
C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

PREFEITURA DA CIDADE DO RIO DE JANEIRO

SECRETARIA MUNICIPAL DE EDUCAÇÃO

SUBSECRETARIA DE ENSINO

COORDENADORIA DE EDUCAÇÃO

4.
º B

im
es

tr
e

2012

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

PREFEITURA DA CIDADE DO RIO DE JANEIRO

SECRETARIA MUNICIPAL DE EDUCAÇÃO

SUBSECRETARIA DE ENSINO

COORDENADORIA DE EDUCAÇÃO

COORDENADORIA TÉCNICA

NÚBIA VERGETTI
TÃNIA RIGUETTI

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

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Que bom seria se todas as
praias fossem limpas assim!

O rapaz observou bem. Em

algumas praias encontramos muito

lixo. A população precisa se

preocupar mais com a limpeza, seja

das praias ou das ruas. Precisamos

cuidar da nossa cidade!

Algumas informações sobre o lixo:

No Brasil são produzidas, diariamente, cerca de 250 mil toneladas de lixo. A cidade de São Paulo é a
que mais produz lixo no país, com cerca de 19 mil toneladas por dia. Veja a composição do nosso lixo:

- lixo orgânico (52%)
- papel e papelão (26%)

- plástico (3%)

- metais como, por exemplo, ferro, alumínio, aço etc. (2%)

- vidro (2%)

- outros (15%)

Fonte: www.suapesquisa.com/ecologissaude/lixo.htm
http/correiorural.com.br

www.lindaspraias.com.br

2

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

apeoccamocim.blogspot.com

Podemos representar esses dados utilizando
gráficos.

Nenhum desses, menina! Vamos conhecer outro tipo de gráfico:
o gráfico de setores, também conhecido como gráfico de pizza.

Veja!

Nós já estudamos gráfico de barra,
de segmento e pictórico. Qual

vamos usar?
pedramourinha.nireblog.com

1) Mais da metade do nosso lixo, é ______________________, que representa 52 % do total. E

representando pouco mais da quarta parte de todo o lixo produzido, temos

__________________________________ , com _________ %. Esses percentuais, juntos, totalizam

__________ %. Para onde vai tanto lixo?

O tamanho de cada “fatia” é
proporcional ao percentual que
representa. Isto é, o ângulo formado
por cada parte é proporcional ao
percentual correspondente.

3

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

DESTINO PERCENTUAL

Aterros sanitários 53%

Aterros controlados 23%

Lixões 20%

Compostagem e reciclagem 2%

Outros destinos 2%

A compostagem é um processo biológico
em que os microrganismos transformam a
matéria orgânica como estrume, folhas, papel e
restos de comida, num material semelhante ao
solo, a que se chama composto, e que pode ser
utilizado como adubo.

Veja o gráfico de setores correspondente à tabela:
2) Todos os percentuais juntos, totalizam _________ %.
Juntando todos os ângulos de todas as “fatias”, temos o

ângulo de uma volta, que mede _______________º.

Logo, podemos concluir que 100% equivale a

_____________º.

A partir dessa equivalência, é possível determinar a

medida dos ângulos de cada parte.

3) Vamos descobrir a medida do ângulo da “fatia” que representa 20%. Usando a regra de três, temos:

100% 360º 100x = __________ . 20 x = 7 200 : _________

20% x 100x = __________ x = ________º

Clip-art

53%
23%

20%

2% 2%

Destino do Lixo Brasileiro

x

1 Aterros sanitários

2 Aterros controlados

3 Lixões

4 Compostagem e
reciclagem

5 Outros destinos

5
4

3

2

1

4

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

4- Mais da metade do nosso lixo vai para os

_______________________________________ , a quinta parte

vai para os _________________ e um pouco mais da quinta

parte vai para os _____________________________. O ângulo

da “fatia” que representa 53% mede ___________________ .

100 % 360º
53 % x

Propriedade da

proporcionalidade: a multiplicação

dos extremos é igual à multiplicação

dos meios.

la
pi

sd
ec

or
en

ca
nt

ad
o.

bl
og

sp
ot

.c
om

5- A escola de Carlos promoveu uma Olimpíada de Matemática entre os alunos do Ensino Fundamental.

Todos os 1000 alunos participaram da Olimpíada, que utilizou os seguintes critérios de avaliação: ótimo, bom,

regular e ruim. Veja os resultados:

Avaliação Nº de alunos

Ótimo 200

Bom 600

Regular 150

Ruim 50

Na construção do gráfico de setores, os itens da avaliação

corresponderiam a quais ângulos? Calcule, em seu caderno, e preencha:

Ótimo _________ Bom _________

Regular _________ Ruim _________

60” 1º

Y 0,8º

Y = 60’ . 0,8
Y= 48’

5

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

w
w

w
.c

pi
m

w
.c

om
.b

r

Vamos retomar o estudo de equações.
Só que, agora, em situações

diferentes das que já estudamos.

co
nv

er
sa

da
tre

ta
.c

om

Legal!!!
Adoro equações!

