
C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

2012

PREFEITURA DA CIDADE DO RIO DE JANEIRO

SECRETARIA MUNICIPAL DE EDUCAÇÃO

SUBSECRETARIA DE ENSINO

COORDENADORIA DE EDUCAÇÃO

2º
 B

im
es

tr
e

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

EDUARDO PAES
PREFEITURA DA CIDADE DO RIO DE JANEIRO

CLAUDIA COSTIN
SECRETARIA MUNICIPAL DE EDUCAÇÃO

REGINA HELENA DINIZ BOMENY
SUBSECRETARIA DE ENSINO

MARIA DE NAZARETH MACHADO DE BARROS VASCONCELLOS
COORDENADORIA DE EDUCAÇÃO

MARIA DE FÁTIMA CUNHA
SANDRA MARIA DE SOUZA MATEUS

COORDENADORIA TÉCNICA

SILVIA MARIA COUTO
VÂNIA FONSECA MAIA

ELABORAÇÃO

LEILA CUNHA DE OLIVEIRA
NILSON DUARTE DORIA

SERGIO FERREIRA BASTOS
SIMONE CARDOZO VITAL DA SILVA

REVISÃO

LETICIA CARVALHO MONTEIRO
MARIA PAULA SANTOS DE OLIVEIRA

DIAGRAMAÇÃO

BEATRIZ ALVES DOS SANTOS
MARIA DE FÁTIMA CUNHA

DESIGN GRÁFICO

SUSTENTAÇÃO

B

CA

H A

H
B C

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

Marcos e seus amigos adoram as brincadeiras antigas.

Vou vencer
esse torneio!

Ele é bom
mesmo!

Ninguém me bate no
pião!

Sabe, a minha concentração
melhorou depois que

comecei a jogar com vocês.

Ando bem mais
animado!!!!

Quando acabarmos
a partida, que tal
uns desafios com

palitos?

Essas brincadeiras, além de divertidas, ajudam a desenvolver várias habilidades mentais.

multiplicandosaberesatravesdastics.pbworks.com

blogbrasil.com.br

bigmae.com

blogdosvelhinhos.com.br

Legal!!!

2

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

Você tem que tirar a sujeira da
pá, movendo apenas 2 palitos,

sem tocar na sujeira.
A pá é formada por 4

palitos. Só posso
mexer em 2... Tente você também.

Mova somente 3 palitos para formar apenas 3 quadrados. Não poderá
sobrar palito algum. Todos os quadrados têm o mesmo tamanho.

blogbrasil.com.br

guiagratisbrasil.com

Agora, vamos
tentar resolver

esse.

bigmae.com

3

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

4

Como descobriu
tão rápido?

Não são 4 palitos para
cada quadrado?

Eu equacionei a
situação e resolvi!

Equacionou? O que é
isso?

Toda situação que tem uma certa
regularidade, podemos representá-la por

uma equação. Veja como pensei...
Ainda acho que são

84 palitos...

guiagratisbrasil.combigmae.com

Quantos palitos
precisamos para formar

21 quadrados nesta
sequência?

Precisamos
de 84 palitos.

1, 2, 3, 4...

São 64 palitos,
com certeza.

blogbrasil.com.br

blogbrasil.com.br

blogbrasil.com.br

multiplicandosaber...pbworks.com

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

5

a) Para montar 35 quadrados, vamos precisar de:

Legal! Vou descobrir quantos
palitos preciso para fazer uma
sequência com 35 quadrados!

Depois, calcule quantos
quadrados você pode fazer

com 70 palitos.

Mas como posso achar o
número de quadrados?

Usando a mesma fórmula,
colocando o número de

palitos no seu lugar.

b) Colocando na fórmula:

Para formar o 1º quadrado usamos 4 palitos. A partir do 2º, basta acrescentar 3 palitos para formar o quadrado.

Como a sequência tem 21 quadrados, eu multipliquei 21 por 3 e acrescentei 1 palito do 1º quadrado.

Agora eu entendi! Eu estava
contando alguns palitos 2 vezes.

Mas para que precisamos
equacionar?

Para podermos usar a equação, no
cálculo do número de palitos, para
qualquer quantidade de quadrados.

blogbrasil.com.br

blogbrasil.com.br
guiagratisbrasil.com

Se considerarmos o nº de quadrados como x, montamos a equação: 3 . x + 1= nº de palitos.
No nosso caso, são 3 . ____+ 1 = _____.

______ palitos.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

6

Vamos pensar um pouco sobre o cálculo que a tia de Vera faz.

1. A cada viagem, ela fica com R$150,00, em moedas e cédulas de diversos valores, para o troco. Ela anota cada
passageiro que paga em dinheiro. No final da viagem, ela confere o dinheiro de acordo com as anotações feitas. O
caixa dela “bate” sempre direitinho.

Sabendo que cada passagem custa R$2,75 e, considerando p como o número de passageiros que pagam em
dinheiro, vamos equacionar esta situação?

2. Se 90 passageiros pagaram em dinheiro, qual será o total, no caixa, ao final dessa viagem.

3. Numa viagem, ela se distraiu e perdeu a contagem dos passageiros que pagaram em dinheiro. Quando o fiscal
foi conferir, seu caixa estava certo. Como ela poderia descobrir quantos foram os passageiros que pagaram em
dinheiro, sabendo que no caixa havia R$480,00?

Em muitas situações. Basta que
haja uma regularidade, para que

facilite nosso cálculo,
equacionando a situação.

Muito legal! Mas essa fórmula só
serve para montar quadrados em
sequência. E na vida real, onde

usamos equações?

Minha tia é trocadora de ônibus e ela
criou uma fórmula para calcular o

caixa ao final de cada viagem.

bimac.com

guiagratisbrasil.com

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

7

5. Se o salário mensal, sem o desconto, é de R$1200,00, quanto esse funcionário recebe?

Substituindo na fórmula: s – 8%s = valor recebido, temos:

O funcionário recebe por mês R$

6. Se, após o desconto, um funcionário recebe por mês R$1840,00, qual é o salário real dele?

O salário real dele é R$

Meu pai trabalha no setor financeiro de
uma empresa. Para calcular o salário

dos funcionários, ele equaciona o
cálculo e, num programa do

computador, ele calcula os salários
rapidinho.

Ele deve usar o Excel. Este programa
facilita esse tipo de cálculo. Basta
colocar a fórmula e o programa faz os
cálculos imediatamente.

Visite na
Educopédia a

aula sobre
Excel.

Vamos analisar e equacionar o cálculo que faz o pai de Beto.

4. Cada funcionário da empresa ganha por mês um salário fixo (s). Desse
salário fixo é descontado 8%. Logo, o funcionário recebe essa diferença.
Equacione essa situação.

Incrível!!! Não imaginava
que as equações fossem
tão úteis! Sempre achei
que as equações eram

complicadas.

A forma de generalizar
situações por equações
deu um grande avanço

nas descobertas
matemáticas. Equacionar uma

situação é escrevê-
la matematicamente.

Blogbrasil.com.br
bigmae.com

____________________.

__________________.

biogbrasil.com.brguiagratisbrasil.com

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

8

Uma comunidade ganhou, de uma empresa, três terrenos para construção de áreas de lazer.

