIDA DE COMPRIMENTO

OBJETIVOS:

- Compreender e determinar procedimentos de medição de comprimento, fundamentando-se nos princípios da atividade de medir qualquer grandeza.
- Compreender e determinar conversões de unidade de unidades de medida mais usadas no cotidiano, relacionadas com comprimento.
- Resolver problemas do cotidiano que envolvam conversão e utilização de unidades de medida de comprimento.

ATIVIDADE
1 EFETUANDO MEDIÇÕES DE COMPRIMENTO

Edgar está reproduzindo na escola um mural que fez em sua casa, e, para a decoração do mural, precisa cortar tiras de papel de um mesmo comprimento. No entanto, Edgar não encontrou em sua casa uma régua para medir o comprimento da tira e, assim, poder anotar esse comprimento para quando chegar à escola reproduzir as tiras de papel para a decoração do mural. O único objeto que ele encontrou e que considera que poderá ajudá-lo é um em formato de paralelepípedo.

- a. Descreva, com suas palavras, como considera que Edgar poderá utilizar o paralelepípedo para conseguir reproduzir na escola tiras de papel com comprimento equivalente (mesma medida) ao das tiras do mural em sua casa.

- b. Edgar utilizou a menor aresta do paralelepípedo, indicada pela letra "a" na imagem, para efetuar a medição da tira do seu mural. Com esta aresta, determinou que a medida do comprimento da tira de papel do seu mural era de "8a", ou seja, 8 arestas de medida "a". Quando chegou à escola, se deu conta de que poderia ter medido o comprimento da tira com a maior aresta do paralelepípedo (indicada com a letra "c") porque, pensou ele: "teria sido mais fácil". Você

concorda com Edgar que se ele tivesse usado a aresta de maior comprimento para medir o comprimento da tira “teria sido mais fácil”?

- c. Edgar lembrou-se, então, que a medida da maior aresta do paralelepípedo (indicada pela letra c) corresponde ao dobro da medida da aresta intermediária (indicada pela letra b). Por sua vez, a medida da aresta intermediária corresponde ao dobro da medida da menor aresta do paralelepípedo (indicada pela letra a). Se Edgar determinou que a medida do comprimento da tira era “8a”, quando media com a menor aresta do paralelepípedo, qual seria o valor numérico determinado por ele, caso tivesse efetuado a medição com a maior aresta? Justifique a sua resposta.

2 COMPRIMENTO

- a. Utilize uma **trena** ou **fita métrica** e meça os objetos apresentados no quadro a seguir.

OBJETOS DA SALA DE AULA	MEDIDA (metro ou centímetro)
O contorno do quadro negro/lousa	
A altura da porta	
A largura da carteira	
A largura da sala de aula	
O comprimento de um giz	
A espessura do livro de Matemática	

b. Transforme: medidas de comprimento.

1 m =	cm	500 m =	cm	34,5 m =	cm
200 m =	cm	1500 cm =	m	12,5 cm =	m
158 km =	m	327,8 km =	m	6,7 km =	m
3 400 mm =	cm	30 cm =	mm	20 000 mm =	m

3

(ENEM 2011 - ADAPTADA) UM MECÂNICO DE UMA EQUIPE DE CORRIDA NECESSITA QUE AS SEGUINTE MEDIDAS REALIZADAS EM UM CARRO SEJAM OBTIDAS EM METROS.

a. distância **a** traseiro;

b. altura **b** entre piloto.

entre os eixos dianteiro e

o solo e o encosto do

Ao optar pelas medidas **a** e **b** em metros, obtêm-se, respectivamente,

- a.** 0,23 e 0,16.
- b.** 2,3 e 1,6.
- c.** 23 e 16.
- d.** 230 e 160.

REGISTRE NESTE ESPAÇO COMO PENSARAM PARA RESOLVER O PROBLEMA.

AULA 5

UNIDADES DE MEDIDA DE ÁREA

OBJETIVOS:

- Compreender e determinar procedimentos de medição de área, fundamentando-se nos princípios da atividade de medir qualquer grandeza.
- Resolver problema para determinação da área de uma região utilizando unidade de medida não padronizada.