1) Na lanchonete “X-Bom”, o lanche mais vendido é um sanduíche natural com um copo de suco. Esse

lanche custa R$ 9,00. Neste caso, temos dois valores desconhecidos na mesma equação: o preço do

sanduíche natural e o preço do suco.

a) Podemos representar o preço do sanduíche natural por x e o preço do copo de suco por y.

b) A equação que representa essa situação é _________________________________ .

Preço do
sanduíche natural

(x)

Preço do
suco (y)

Sanduíche natural +
suco

(x + y)

5,00 4,00 9,00

5,75 3,25 9,00

6,00 3,00 9,00

6,50 2,50 9,00

7,00 2,00 9,00

Veja, na tabela, algumas possibilidades:

ht
tp

://
sa

ud
e.

ab
ril

.c
om

.b
r

Como saber qual é o
preço de cada produto?

pe
dr

am
ou

rin
ha

.n
ire

bl
og

.c
om

6

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

w
w

w
.c

pi
m

w
.c

om
.b

r
É o que

veremos a
seguir!

Essas possibilidades formam os pares ordenados (x, y) → (5, 4), (5,75; 3,25), (6, 3), (6,50; 2,50) e (7, 2).

Eles podem ser representados no plano cartesiano.

c) Identifique os pontos que estão sem identificação:

Como o nome indica, o par
ordenado obedece a uma ordem: o
primeiro valor corresponde ao x e está
representado no eixo horizontal. O
segundo valor corresponde ao y e
está representado pelo eixo vertical.

pe
dr

am
ou

rin
ha

.n
ire

bl
og

.c
om

Estou curiosa!!!

Clip-art

Preço do sanduíche natural

7

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

w
w

w
.c

pi
m

w
.c

om
.b

r

Unindo esses pontos, teremos a reta
que representa, geometricamente, a

solução da equação x + y = 9.

co
nv

er
sa

da
tre

ta
.c

om

Veja!

Entendi! Mas como saber o
preço do sanduíche natural

e do suco?

Para descobrir o preço do
sanduíche natural e o preço do

suco, precisaremos de mais
informações.

2) Na lanchonete “X-Bom”, o lanche mais vendido é um sanduíche com um copo de suco que custa R$ 9,00.

A diferença entre o preço do sanduíche e o copo de suco é de R$ 3,00.

Observe que agora foram dadas mais informações sobre o preço do lanche.

a) 1ª informação → ___ .

b) Essa informação pode ser representada pela equação → ___________________________

c) 2ª informação → __ .

d) Essa informação pode ser representada pela equação → __________________________________
Clip-art

8

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Essas duas equações estão relacionadas porque tratam da mesma situação. Quando isso acontece,

dizemos que elas formam um sistema de equações. Representamos assim:

x + y = 9
x – y = 3

Para descobrir o preço de cada produto,
precisamos encontrar o par ordenado,
isto é, o x e o y que satisfazem as duas
equações ao mesmo tempo. Esse par
ordenado é a solução do sistema.

Vamos ver, geometricamente,
a solução desse sistema

de equações.

w
w

w
.c

pi
m

w
.c

om
.b

r

conversadatreta.com

Já fizemos a reta da primeira
equação. Falta fazer da

segunda.
É isso mesmo.

Muito bem!

A segunda equação é x − y = 3.

Preço do

sanduíche (x)

Preço do

suco (y)

Sanduíche – suco

(x – y)

4,00 1,00 4,00 – 1,00 = 3,00

6,00 3,00 6,00 – 3,00 = 3,00

y

x
Preço do sanduíche

3

6

1

4

Preço do
suco

(6,3)

(4,1)

x – y = 3

Lembre-se: com apenas dois pontos (dois pares ordenados)
já é possível determinar uma reta.

co
nv

er
sa

da
tre

ta
.c

om

9

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

É isso mesmo. Você entendeu tudo. Garota esperta!

Legal!
Elas se cruzaram no ponto (6,3). Então, este par ordenado é a

solução do sistema?w
w

w
.c

pi
m

w
.c

om
.b

r

Agora, já temos as duas retas, mas em planos separados.
Vamos ver essas retas no mesmo plano.

pe
dr

am
ou

rin
ha

.n
ire

bl
og

.c
om

As retas se cruzam no ponto (6,3). Isso significa
que esse par ordenado pertence às duas retas.
Portanto, esse par ordenado satisfaz as duas equações.
Logo, ele é a solução do sistema de equações.

e) A solução deste sistema de equações é o par ordenado __________. Então, na lanchonete “X-Bom”, o
sanduíche custa R$ __________ e o copo de suco, R$ __________ .

Usamos o método gráfico para resolver o sistema de equações. Mas podemos resolver
por outros métodos. Vamos conhecer o método da adição!

O método da adição consiste em somar os
termos semelhantes.