Olhem só! A galera está
chegando...

Será que sabem da
novidade?

Claro! Estão trazendo
as medidas das áreas dos terrenos.

Precisamos cercá-los o
quanto antes.

Esse terreno é
retangular. Sua
área mede 8m².

Veja! Coloquei na planta as
expressões que representam

as medidas dos lados.

É fácil descobrir as
medidas dos lados do

terreno!

Basta equacionar. Como a área do retângulo se
obtém multiplicando a base pela ___________, é
só multiplicar (_______) por (________) e igualar

a _________ .

Vamos calcular!

clipart

cl
ip

ar
t

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

9

(x + 1) (x – 1) é
um produto

notável!

Vamos obter a
equação:

.

Esta é uma
equação de 2º

grau.

Como ela sabe que
é uma equação de

2º grau?

Pelo maior
expoente da

incógnita.

Lembrando...

O grau de um polinômio é determinado pelo maior expoente da variável.

Sendo assim:

3x² - 5x + 4 é um polinômio do _____________ grau pois o maior expoente da variável é _______ .

Logo, 3x² - 5x + 4 = 0 é uma equação de _______ grau.

Observe as equações abaixo e determine seu grau.

2x³ + x² + 5x – 3 = 0  5x – 7 = 0  x² - 5x + 2 = 0 

Mas as equações nem
sempre aparecem
arrumadas assim...

Estas equações estão na forma reduzida. Para
determinar o grau da equação, devemos sempre

arrumá-la na forma reduzida.

cl
ip

ar
t

clipart

x² - 1 = 8

_________ _________ _________

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

10

Vamos arrumar as equações a seguir e determinar o seu grau.

a) (x + 3)(x – 5) = 7  ____ - ____ + ____ - ____ - 7 = 0  ________________= 0  ___º grau

b) (x ² + 2)(x² – 2) = 6  _______________________  _______________________ ___º grau

c) 3x – 5 = 2x – 2  _______________________  _______________________ ___º grau

_______________________  _______________________ ___º grau

Entendi! Quando o coeficiente é
zero, a incógnita não aparece e

a equação é considerada
incompleta. Legal!

O que são
coeficientes?

São os fatores que acompanham
a incógnita (letra). Veja!

É que esta equação está incompleta. A
equação 6x³ - 3x² – 4x + 2 = 0 está

completa pois todos os coeficientes são
diferentes de zero.

Observando as equações reduzidas
que encontramos, notei que a

equação do 4º grau é menor que as
equações de 2º e 3º graus.

clipart

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

11

A equação reduzida de x² - 1
= 8 é _______= _____.

É uma equação de 2º
grau incompleta.

Arrume as equações em forma reduzida e coloque, nos parênteses, I se a
equação for incompleta e C se a equação for completa.

() 2x(x -5) = x² - 5  __________________ () 5x + 4x² = 3x(x + 2) - x - 3  _______________

() (x + 3)² = x + 9  ____________________

Agora, vamos resolver
a equação x² - 9 = 0.

Fazemos x²= 0 + 9,
logo x² = ___.

Que número ao quadrado é 9?

Pode ser ___ ou -3.

Como assim?
Veja! (3)² = ___ e (-3)² = ____.

Como as medidas dos lados do terreno são x + 1 e x – 1, se x = 3,
os lados medem _____m e ____m. Se x = -3, as medidas seriam

____ e ____, o que não é possível. Logo, x só pode ser ___.

cl
ip

ar
t

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

12

Uma equação de 2º grau gera sempre 2
valores, que são chamados de raízes da

equação. As vezes esses valores são iguais,
mas são sempre duas raízes.

Fiquei intrigada! Como pode ter
dois valores diferentes que

servem para a mesma
equação?

Substitua os valores de x, pelos dados abaixo, na equação x² - 3x - 10 = 0 e
determine as raízes dessa equação.

a) x = 5  ___________________________ _____________________.

b) x = 2  ___________________________ _____________________.

c) x = 0  ____________________________ _____________________.

d) x = -2  ____________________________ ______________________.

e) x = -5  _____________________________ ______________________.

As raízes da equação x² - 3x - 10 = 0 são x = _______ e x = _______.

Determine as raízes das equações abaixo.

a) x² - 49 = 0  ___________  __________

b) 2x² - 32 = 0  ___________  __________

c) 5x² - 50 = 0  ___________  __________

d) 2x² + 18 = 0  ___________  __________

Como vimos no Caderno do 1º bimestre,

todo número ao quadrado é sempre um

número positivo.

(+a)² = _____ (-a)² = ____

clipart

clipart

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

13

Descobrimos que as medidas dos
lados do terreno são _____ e ____.

Como podemos saber quantos
metros de cerca precisamos para

cercar o terreno?

É fácil! Basta calcular o
perímetro.

É só somar as medidas dos
4 lados do retângulo.

Vamos calcular o perímetro!

Precisamos de _______m de cerca.
= 2

4

2

4

Esse terreno também é
retangular. Sua área

mede 10 vezes a
medida da largura (x).

Vejam! Fiz o
esquema desse
terreno também.

x

x + 4

Vamos equacionar!

Equacionando a situação, temos...

x . (x + 4) = ____  ______________  ____________

Como vamos resolver
essa equação?

cl
ip

ar
t

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

14

Basta fatorar o polinômio, a esquerda
do sinal de igualdade.

Eu me lembro! Podemos
colocar o x em evidência, como

fator comum.

Fatore a expressão e observe a equação formada.

x² - 6x = 0  ____________= _________

Veja! Temos um produto, cujo
resultado é zero.

______________= ______
Os fatores são ____ e (_____).

Como vamos descobrir o
valor de x?

Diga-me dois números, diferentes de
zero, cujo produto seja zero.

Entendi! Para que o
produto seja zero, um dos
fatores tem que ser _____.

Igualamos cada fator a zero e obtemos assim
as duas raízes da equação.

Determine as raízes da equação x . (x – 6) = 0.

_______________ x = ________ e ______________ x = _______
As raízes dessa equação são x = _________ e x = _________.

clipart
clipart

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

15

Vamos substituir as raízes nas
expressões e determinar as

medidas dos lados.
Então, calculamos a medida da

cerca para o terreno.

Determine as medidas dos lados do terreno e seu perímetro.

Eles precisarão de ______m de cerca.

x = 6

x + 4 = 10

O zero não serve, pois

Resolva as equações abaixo.

a) 5x² - 10x = 0  _____________________________ x = _______ e x = ___________
b) 3x² - 7x = x(2x – 4)  _________________ __________ _____________ x = _____ e x = _____

c) 9x² = 54x  _____________________ x = ______ e x = _______

d) (x – 5)(x – 6) = 30  _________________ ____________ x = ___ e x = ___

e) x (x + 2) = 2x + 25  ____________ x² = _________  x = ___ e x = ___

clipart

clipart
clipart

Observei a forma reduzida
dessas equações e suas
raízes. Descobri coisas
interessantes. E você?