ATIVIDADE
1 MEDINDO A ÁREA DA QUADRA

Siga as instruções do seu professor.

- a.** Como você considera que poderia determinar a área da quadra? Descreva os instrumentos e procedimentos que deverá empregar para determinar essa área.

- b.** Usando folhas de jornal, você considera que seja possível efetuar a medição da área da quadra? Descreva como faria essa medição. Se achar necessário, faça desenhos para ajudá-lo.

- c. Qual o valor estimado da área da quadra utilizando as folhas de jornal para a medição?

- d. Por que dizemos que a unidade de medida de área padronizada é o metro quadrado? Responda com base nas discussões realizadas nos itens anteriores.

AULA 6

UNIDADES DE MEDIDA DE MASSA

OBJETIVOS:

- Identificar as unidades de medida de massa, seus múltiplos e submúltiplos.
- Resolver problema para determinação de medida de massa.

ATIVIDADE

1 MASSA

- a. Escolha a unidade mais adequada para expressar a massa dos objetos a seguir

OBJETO	UNIDADE DE MASSA
Uma pessoa	
Um pacote de arroz	
Um carretel de linha	
Um tablete de chocolate	
Um comprimido	
Um passarinho	
Um elefante	
Uma agulha	
Uma máquina de lavar	
Uma borboleta	
Uma caixa de bombons	

b. Transforme: medidas de massa.

1 kg =	g	1 kg =	mg	34,5 kg =	g
2 g =	kg	15 mg =	g	12,5 g =	kg
158,4 kg =	g	0,5 kg =	g	0,500 g =	mg
500 g =	kg	250 kg =	g	1000 mg =	g

c. Resolva a seguinte situação-problema.

Marcelo dividiu um queijo de 1 kg em quatro partes iguais. A massa, em gramas, de cada uma dessas partes é de

- a.** 1 000.
- b.** 750.
- c.** 500.
- d.** 250.

REGISTRE NESTE ESPAÇO COMO PENSARAM PARA RESOLVER O PROBLEMA.

AULA 7

UNIDADES DE MEDIDA DE CAPACIDADE

OBJETIVOS:

- Identificar as unidades de medida de capacidade, seus múltiplos e submúltiplos.
- Resolver problema para determinação de medida de capacidade.

ATIVIDADE

1 CAPACIDADE

- a. Escolha a **unidade** mais adequada para expressar a **capacidade dos objetos** a seguir.

OBJETO	UNIDADE DE CAPACIDADE
Uma caixa de leite	
Um copinho de café	
Um copo americano	
Uma piscina olímpica	
Uma piscina infantil	
Um vaso de flores	
Uma pia	
Uma lata de refrigerante	
Um balde	

b. Transforme as medidas de capacidade em múltiplos ou submúltiplos das unidades indicadas.

1 kL =	L	1,5 hL =	mL	0,59 daL =	L
30 ml =	L	400 cL =	kL	12,5 cL =	L
158,4 daL =	dL	12 L =	kL	3759 mL =	dL
500 L =	kL	372,1 mL =	dL	1000 L =	cL

c. Resolva a seguinte situação-problema.

Um especialista orientou o dono de uma piscina a diluir 1,5 L de uma determinada substância para resolver os problemas que ocorrem na água das piscinas durante a época de chuvas.

Essa quantidade de substância, em mililitros, corresponde a

- (A) 1,5 mL.
- (B) 15 mL.
- (C) 150 mL.
- (D) 1 500 mL.

REGISTRE NESTE ESPAÇO COMO PENSARAM PARA RESOLVER O PROBLEMA.

AULA 8

UNIDADES DE MEDIDA DE TEMPO

OBJETIVOS:

- Identificar as unidades de medida de tempo, seus múltiplos e submúltiplos.
- Resolver problema para determinação de medida de tempo.

ATIVIDADE

1 TEMPO

- a.** Dê a resposta em minutos.