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

16

Consideremos como forma geral, da equação do 2º grau, a igualdade:

ax² + bx + c = 0

onde x é a incógnita, que pode ser qualquer letra (y, z, w...) e

a, b e c são valores constantes, chamados de ______________________.

As equações de 2º grau podem ser completas ou incompletas.

a) Em ax² + bx + c = 0, se a  0, b  0 e c  0, podemos afirmar que é uma equação de 2º grau ________________.

b) Porém, se b = 0, então, a equação será incompleta, do tipo ax² + c =0, e suas raízes serão _______________ ou

_____________________.

c) Ou se c = 0, a equação será também _____________, do tipo ax² + bx = 0, e uma de suas raízes será _________.

As equações de 2º grau que
resolvemos são incompletas.

Quando temos uma equação com x²
e o termo independente, as raízes

correspondem à valores iguais com
sinais diferentes.

É verdade! Dizemos que as raízes
são _____________ ou simétricas.
Veja! Quando o termo independente

não aparece, uma das raízes é
sempre __________.

E, neste caso, quando a é
zero, como chamamos a

equação?

A equação será do tipo bx + c = 0.
Esta é uma equação de ____________.

clipart

Glossário: termo independente – é o valor que aparece sem a incógnita (letra), na equação.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

17

a) Monte uma equação de 2º grau, onde a = 5, b = -3 e c = 9.  ___

b) Na equação my² + 5y – 2 = 0, qual deve ser o valor de m para que ela seja de 2º grau? _______________________

c) Em (p – 3)w² - 5w + 4 = 0, qual deve ser o valor de p para que a equação seja de 2º grau?

__
__

d) Em 2z² - (n – 2) z + 5 = 0, determine n de modo que as raízes sejam simétricas ou opostas.

__
__

e) Em 2z² - 3z + (k + 1) = 0, determine k de modo que uma de suas raízes seja zero.

__
__
__

Determine o que se pede abaixo.

Muito fácil!!!!!!!!!

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

18

Agora só resta um
terreno.

Ele é quadrado. Veja o
esquema.

Sua área é 49m².

x + 2

x + 2

Equacionando a situação, temos...

Esta é uma equação de
2º grau completa. Como

vamos resolver?

Observe a equação antes de arrumá-la
na forma reduzida, (x + 2)² = 49.

Podemos extrair a raiz quadrada em
ambos os lados da igualdade. Veja!

Resolva a equação:

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

19

Já sei! As raízes dessa equação
são x = 5 e x = -9, mas, para nós,

só serve o ________.
Você acertou!

Como x = ____, vamos substituir
nas expressões e determinar as

medidas dos lados.
Então, calculamos a medida da

cerca para o terreno.

Determine as medidas dos lados do terreno e seu perímetro.

x + 2 = ____

x + 2 = _____

Eles precisarão de ________m de cerca para esse terreno.

a) x² - 2x + 1 = 9 b) x² + 6x + 9 = 49
(____ - ____)² = ____ (____ + ____)² = ____
(____ - ____) =  ____ (____ + ____) =  ____
x = ____ ou x = ____ x = ____ ou x = ____

Resolva as equações abaixo.
cl

ip
ar

t

clipart
clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

20

Mas se a expressão algébrica não for
um quadrado perfeito?

Existe outra forma de resolvê-la?
Podemos usar a fórmula de

Bhaskara...

Recolhida em 25-5-10 de
loversofmath.blogspot.com

Você sabia que:

 o nome Bhaskara para a fórmula de resolução da equação de 2º grau só se

estabeleceu no Brasil por volta de 1960.

 até o final do século XVI, não se usava uma fórmula para resolver essa equação porque

não se representavam por letras os coeficientes de uma equação.

Para entender melhor esta
fórmula, sigamos os passos na

próxima página.

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

21

.

Considerando a equação de 2º grau como: ax² + bx + c = 0, onde a  0.

a) Subtraindo-se c de ambos os membros da equação.  ax² + bx + c - c = 0 – c, tem-se ax² + bx = – c.

b) Multiplicando-se os dois membros da equação por 4a.  (ax² + bx) . 4a = – c . 4a, tem-se 4a²x² + 4abx = – 4ac.

c) Adicionando-se b² a ambos os membros.  4a²x² + 4abx + b² = – 4ac + b², tem-se 4a²x² + 4abx + b² = b² – 4ac.

Logo, 4a²x² + 4abx + b² = (2ax + b)²

d) Tem-se, então, a igualdade: (2ax + b)² = b² – 4ac

e) Extraindo-se a raiz quadrada dos dois membros, encontramos: 2ax + b =

4a²x² + 4abx + b²

↓ ↓ ↓

2ax 2 . 2ax . b b

f) Subtraindo-se b dos dois membros , temos: 2ax + b – b = -b, isto é, 2ax = -b

g) Dividindo-se ambos os membros por 2a, tem-se x =

Professor, sugerimos trabalhar esta página se achar que a turma consegue acompanhar.

Vamos descobrir juntos a fórmula de Bhaskara!

Que legal!!!
Com esse processo, transformamos o

1º membro num trinômio quadrado
perfeito!

Agora, é só isolar o x!

clipart
clipart

cl
ip

ar
t

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

22

Então, a = ____ , b = _____ e c = ______.

Substituindo na fórmula:
O radicando é chamado de

discriminante da equação e
pode ser representado pela

letra grega maiúscula ∆
(delta).

Como ∆ = b² - 4 . a . c , então nesta equação: ∆ = _____ - 4 . ____ . ______

Calculando ∆ = ____ + ____ , logo ∆ = _____.

Agora é só calcular x: x = ________ Como , temos agora 2 cálculos para fazer.

A 1ª raiz é

A 2ª raiz é

Vamos calcular o
radicando primeiro?

Ah! É aí que surgem as duas raízes. Uma será o resultado da
expressão quando somamos a raiz e a outra será o resultado
da expressão quando subtraímos a raiz.

Com a prática
fazemos rapidinho.

clipart

cl
ip

ar
t

A equação é x² + 4x – 45 = 0.

Vamos usar essa fórmula na
equação que resolvemos pela

fatoração?

Boa ideia! Podemos
comparar os

resultados depois.

clipart

clipart

Já sei!!!! A fórmula de Bhaskara é:

x =

Veja!!! As raízes são as mesmas
que achamos pela fatoração.

Mas esse processo não é mais
longo?

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

23

1. A piscina de um clube, cuja superfície retangular mede 21m², será cercada por medida de segurança.

A representação gráfica dessa piscina está na figura abaixo.

Como você pode ver, suas medidas em metros estão registradas por expressões algébricas.

y

2y + 1

Quantos metros de cerca serão necessários para margear toda
piscina?

a) Para descobrir o que o problema pede, precisamos conhecer as medidas dos lados da piscina. Logo, precisamos
conhecer o valor de ____________.

Vamos equacionar o problema.

b) A área de um retângulo é calculada multiplicando-se as _____________________ desse retângulo.

c) Logo, (_________) . _________ = 21.

d) Fazendo o produto, tem-se: _______ + ______ = ________.

e) A equação de 2º grau reduzida é ____________________ = 0.

f) Os coeficientes são: a = ____ , b = ____ e c = ________.

g) O discriminante dessa equação é: ∆ = ____² - 4 . ____ . ____ → ∆ = ______.

h) Aplicando os valores conhecidos na fórmula, tem-se:

Posso usar essa fórmula
para resolver as

incompletas também?

Claro! É só substituir por
zero o coeficiente do termo

que não aparece. Gostei! Estou animada para
começar a resolver outras
situações que envolvam

equações de 2º grau.

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

24

a) As raízes da equação são ________ e _______.

b) As duas raízes servem para o problema? ________.

c) Discuta com seus colegas e determine as medidas dos lados dessa piscina. 2y + 1 = ____ e y = ______.

d) Para determinar quantos metros de cerca serão necessários, é preciso calcular o ____________ desse retângulo.

Agora, é só finalizar o problema.

e) O perímetro do retângulo é obtido a partir da _______________ de todos os seus lados.

f) O perímetro desse retângulo é _________ metros.

g) Serão necessários _________ metros de cerca para margear essa piscina.

2. Veja a notícia desse telejornal: Esta madrugada, os termômetros
registraram a temperatura de z
graus Celsius, a mais baixa dos
últimos anos em nossa cidade,

chegando a nevar.

Esta temperatura citada na reportagem é uma das raízes da equação: 2z² + 8z – 42 = 0.

Calcule e determine a temperatura noticiada pela jornalista do quadrinho acima.

a) Os coeficientes da equação são: a = ______ , b = ________ e c = _________.

b) Calculando ∆ = b² – 4ac, tem-se: ∆ = _____² - 4 . _____. _____→ ∆ = ______ + _____  ∆ = _______.

c) Substituindo os valores conhecidos na fórmula de Bhaskara tem-se:

d) As raízes desta equação são: _______ e _______.

e) A temperatura noticiada é _________ graus Celsius.
clipart

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

25

d) Escolha o processo que preferir e resolva a equação.

e) As raízes da equação são: _________ e __________.

f) A raiz que melhor se aplica ao problema é _________.

g) As medidas dos lados do terreno são: _________ e ________.

h) Verifique se os 50m de tela serão suficientes para cercar o campo de futebol e justifique sua conclusão.

__
__
__

3. Um campo de futebol acaba de ser construído. Ele ocupa uma superfície de 221m². Foram comprados 50m de
tela para cercá-lo.

Com base nas informações da figura do terreno, determine o que se pede.

a) A expressão algébrica que representa a área desse terreno é: (__________) . (________) = _____________

b) A equação que se obtém é: ___________= 221.

c) A equação reduzida é: _______________= 0.

es
co

la
24

h.
co

m
.b

r

x – 2

x + 2

Esta é uma equação
incompleta, pois b = 0.

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

26

I) Determine as raízes de x² – 6x + 9 = 0.

a) Os coeficientes são: a = 1 , b = – 6 e c = 9.

b) Calculando ∆ = ____- 4 . ___ . ____ → ∆ = ___.

c) Usando a fórmula de Bhaskara, tem-se:

d) Calculando as raízes:

A 1ª raiz é

A 2ª raiz é

II) Resolva a equação: x² – x – 6 = 0.

a) Os coeficientes são: a = ___ , b = ___ e c = _____.

b) Calculando ∆ = ____– 4 . ___ . ____ → ∆ = ____.

c) Usando a fórmula de Bhaskara, tem-se:

d) Calculando as raízes:

A 1ª raiz é

A 2ª raiz é

Agora, serão propostas três equações de 2º grau para que você as resolva. Preste atenção
a cada ∆ e relacione com as raízes encontradas.
Você fará uma incrível descoberta!

_____.
O ∆ é igual a

As raízes
são ______.

O ∆ é igual
a ______.

As raízes
são

_________.

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

27

III) Quais são as raízes de x² – 2x + 10 = 0.

a) Os coeficientes são: a = ___ , b = ____ e c = ____.

b) Calculando ∆ = ____- 4 . ___ . ___ → ∆ = ____.

c) Usando a fórmula de Bhaskara, tem-se:

Quando elevamos um número ao quadrado, o resultado é sempre um número _____________.

Veja!

6² = 6 x 6 = ____ e (– 6)² = (-6) x (-6) = ____

a) As raízes são reais e iguais quando ∆ é ___________________.

b) As raízes são reais e diferentes quando ∆ é ________________.

c) As raízes não são reais quando ∆ é _______________________.

O ∆ é igual
a ______.

A raiz quadrada de
(– 36) não é um

número real.

Logo, as raízes dessa
equação não são

números reais.

Vou sempre calcular o ∆ antes de resolver a
equação. Assim já sei que tipo de raízes

vou encontrar.

Percebeu que há uma relação
entre ∆ e as raízes?

Discriminante

 Se ∆ = 0, suas raízes são _____ e ______.

 Se ∆ > 0 (positivo), suas raízes são _____ e
______________.

 Se ∆ < 0 (negativo), suas raízes ________

____________________________________.

Agora, eu sei porque ∆ se chama
discriminante.

Ele indica o tipo de números que são as raízes
de uma equação de 2º grau.

clipart

clipart

Qual é a raiz
de –36?

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

28

1. A equação 2y² – y - 8 = 0 possui raízes ________ e ____________, porque ___________________________.

2. De que tipo são as raízes da equação: w² + 4w + 4 = 0? Justifique sua resposta.

__
__
__

3. Sabendo que a equação x² – 2x + (m – 1) = 0 tem raízes reais e iguais, qual é o valor de m?

a) Para que as raízes sejam iguais, ∆ = _______.

b) Então, b² – 4ac = _________.

c) Substituindo os coeficientes, tem-se:

______² – 4 . _______ . (m – 1) = ______ → ____ – ____ m + _____ = ____ ____ m = ____ → m = ____

d) O valor de m deve ser _______.

4. Determine o valor de k para que a equação 2w² – w – k = 0 tenha raízes reais e diferentes.

a) Para que as raízes sejam reais e diferentes, ∆ ______.

b) Então, b² – 4ac _________.

c) Substituindo os coeficientes, tem-se:
______² – 4 . _____ . (– k) > ____ → ____ + _____> ____ → _____k > ______  k _______

d) O valor de k deve ser __________.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

29

Fiz uma experiência
e descobri algo

incrível.

Mostra!
Acompanhem o meu

raciocínio.

Se somarmos as raízes, temos: x1 + x2 =

Através da fórmula de Bhaskara, as raízes podem ser encontradas assim:

Como os denominadores são iguais, podemos colocar a soma toda sobre o mesmo denominador.

x1 + x2 = Como as raízes quadradas são simétricas, podemos eliminá-las.

Então, temos: x1 + x2 =

Quer dizer que a soma das raízes é igual a
divisão do coeficiente _____, com o sinal

trocado, pelo coeficiente _____?

É isso aí! Vamos
testar? Lembra da equação

2w² + 8w – 42 = 0 que
resolvemos anteriormente? O problema do

telejornal! As raízes
que encontramos

foram _____ e ____.Verificando...

a) z1 + z2 = – 7 + ______ = _______

b) De acordo com a equação 2z² + 8z – 42 = 0, ___ Não é que deu certo!