Meia hora =	Um oitavo de hora =
Um quarto de hora =	Duas horas e um quarto de hora =
Uma hora e meia =	Cinco horas =

- b.** Dê a resposta em segundos.

Dois minutos =	Uma hora =
Um minuto e meio =	Cinco minutos =
Meia hora =	Dez minutos =

- c.** Resolva as seguintes situações-problema.

- I.** Fábio e Ricardo fizeram uma viagem de ônibus que demorou 72 horas. Podemos dizer que a viagem demorou

- A.** 1 semana.
- B.** 1 mês.
- C.** 2 dias.
- D.** 3 dias.

REGISTRE NESTE ESPAÇO COMO PENSARAM PARA RESOLVER O PROBLEMA.

II. **(SAEP)**¹ Marcelo conseguiu atravessar o pátio, correndo, em 30 segundos. Podemos dizer que Marcelo atravessou o pátio em

- A. meio minuto.
- B. meia hora.
- C. trinta minutos.
- D. uma hora.

REGISTRE NESTE ESPAÇO COMO PENSARAM PARA RESOLVER O PROBLEMA.

IMAGENS
pixabay.com

ILUSTRAÇÕES
freepik.com

¹ Matriz de referência de Matemática - Paraná. SAEP: Revista do Sistema. Disponível em: <http://www.educadores.diaadia.pr.gov.br/arquivos/File/saep/matematica/saep_mat_3em/internas/d15.html>. Acesso em: 04 de julho de 2020.

MATEMÁTICA
SEQUÊNCIA DE ATIVIDADES 3

Nome da Escola: _____

Nome do Estudante: _____

Data: ____/____/2020

Ano/Turma: _____

AULAS 1 E 2

EQUAÇÃO/INEQUAÇÃO DO PRIMEIRO GRAU E SISTEMA DE EQUAÇÃO

OBJETIVO DA AULA

- Reconhecer o conceito de dobro, triplo, metade, entre outros.
- Identificar os coeficientes da equação da reta.
- Identificar pontos no plano cartesiano.
- Representar retas do tipo $ax + by + c = 0$ no plano cartesiano.
- Representar retas paralelas concorrentes e coincidentes no plano cartesiano.
- Identificar um sistema de equações do primeiro grau que expressa um problema.

ATIVIDADE

01

Classifique os termos abaixo como uma equação ou uma inequação do 1º grau.

a. $2x + 4y - 3 = 0$

b. $5x - 3y + 4 \geq 0$

c. $x^2 - y + 5 \leq 0$

d. $-2y + 7x = 0$

02 Sobre as equações $x - 2y = 0$ e $\frac{x}{2} - y = 0$, podemos afirmar que:

- a. Uma equação é um terço da outra.
- b. Uma equação é a metade da outra.
- c. Uma equação é o triplo da outra.
- d. As equações possuem relação de proporcionalidade.

03

Em uma aula de xadrez para iniciantes, é apresentado um tabuleiro contendo letras de "a" a "h" na horizontal e números de "1" a "8" na vertical, como na imagem abaixo. Tais marcações orientam o estudante sobre a movimentação das peças.

Fonte: Equipe pedagógica

- a. Marque, no tabuleiro, uma peça que se encontra na posição "e-4".
- b. Um cavalo encontra-se na posição "b-1". Sabendo que esta peça pode se movimentar apenas no formato de "L", diga quais as opções de coordenada que o jogador tem para movimentar o cavalo.

04 Dentre as imagens a seguir, aquela que mais se aproxima da representação gráfica da equação da reta $2x + 2y - 6 = 0$ é:

a.

b.

c.

d.

05 As bombas de combustível nos postos de gasolina calculam o preço a partir de uma equação do primeiro grau. Um programador, contratado por quatro diferentes postos, escreveu as seguintes equações de cobranças solicitadas por cada gerente:

POSTO 1	POSTO 2	POSTO 3	POSTO 4
$-2x + y - 1 = 0$	$-2x + y - 4 = 0$	$-x + y - 5 = 0$	$-4x + 2y - 2 = 0$

Baseado nestas informações, responda os itens abaixo.