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

30

Agora vamos multiplicar as raízes.

Descobriu mais
alguma coisa?

Como, no numerador, há um produto da soma pela diferença, temos:

Retirando os parênteses:

Simplificando:

Verificando...

a) z1 . z2 = (– 7) . =

b) De acordo com a equação 2z² + 8z – 42 = 0,

Sim! Veja que
legal!

Lembrete:
Ao elevarmos ao quadrado uma raiz quadrada, o resultado é o próprio radicando.

Nossa! O produto das raízes é igual a
divisão do coeficiente c pelo coeficiente a.

Vamos testar com a mesma equação
2z² + 8z – 42 = 0?

Adorei isso! Acho que essas
descobertas vão nos ajudar

bastante.

cl
ip

ar
t

clipart

____ ____

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

31

Lega! Que tal fazermos alguns
exercícios?

1. Assinale o par de números que são raízes de uma equação de 2º grau, cuja soma dessas raízes é – 7 e o produto é – 8.

() 2 e 6 () – 8 e 1 () – 3 e – 4

2. Determine a soma (S) e o produto (P) das raízes das equações:

a) x² – 9x – 8 = 0 (S) = ________ (P) = _______

b) 4y² + 6y + 2 = 0 (S) = ________ (P) = ________

3. Se a soma das raízes da equação x² + (2k – 3)x – 12 = 0 é igual a – 7, determine o valor de k.

Pensando e resolvendo...

A soma das raízes é: ____________

Então: 2k – 3 = ________ → 2k = _________ → k = ________.

O valor de k deve ser __________.

4. Na equação 4y² - 7y + 3p = 0, o produto de suas raízes é -3. Determine o valor de p.

a) O produto das raízes é:_________________

b) Então: 3p = ____________ → p = _______

c) O valor de p deve ser ___________.

5. Numa equação de 2º grau, a soma de suas raízes é 5 e o produto dessas raízes é – 14. Sabendo que o coeficiente a

é 1, então essa equação é ____________________= 0.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

32

Nossa! No exercício
5, montamos uma

equação!

6. Escreva uma equação de 2º grau que tenha raízes 5 e -2.

a) A soma das raízes é _____________.

b) O produto das raízes é ___________.

c) Utilizando os coeficientes, podemos afirmar que a soma das raízes é:

d) Logo, ____  – b = _____  b = ______.

e) Utilizando os coeficientes, podemos afirmar que o produto das raízes é:

f) Logo, ______  c = _______.

g) Se a = 1, b = _____ e c = _______, então: a equação será: ______________= 0

Será que podemos compor
equações a partir das raízes?

Como acham que a professora
faz tão depressa tantas

equações para resolvermos?

Para ficar mais fácil,
faremos a = 1.

A minha última descoberta foi a mais
incrível!

Através da soma e do produto,
podemos achar as raízes de
equações de 2º grau simples!

É mesmo?

Como assim?

cl
ip

ar
t

cl
ip

ar
t

cl
ip

ar
t

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

33

Mas para a soma ser 6, só
podem ser ____ e ____.

Descubra os dois números inteiros que atendam as condições propostas a seguir.

a) Que números somados dão 7 e multiplicados resultam em 12? ___________.

b) Os números inteiros cujo produto é 15 e a soma é -8 são _____ e _____.

c) Determine dois números inteiros cujo produto é – 20 e cuja soma é – 1. _____.

d) Os números inteiros cujo produto é – 12 e a soma é – 4 são ____ e _____.

Se o produto de 2 números for:

positivo, os números têm sinais _____________________.

negativo, os números têm sinais ____________________.

Se os 2 números têm:

sinais iguais, a soma é o resultado da adição de seus módulos com o mesmo sinal desses números.

sinais diferentes, a soma é o resultado da _________ de seus módulos com o sinal do número com ______ módulo.

Os números inteiros que têm produto 8 são: 1
e _____, 2 e _____, – 8 e ____, – 4 e ____.

Vamos brincar um pouco.
Diga 2 números que somados
deem 6 e cujo produto seja 8.

Vocês entenderam! Aprenda mais com as atividades
abaixo.

Entendi! Começando
pelo produto fica mais

fácil!
Veja o esquema que

fiz.

clipart

cl
ip

ar
t

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

34

Utilizando a soma e o produto das raízes, determine essas raízes nas equações abaixo.

I) x² – 9x + 18 = 0.

a) O produto das raízes é

b) A soma das raízes é

c) Os números cujo produto é _____ e a soma é _____ são _____ e _____.

II) 2z² + 4z – 30 = 0.

a) O produto das raízes é

b) A soma das raízes é

c) Os números cujo produto é ______ e a soma é _____ são _____ e ______.

O que é mesmo o
módulo de um

número?

É o valor quantitativo desse
número independente do seu

sinal. Lembrei! O módulo de –3
é 3, o módulo de 7 é 7, o
módulo de – 12 é 12...

Mas como vamos usar isso para descobrir
as raízes de uma equação de 2º grau? Vamos pensar um pouco e

determinar as raízes das
equações propostas nas próximas

atividades.

Agora, temos mais formas para
resolver equações de 2º grau.

É só escolher.

clipart

clipart cl
ip

ar
t

cl
ip

ar
t

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

35

redesul.am.br

Preciso
reforçar esse

teto!

Como
pretende

fazer esse
reforço?

todaoferta.uol.com.br

SUSTENTAÇÃO

Vou desenhar esse
triângulo

separadamente para
calcular melhor.

O triângulo ABC é retângulo em Â.

é a altura relativa à hipotenusa.

a) Um triângulo é chamado de retângulo quando possui um ângulo ____________ (mede 90°).

b) Os seus lados possuem nomes especiais. O lado oposto ao ângulo reto é chamado de ______________________.

c) Observe! A hipotenusa é o lado representado por ______.

d) Os lados que formam o ângulo reto são chamados de ___________.

e) Nas figuras acima, os catetos são os lados ____ e _____ .

f) O segmento perpendicular que liga a hipotenusa ao vértice oposto a ela é chamado de altura, que no desenho é o
segmento ____________.

Um segmento é perpendicular
quando forma 90° com outro

segmento, com uma reta etc...

B

CA

H A

H
B C

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

36

Observando-se o triângulo retângulo com a altura relativa à hipotenusa traçada, podemos ver três triângulos.

São eles:

► triângulo ABC

► triângulo HBA

► triângulo ________

Sabemos que a soma dos ângulos internos de um triângulo é sempre ______º.

Vamos observá-los separadamente.

Somando as medidas de seus ângulos:

a1 + b + h = 180°

Como h = ____________

a1 + b + 90° = 180° → a1 + b = _______

Então a1 = 90° – ____________

Somando as medidas de seus

ângulos:

a2 + c + h = 180°

Como h = ____________

a2 + c + 90° = 180° → a2 + c = ____

Então a2 = 90° – _________

Somando as medidas de seus ângulos:

a1 + a2 + b + c = 180°

Como a1 + a2 = _____________

90° + b + c = 180° → b + c = ______

Então b = 90° – ____ e c = 90° – _______

Concluindo...

Se a1 = ______e c = ______, logo a1 = ____
Se a2 = ______e b = ______, logo a2 = ____

Esses triângulos são semelhantes? ________.

Será que esses triângulos são
semelhantes?

cl
ip

ar
t

A

B C
b c

a1+a2

A

C
H

a2

ch

A

B H
b h

a1

A

B C
H

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

37

A 1ª relação eu descobri. Se somar as medidas
das projeções dos catetos obtenho a

_______________________.

Já sei que, ao traçar a altura relativa à hipotenusa num triângulo retângulo, obtenho
três triângulos retângulos ___________________.

Agora, vou verificar as relações que posso obter com as medidas de seus lados.

clipart

cl
ip

ar
t

Relações Métricas num Triângulo Retângulo

 Nomeando as medidas dos segmentos que compõem o triângulo retângulo ABC.

São elas:

a → a medida da hipotenusa.

_______ → a medida do cateto maior.

_______ → a medida do cateto menor.

_______ → a medida da altura.

A altura divide a hipotenusa em duas partes (m e n), que são as projeções ortogonais dos catetos.

m → é a medida da projeção ortogonal de b.

n → é a medida da ___.

Então, a = _____ + _____ (1ª relação)

A

B C
H

n m

h

b
c

a

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

38

Comparando os dois triângulos maiores.
Como os triângulos ABC e HAC são semelhantes, complete a
igualdade com os lados correspondentes.

Multiplicando meios e extremos.

b . b = a . ____ → b² = ____ (2ª relação)

Comparando o triângulo maior com o menor. Como os triângulos ABC e HBA são semelhantes, complete a
igualdade com os lados correspondentes.

Multiplicando meios e extremos...

c . c = a . _____ → ______ = _____ (3ª relação)

O quadrado da medida do cateto maior é igual ao produto das medidas da _____________, pela medida de sua projeção.

A 2ª e a 3ª relações são parecidas.
Descobri que o quadrado da medida do cateto é igual ao produto da

medida da ______________ pela medida de sua projeção.

O quadrado da medida do cateto menor é igual ao produto das medidas da ____________, pela medida de sua projeção.

cl
ip

ar
t

A

B C
a

b
c

A

B C
a

b
c

A

C
H

h
b

m

A

B H

c h

n

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

39

Comparando os triângulos menores.

Como os triângulos HBA e HAC são semelhantes, complete a
igualdade com os lados correspondentes.

Multiplicando meios e extremos.

h . h = ____ . ____ → _____ = ____ . ____ (4ª relação)

Comparando os dois triângulos maiores novamente.
Agora, vamos correlacionar os dois maiores lados de cada
triângulo e completar a igualdade com os lados correspondentes.

Multiplicando meios e extremos...

a . ____ = ____ . ___ → ____ = ____ (5ª relação)

Na 4ª relação, descobri que o quadrado da
medida da altura é igual ao produto das
medidas das _____________________.

Nesta 5ª relação, descobri que o produto da medida da hipotenusa pela medida
da altura é igual ao produto das medidas dos ___________________________.

Esta relação é que vai me ajudar a resolver o problema da viga no telhado.

clipart

A

C
H

h
b

m

A

B H

c h

n

A

B C
a

b
c

A

C
H

h
b

m

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

40

Retomando o projeto...

Você sabia que...

 Pitágoras é conhecido pelo famoso teorema que leva seu nome, mas era também filósofo e
astrônomo, além de matemático.

 Pitágoras foi o fundador de uma escola de pensamento grega denominada, em sua homenagem, de
pitagórica, cujos princípios foram determinantes para a evolução geral da matemática e da filosofia
ocidental.

Imagem retirada de
http://www.suapesquisa.com
/pesquisa/pitagoras.htm

De acordo com as medidas da figura à esquerda, complete e calcule a medida do comprimento da viga de sustentação.

a) Considerando as representações das medidas dos elementos de um triângulo retângulo.

a = _______ b = ______ c = _____ h = _____

b) Utilizando a 5ª relação.

ah = bc _____ . x = ____ . _____

c) O valor de x é ______.

d) A viga de sustentação deve medir _____m.

Calculando...

E o Teorema de Pitágoras?
Não serviria para calcular?

Neste caso, já conhecemos todos os lados do
triângulo retângulo. Mas é sempre bom conhecer este

teorema.clipart

8m

5m5m

A

B C
H

4m3m

5m

x

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

41

Foram desenvolvidas mais de 350 demonstrações do Teorema de Pitágoras.

A próxima atividade se utiliza de um processo com base em uma dessas demonstrações.

Nesta figura, vemos dois quadrados:

 Um claro de lado a.

Um composto de figuras escuras e do quadrado claro, de lado (b + c).

Vamos achar a área do quadrado claro.

Muito fácil! Como o lado do quadrado
claro é a, então sua área é ___________.

Experimente outra forma de achar a área do quadrado claro usando o quadrado maior.

Veja a figura ao lado.

Só se calcular a área do quadrado
grande e tirar a área desses 4 triângulos

retângulos escuros.

Mas como se calcula a área de
um triângulo retângulo?

O triângulo retângulo é
metade de um retângulo?

Se a área de um retângulo é o produto de seus
lados, a do triângulo retângulo é

__.

clipart

clipart

cl
ip

ar
t

c

b

b

b

b c

c

c

a
a

a

a

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

42

Utilizando a dedução do nosso amigo, vamos calcular.

a) Se o lado do quadrado grande é b + c, a área da figura toda é (b + c)².

b) Desenvolvendo esse quadrado.

(b + c)² = _______ + 2 . _____ . ____ + ______

d) A área dos 4 triângulos é:

Igualando a 1ª fórmula do quadrado claro com esta, temos: ____² = ____ + ____

É conhecido como Teorema de Pitágoras.

____ + ____ + ____ – ____ = ____ + ____Agora, é só tirar a área dos
___________ da área total da figura.

b

c

c) A área de cada triângulo retângulo é:

clipart

c

b

b

b

b c

c

c

a
a

a

a

Glossário – teorema – proposição que, para ser admitida ou se tornar evidente, necessita de demonstração. Fonte: Minidicionário Aurélio –
Editora Positivo, 2008.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

43

Também podemos mostrar o Teorema de Pitágoras
usando as relações que encontramos. Observe.

Na soma b² + c², substituímos o b e o c pelas expressões que deduzimos.

b² = _____ e c² = _______

A soma ficará: ____ + ____

Temos a seguinte igualdade:

b² + c² = a (m + _____)
Como m + n = a, então...

Para simplificar essa expressão podemos
colocar o a em evidência (fator comum).

____ + ____ = a²

A soma dos quadrados dos catetos é igual ao
__.