1. Construa, no plano cartesiano abaixo, os gráficos que representam as retas das equações que determinam o preço do combustível nos postos 1, 2, 3 e 4, respectivamente.

II. Preencha os espaços em branco com "paralelo", "concorrente" ou "coincidente", observando as retas no plano cartesiano do item I:

- A reta do preço relativa ao POSTO 1 é _____ à reta relativa ao preço do POSTO 2.
- A reta do preço relativa ao POSTO 1 é _____ concorrente à reta relativa ao preço do POSTO 3.
- A reta do preço relativa ao POSTO 1 é _____ à reta relativa ao preço do POSTO 4.

06 Verifique para quais equações o par ordenado $(4, 6)$ é uma solução:

a. $y = x + 2$

b. $y = 2x + 3$

c. $y = \frac{2x}{4} + 4$

07 A solução para as equações $y = -x + 5$ e $y = x - 3$ é o par ordenado:

- $(4, 1)$
- $(2, 3)$
- $(3, 0)$
- $(0, 5)$

AULA 3

SISTEMA DE EQUAÇÃO

OBJETIVO DA AULA

- Identificar a relação entre as representações algébrica e geométrica de um sistema de equações de primeiro grau.
- Identificar que um sistema é possível e determinado (SPD) por meio de análise gráfica de equações de reta.
- Identificar que um sistema é possível e indeterminado (SPI) por meio de análise gráfica de equações de reta.
- Identificar que um sistema é impossível (SI) por meio de análise gráfica de equações de reta.

ATIVIDADE

01

Um caminhoneiro viaja de Catalão (GO) ao porto de Santos (SP) para escoar a produção de soja do cerrado goiano. Após um tempo, o proprietário percebe que não entregou a nota fiscal ao caminhoneiro. Assim, ele parte de carro para entregá-la ao caminhoneiro. O gráfico a seguir apresenta o tempo necessário para se viajar uma determinada distância y :

a. Quantas horas foram necessárias para que o carro alcançasse o caminhão?

b. Quantos quilômetros o proprietário da carga precisará percorrer para entregar a nota fiscal ao caminhoneiro?

02 Observe os gráficos abaixo e classifique os sistemas como SPD (sistema possível e determinado), SPI (sistema possível e indeterminado) ou SI (sistema impossível):

a.

b.

c.

AULA 4 E 5

SISTEMA DE EQUAÇÕES DO 1º GRAU: SOLUÇÃO DE PROBLEMAS

OBJETIVO DA AULA

- Identificar a solução do sistema por meio da representação de cada reta no sistema cartesiano.
- Resolver problemas envolvendo duas grandezas interdependentes.

ATIVIDADE
01

Uma senhora de 65 anos realiza uma caminhada no parque, em um ritmo representado pela equação $-x + y - 2 = 0$, quando avista um jovem correndo em sua direção, em um ritmo representado pela equação $2x + y - 7 = 0$. Considere x como tempo (em minutos) e y como o espaço (em metros) percorridos pela senhora e pelo jovem.

- I. Construa, no plano cartesiano a seguir, o gráfico de cada uma das retas que representam o espaço percorrido pela senhora e pelo jovem (em metros) em função do tempo de caminhada/corrida (em minutos).

- II. Observando as retas do item I, podemos concluir que:
 - a. A senhora de 65 anos é mais rápida que o jovem de 20 anos.
 - b. A senhora de 65 anos e o jovem de 20 anos não passam um pelo outro, ou seja, não se cruzam no caminho.
 - c. A senhora de 65 anos passará pelo jovem de 1 a 2 minutos após avistá-lo.

- d. A senhora de 65 anos passará pelo jovem após caminhar de 3 a 4 metros.

02

Um posto de combustível possui 2 fornecedores no mercado. O fornecedor A cobra do posto 2 reais por litro comprado, mais um custo fixo de 4 reais. O fornecedor B cobra 4 reais por litro, mas dá um desconto de 12 reais no total da compra. O contador escreveu o custo do fornecedor A como $-2x + y - 4 = 0$, e o custo do fornecedor B como $-4x + y - 12 = 0$, onde x é o volume de gasolina comprada pelo posto e y é o valor a ser pago pela compra.