Relações Métricas num Triângulo Retângulo

 a = ____ + ____

 b² = _________

 c² = _________

 h² = _________

 ah = _________

 a² = _________

clipart
cl

ip
ar

t

A

B C
H

n m

h

b
c

a

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

44

Imagem adaptada de: http://www.google.com.br/ em 4/6/10

1. De acordo com as representações das medidas de um triângulo retângulo, podemos dizer que:

 a distância entre os jogadores 2 e 3 é a _____________________.

 a distância entre os jogadores 1 e 2 é o _____________________.

 a distância entre os jogadores 1 e 3 é o ___________________.

 a distância entre o jogador 1 e a bola é a __________________.

 a distância entre o jogador 2 e a bola é a __________________

___.

 a distância entre o jogador 3 e a bola é a ___.

A)
Oi, amigos! Sou treinador de um time de futebol da minha comunidade.

Gosto de mostrar diversas jogadas para que os jogadores conheçam boas estratégias de jogo. Esta
abaixo é uma delas. Observe.

Determinando as distâncias dos
jogadores 1, 2 e 3, nesse

momento, é possível ver que suas
posições formam um triângulo

retângulo e que a distância entre o
jogador 1 e a bola é a __________

relativa à hipotenusa desse
triângulo.

1
2

3

clipart

A

B C
H

n m

h

b
c

a

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

45

A distância do:
► jogador 2 até a bola é de 3,2m.
► jogador 3 até a bola é de 1,8m.

2. Qual é a distância entre os jogadores 2 e 3?

Como a = m + _________, então a = _____ + _____ → a = ______.

A distância entre os jogadores 2 e 3 é ______________.

3. Qual é a distância, em metros, entre os jogadores 1 e 2?

Utilizando o formulário, b² = _________.

Aplicando os valores conhecidos, temos:

b² = _____ . _____ → b² = ____  b = _____.

A distância entre os jogadores 1 e 2 é ______________.

4. Determine a distância entre os jogadores 1 e 3.

Utilizando o formulário, c² = ___________.

Aplicando os valores conhecidos, temos:

c² = ____ . _____ → c² = ____  c = _______.

A distância entre os jogadores 1 e 2 é _______________.

5. Escolha a fórmula adequada e determine a distância entre o jogador 1 e a bola.

cl
ip

ar
t

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

46

http://cursinhotriu.wo
rdpress.com/categor
y/matematica/

Determine a medida x da figura ao lado.

Como a² = b² + c²

então, 17² = _____ + _____

x² = _____ → x = ____

A medida x é ______.

15m 17m

x

B)

C) Observe o triângulo ao lado e determine as medidas m, a, b e c.

1. Conhecemos o valor de h = _____ e n = _____.

2. Com esses valores, podemos usar a fórmula: h² = _____ . _____

e descobriremos o valor de ______.

3. Sendo assim, ______ = _____ . 18  _____m = 576  m = _____.

4. Como conhecemos os valores de m e n, podemos calcular o valor de a, usando a fórmula: a = ____ + ____

5. Calculando a: a = ____ + ____  a = ____.

6. Como conhecemos os valores de a e n, podemos calcular o valor de c, usando a fórmula: ____² = ____ . ____.

7. Calculando c: c² = ____ . ____  c² = ____  c = _____.

8. Como conhecemos os valores de a e c, podemos calcular o valor de _____, usando a fórmula: ____² = ____² + ____².

9. Calculando b: ____² = b² + ____²  b² = ______ - _____  b² = ______  b = ______.

10.Descobrimos que:

a = ____________

b = ____________

c = ____________

m = ____________

A

B C
H

18 m

24

b
c

a

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

47

Jorge quer cercar seu terreno. Sua forma e algumas de suas dimensões estão representadas na figura abaixo.

18m

32m

12m13m

O perímetro desse terreno é m.

1. Trace uma paralela à altura pelo outro vértice superior da figura.

2. As medidas que você deverá encontrar estão assinaladas como x, y e z na figura a seguir.

32m

12m13m

18m

x y

z

3, Calcule primeiro x, depois y e por último o valor de z. Assim ficará mais fácil.

D)

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

48

Resolução da questão D

32m

12m13m

18m

x y

z

E) Um quadro será restaurado. Para tal, sua moldura foi retirada. Para que a moldura se mantenha intacta, foi
colocada uma tira de madeira na diagonal. Veja o modelo.

Sabendo que a moldura é quadrada e seu lado mede 1 metro,
qual deve ser a medida da tira de madeira?

a) A tira de madeira formou dois triângulos ________________________.
b) Nesses triângulos, a tira de madeira é a _______________ e seus catetos são _______________.
c) Logo, considerando a medida da tira como x, podemos calcular:
x² = ____² + ____²  x² = ____  x = _________.
d) Assinale na reta numérica, o valor aproximado da medida da tira de madeira.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

49

F) Determine a medida de x nos quadrados abaixo.

x

5

a)

x

b)

Professor, será coincidência ou a
diagonal do quadrado é sempre o

lado multiplicado pela raiz quadrada
de 2?

Você mesma irá descobrir.
Chame de q o lado do quadrado e

de d a sua diagonal.

Temos: ____ = ____ +____ ___ = ___  d = ____

Legal! Eu equacionei!
O que descobri é

verdade.
d

q
Resolva este problema
de triângulo equilátero.

G) Determine a medida da altura do triângulo equilátero abaixo.

6h

A altura divide o triângulo em dois
triângulos ___________. Ela também

divide a base ao meio.

Temos: ___

clipart

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

50

Este caso está mais difícil de
descobrir...

Vamos fazer mais alguns exercícios
para descobrirmos.

H) Determine o valor de y, nos triângulos equiláteros abaixo.

a) b)

8y
y

Acho que descobri! Vou chamar de t
o lado do triângulo e de h sua altura. Perfeito!

th

Temos: A altura é a metade da medida
do lado, multiplicada pela raiz

quadrada de ________!

Utilizando o Teorema de Pitágoras, descobrimos duas aplicações:
a) A medida da diagonal do quadrado é __________________________________

b) A medida da altura do triângulo equilátero é _____________________________

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

51

Hoje, nós vamos fazer descobertas incríveis!
Tracem dois triângulos retângulos.

Um com os lados medindo 3cm, 4cm e 5cm.
O outro com os lados medindo 6cm, 8cm e 10cm.

Esses triângulos não têm as medidas
solicitadas.
Só servirão de referência para as nossas
experiências.

Vamos analisar essas
figuras.

a) Esses triângulos são semelhantes? ____ Por quê? __.

b) Observe os ângulos α e β. O que você pode dizer a respeito deles? ___.

c) O cateto oposto a α mede ___________. O cateto oposto a β mede ______________________.

d) A medida da hipotenusa do 1º triângulo mede ____________ e a do 2º triângulo mede _________________________.

e) Determine a razão entre o cateto oposto e a hipotenusa de cada um esses triângulos e as compare._______________.

f) Trace um outro triângulo retângulo qualquer com um dos ângulos medindo o mesmo que α ou β (Lembre-se da

congruência!).

g) Determine a razão entre o cateto oposto a esse ângulo pela hipotenusa. O que descobriu?_______________________.

5
10

3 6

4
8

α β

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

52

Descobrimos que, num triângulo retângulo, a

razão entre o cateto oposto de um determinado

ângulo e a _____________ é sempre a mesma.

Esta razão é chamada
de seno do ângulo.

E qual é a utilidade
dela?

Veja uma situação onde
o seno do ângulo pode

auxiliar no cálculo.

Um escorregador foi colocado numa praça. Sua rampa mede 6m
e está sob uma inclinação de 45º. Qual é a altura de sua escada?

45º

Como vou saber o
seno de 45º?

Há tabelas com esses valores e você também pode usar a calculadora
científica. Mas, no caso de 45º, podemos calcular.

Vamos usar o quadrado.

O triângulo retângulo formado pela diagonal do quadrado é ___________, pois

dois de seus lados têm medidas iguais. Logo, cada ângulo agudo mede _____.

Como seno de um ângulo é dado pela razão

então, seno de 45º (sen 45º)

q

q
45º

co
le

gi
oe

rc
ili

a.
bl

og
sp

ot
.c

om

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

53

Retomando o problema...

45º

a) A medida da rampa é de ____________.

b) A escada é o ______________ ao ângulo de 45º desse triângulo.

c) A rampa é a ______________________ desse triângulo.

d) Considerando a medida da escada como x, calculamos:

e) A medida da escada é maior ou menor que 3m? __.

Podemos usar outra relação importante entre o cateto
adjacente e a hipotenusa.

Verifique nos triângulos que traçamos.

A razão entre o cateto adjacente a um determinado ângulo e a hipotenusa chama-se cosseno do ângulo.

Vamos verificar na situação do escorrega.

Qual a distância da base da rampa até a escada?

Considerando a medida dessa distância como y, temos:

Determinando o valor do cosseno de 45º pelo quadrado.

q

q
45º

45º

y

co
le

gi
oe

rc
ili

a.
bl

og
sp

ot
.c

om

co
le

gi
oe

rc
ili

a.
bl

og
sp

ot
.c

om

Como os lados do quadrado são iguais, no caso do ângulo de 45º, sen 45º = cos 45º.

Logo, y = ________.

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

54

Verifiquem, nos triângulos traçados, a razão entre o
cateto oposto e o cateto adjacente.

Esta razão é chamada de tangente do ângulo.

Suponhamos que não soubéssemos o tamanho da rampa do escorregador e que a distância da base da
rampa até a escada fosse de 5m. Qual seria a altura da escada?

45º

5

co
le

gi
oe

rc
ili

a.
bl

og
sp

ot
.c

om

Considerando a medida da escada como x, temos:

Determinando o valor da tangente de 45º pelo quadrado...

q

q
45º

A tangente de 45º é _______.

Calculando o valor de x:

Razões Trigonométricas num Triângulo Retângulo

Sendo um ângulo agudo α de um triângulo retângulo, consideramos
as seguintes relações:

sen α =

cos α =

tg α =

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

55

th

Sabemos que, num triângulo equilátero, seus lados têm _______________ e
seus ângulos também têm _______________________.

Como a soma dos ângulos internos de um triângulo é _________, cada um
de seus ângulos mede _________.

• Separando-se um dos triângulos retângulos, formados pela altura:

60º

Uma escada está encostada em um muro, sob um ângulo de 60º com o solo.
Determine em que altura do muro ela está encostada e o tamanho da escada, sabendo que o pé da escada

está distante do muro 60cm.

• Considerando como x a altura do muro:

x
y

60

• Considerando como y a altura da escada:

clipart

clipart

Vamos descobrir as razões trigonométricas para o ângulo de

60º utilizando um triângulo equilátero?

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

t

56

th

• Separando-se um dos triângulos retângulos, formados pela altura:

Um avião decola sob um ângulo de 30º, mantendo esta posição até atingir uma altura de 150m do solo.
A que distância do ponto de decolagem ele se encontrava, quando atingiu essa altura?

• Considerando como y a distância do ponto de decolagem até atingir 150m:

30º

150m

y

30º

br
as

ild
ia

rio
.c

om

clipart

Vamos descobrir as razões trigonométricas para o ângulo

de 30º. Vamos utilizar o triângulo equilátero.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

clipart

Interessante as descobertas
que fizemos com os ângulos

de 30°, 45° e 60°.

Que tal fazermos uma tabela
para guardarmos esses

valores?

Razões Trigonométricas de ângulos especiais

seno

cosseno

tangente

30° 45° 60°

Um canteiro foi construído na frente de um prédio. Sua extensão é de 6
metros.

Sabendo que foi construído sobre uma rampa de 30°, determine a altura a
esquerda (x) e a distância (y) do canteiro.

30°x
y

Cateto oposto a 30° = ____ cateto adjacente a 30° = ____ hipotenusa = ____

57

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

Ingrid faz tortas para vender. Ela auxilia no orçamento doméstico.

Controlo direitinho todo
dinheiro que gasto e recebo.

Veja a tabela que fiz, dos
gastos com as tortas.

Controle de 2012

Janeiro
R$

Fevereiro
R$

Março
R$

Abril
R$

Maio
R$

Recebidos 480 320 280 800 600

Gastos 350 250 300 300 400

Lucro 130 _______ -20 ______ _______

Complete a tabela e descubra o lucro que Ingrid teve nesses meses.

De acordo com a tabela acima, determine o que se pede.

a) O maior lucro de Ingrid foi em ____________, no valor de R$_________.

b) Ela teve prejuízo de R$________ em ______________.

c) O maior gasto foi em __________, no valor de R$_____________.

d) Observando a tabela, podemos presumir que ela vendeu mais tortas em _________ e menos tortas em _________.

Estou guardando todo lucro
desse ano.

De acordo com a afirmação de Ingrid, desde o início deste ano, ela lucrou R$____________________.
58

cl
ip

ar
t

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

Vou fazer um gráfico com o número de tortas
vendidas nos 5 primeiros meses do ano.

TORTAS VENDIDAS

Janeiro Fevereiro Março Abril Maio

nº de tortas 12 _________ __________ __________ __________

Considerando que Ingrid vende cada torta por R$40,00, complete o quadro abaixo.

Monte um gráfico, utilizando a tabela acima.

59

clipart

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

60

REFLETINDO...
VALORES E ATITUDES SEMPRE QUASE

SEMPRE
RARAMENTE NUNCA

Fui assíduo.

Fui pontual.

Fui organizado: com meus deveres,
registros, material para as aulas.
Respeitei compromissos assumidos,
cumprindo os prazos.
Demonstrei interesse pelos assuntos
tratados.
Colaborei positivamente com meu grupo.

Dei minha opinião.

Respeitei a opinião dos outros.

Participei das atividades propostas pelo
professor.

Procurei cultivar a amizade, relacionando-
me bem com os colegas.
Respeitei as regras da escola e do meu
grupo.
Fui perseverante (não desisti diante das
dificuldades).

im
ag

en
sd

ah
or

a.
co

m
.b

r

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

61

Este espaço é para você pensar sobre suas experiências.

 O que você achou do trabalho desenvolvido nesse bimestre?
 Como você se sentiu durante as atividades?
 O que foi positivo?
 O que você mudaria? E o que você não gostou? Por quê?

DEIXE AQUI O SEU RECADO!

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

62

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A

-
9º

 A
no

2º
 B

IM
ES

TR
E

/ 2
01

2

64