Ao compararmos o custo do fornecedor A com o custo do fornecedor B em um sistema de equação, podemos concluir que é um:

- a. Sistema possível e determinado (SPD), pois em um momento específico o custo do fornecedor A é igual ao custo do fornecedor B.
- b. Sistema possível e indeterminado (SPI), pois não é possível determinar uma relação entre os custos do fornecedor A e do fornecedor B.
- c. Sistema impossível (SI), pois o produto do fornecedor A é diferente do fornecedor B.
- d. Sistema possível e determinado (SPD), pois o custo do fornecedor A sempre será maior que o custo do fornecedor B, devido ao desconto dado pelo fornecedor B.

03

O shopping Center Norte, na zona norte da cidade de São Paulo, possui um total de 3060 vagas para carros e motos. Próximo do Natal, o estacionamento costuma ficar cheio, com filas de espera por uma vaga. Um mecanismo verificou que, em um momento de pico, em que o estacionamento estava sem vagas disponíveis, havia passado por uma lombada eletrônica 8240 pneus. Considerando que no estacionamento há X carros e Y motos, responda:

- i. A equação que determina o número de carros e motos que podem ser estacionados no shopping.
 - a. $x + y = 8240$ vagas.
 - b. $x + y = 3060$ vagas.
 - c. $2x + y = 3060$ vagas.

d. $2x + y = 8240$ vagas.

II. A equação que determina o número de carros e motos, baseada na quantidade de pneus no estacionamento no horário de pico.

a. $x + y = 3060$ pneus.

b. $x + y = 8240$ pneus.

c. $2x + 4y = 8240$ pneus.

d. $4x + 2y = 8240$ pneus.

III. Calcule a quantidade de carros e motos estacionados no shopping no horário de pico.

IV. Um sensor identificou que em cada carro havia, em média, 4 pessoas. O número aproximado de pessoas que foi ao shopping de carro naquele dia em horário de pico é:

a. 8240 pessoas.

b. 4000 pessoas.

- c. 4240 pessoas.
- d. 4120 pessoas.

04

A soma da idade de meus pais é 121 anos, e a diferença entre suas idades é de apenas 5 anos. Qual é a idade de meu pai e minha mãe?

AULA 6**NOTAÇÃO CIENTÍFICA****OBJETIVO DA AULA**

- Associar potências de base 10 a números decimais.
- Resolver problemas envolvendo potências com expoentes positivos.
- Representar números em notação científica.
- Representar um radical como potência com expoente fracionário ou vice-versa, e utilizá-la em situações diversas.

ATIVIDADE
01

A constante de Coulomb, a também chamada constante eletrostática, é um valor aplicado à força eletrostática usada para medir a intensidade de atração entre duas cargas. Esse valor, no vácuo, é sempre $9 \cdot 10^9 \text{N} \cdot \text{m}^2 / \text{C}^2$.

- I. Considere o valor $9 \cdot 10^9$. Este número encontra-se em notação científica. Ao calcularmos a potência 10^9 , e multiplicarmos tal resultado por 9, encontraremos o número
- II. Perceba que tal número é muito extenso para que estudantes e cientistas passem toda uma pesquisa/atividade o escrevendo por inteiro. Dito isso, explique qual a importância da notação científica para as ciências exatas. Dê dois exemplos de locais em que ela possa ser utilizada

02

Escreva os números abaixo em notação científica:

- a. 2 500 000 000 000 =
- b. 120 000 000 =
- c. 72 000 000 000 000 =
- d. 4 500 000 =

03

Relacione os valores da coluna esquerda com sua forma em notação científica na coluna da direita.

- | | |
|--------------------|------------------------------|
| a. 0,000025 | () $1,57 \cdot 10^{12}$ |
| b. 1200000000 | () $2,5 \cdot 10^{-5}$ |
| c. 0,0000000000704 | () $7,04 \cdot 10^{-11}$ |
| d. 1570000000000 | () $1,2 \cdot 10^9$ |

04 Escreva, em forma de expoente fracionário, as seguintes raízes:

a. $\sqrt[7]{-15^3} =$

b. $\sqrt[3]{3^2} =$

c. $\sqrt{2} =$

d. $\sqrt[3]{3} =$

e. $\sqrt[5]{-3125} =$

05 Escreva, em forma de radical, as seguintes potências com expoentes fracionários:

a. $3^{5/3} =$

b. $5^{2/7} =$

c. $-7^{4/5} =$

d. $9^{6/8} =$

AULA 7

PROPRIEDADES DE POTÊNCIA

OBJETIVO DA AULA

- Associar potências de 10 a números decimais.
- Resolver problemas envolvendo potências com expoentes positivos.
- Representar números em notação científica.
- Representar um radical como potência de expoente fracionário ou vice-versa e utilizá-la em situações diversas.

ATIVIDADE

01 Calcule o resultado das expressões numéricas a seguir:

a. $\frac{\frac{5}{2}}{\frac{2}{5}} =$

b. $\frac{\frac{2}{3} + \frac{3}{2}}{4} =$

c. $\frac{\frac{4}{5} - \frac{2}{3}}{\frac{1}{2} \cdot \frac{4}{3}} =$

02 Calcule as potências abaixo:

a. $2^7 \cdot 2^{13} \cdot 2^{-15} =$

b. $3^5 \cdot 4^{-4} \cdot 3^{-2} \cdot 4^5 =$

c. $(2^5 \cdot 2^{-2})^4 =$

03 Simplifique os expoentes fracionários a seguir, escrevendo o resultado em forma de raiz:

a. $2^{4/5} \cdot 2^{2/3} =$

b. $3^{7/2} \cdot 3^{2/8} =$

04 Um prédio residencial é projetado para ter 169 janelas. Sabendo que cada andar possui a mesma quantidade de janelas, ou seja, são n andares com n janelas, responda:

I. Quantos andares possui o prédio?

II. Considere que cada andar possui 3,5 metros de altura. Qual é a altura total deste edifício?

AULA 8

PROPRIEDADES DA RADICIAÇÃO

OBJETIVO DA AULA

- Associar raiz n-ésima a um número fracionário.
- Conhecer as propriedades da radiciação.
- Calcular radiciação utilizando as propriedades operatórias.

ATIVIDADE

01 Calcule o resultado das raízes abaixo:

a. $\sqrt{6,25} =$

b. $\sqrt[3]{15,625} =$

c. $\sqrt[2]{9,61} =$

02 Simplifique as raízes abaixo utilizando as propriedades de potência fracionária.

a. $\sqrt[2]{2} \cdot \sqrt[3]{2} =$

b. $\sqrt{6^3} \cdot \sqrt[3]{6^2} =$

03

A área do quadrilátero ABCD representado na figura a seguir é 144m^2 . Os lados do quadrilátero MNOP possuem a metade da medida da aresta do quadrilátero ABCD. Logo, podemos concluir que a área do quadrilátero MNOP é:

- a. 18m^2
- b. 24m^2
- c. 30m^2
- d. 36m^2

04

A fórmula de Bháskara é a sintetização dos métodos de solução de equações quadráticas. Ela foi escrita pelo matemático indiano aproximadamente no século XII e, como homenagem, teve seu nome associado à equação de grau dois. Sua forma simplificada é dada por

$$x = \frac{-b \pm \sqrt{b^2 - 4 \cdot a \cdot c}}{2 \cdot a} \text{ e serve para determinar as raízes da equação quadrática.}$$

Considere $a = 4$, $b = 3$ e $c = -1$, os coeficientes de uma equação do segundo grau completa. Uma das raízes dessa equação será expressa por:

- a. Um valor entre -6 e -8 .
- b. Um valor entre -4 e -6 .
- c. Um valor entre -2 e 0 .
- d. Um valor entre 1 e 2 .

05

Escreva a expressão $\sqrt[3]{\sqrt{\sqrt{3}}}$ como uma única raiz.