Vamos usar o método da adição para resolver o sistema de
equações que representa o preço do lanche.

10

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Substituindo o valor de x em uma das
equações, encontraremos o valor de y:

x + y = 9

6 + y = 9

y = 3 → preço do copo de suco

3) Minha mãe chama-se Conceição. Quando nasci, ela tinha 42 anos. Hoje, a soma das nossas

idades é igual a 132.

Monte um sistema de equações com as informações e descubra quantos anos eu tenho.

11

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

pedramourinha.nireblog.com

Mas e se os termos
semelhantes não
forem simétricos? Nesse caso, temos que

substituir por equações
equivalentes que tenham

termos simétricos.

w
w

w
.c

pi
m

w
.c

om
.b

r

4) Rafael trabalha como manobrista em um estacionamento. Nesta manhã, ele estacionou carros e motos, num

total de 14 veículos e 48 rodas. Qual o total de carros e de motos?

a) O número de carros pode ser representado por x.

b) O número de motos pode ser representado por _________ .

c) A equação que representa o número de carros mais o número de motos é ____________________ .

d) A quantidade de rodas dos carros pode ser representada por _______.

e) A quantidade de rodas das motos pode ser representada por _______ .

f) A equação que representa a quantidade de rodas, neste estacionamento, é ___________________ .

g) Escreva abaixo o sistema de equações que representa essa situação:

mylovetechnology.com/

glimboo.com/

12

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

w
w

w
.c

pi
m

w
.c

om
.b

r
 Observe que essas equações não têm termos

simétricos. É preciso encontrar a equação
equivalente que tenha o termo simétrico.

Substitua o valor de x em uma das equações e

encontre o valor de y:

A solução desse sistema é o par ordenado _____.
Rafael estacionou _____ carros e _____ motos.

5) Resolva o sistema abaixo, usando o método da adição:

2x + 3y = 33
2x + y = 19 Para achar uma equação

equivalente à outra, temos que
multiplicar ou dividir todos os
termos pelo mesmo número.

A solução é o par ordenado ___________ .

13

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

w
w

w
.c

pi
m

w
.c

om
.b

r

Pessoal! Ainda podemos resolver sistemas de equação de outra
maneira: pelo método da substituição.

Outro?!

Vamos resolver, pelo método da substituição, o sistema do problema do estacionamento:

Esse método consiste em substituir o valor de uma das incógnitas em
função da outra.

x = 14 – y (x em função de y)
4 (14 –y) + 2y = 48 (substituindo o valor de x em função de y)

4 (14 – y) + 2y = 48 aplicando a propriedade distributiva

56 – ______ + 2y = 48

56 – ______ = 48

– 2y = 48 – 56

– 2y = -8 x(– 1)

2y = 8

y = 8 : 2

y = 4

Para descobrir o valor de x, substituímos o valor de y em uma das equações do sistema:

x + y = 14

Utilizando o método da substituição, resolva o problema abaixo.

6) Numa festa, estavam presentes crianças e adultos, num total de 54 pessoas. Cada
criança ganhou 2 doces e cada adulto, um doce. Foram distribuídos 88 doces. Descubra quantas crianças
e quantos adultos havia na festa.

conversadatreta.com

14

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Clip-art

Olá! Nessa parte, vamos usar a multiplicação para
representar alguns números.

1) Pense no número 60. Podemos escrever este valor usando a multiplicação:

_________ . _________ = 60 __________ . _________ = 60 _________ . _________ = 60

Este procedimento chama-se fatorar.

pedramourinha.nireblog.com

Entendi!

pr
of

es
so

rc
av

al
ca

nt
e.

w
or

dp
re

ss
.c

om

2) Escreva os números abaixo na forma fatorada. Lembre-se de que, em alguns casos, haverá várias possibilidades:

a) 24 _________________________________ c) 25 __________________ = _________²
b) 30 _________________________________ d) 49 __________________ = _________²

3) Descubra que números correspondem às fatorações abaixo:

a) 2² . 3³ . 5 = _________________ b) 3² . 7² = _______________

c) 3² . 5 . 6² = __________________ d) 13¹ . 11 = ______________

Fatorar um número
é escrevê-lo na

forma de
multiplicação de um

ou mais fatores.
15

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

C
lip

-a
rt

co
nv

er
sa

da
tre

ta
.c

om

Professora,
podemos fatorar

polinômios?
Podemos sim! É o

que vamos ver
agora.

3

a b

I II

Observe a figura:

Podemos calcular sua área de duas maneiras:
1.ª) área total = área I + área II → 3a + _________

2.ª) área total = largura x comprimento → 3 (______ + ______)

As duas expressões algébricas representam a
mesma área. Portanto, são iguais.

3a + 3b = 3(a + b)

A expressão 3(a + b) é a forma fatorada de 3a + 3b. Observe que 3(a + b) é uma multiplicação, onde os
fatores são 3 e a + b. Mas como achar a forma fatorada? Veja que na expressão 3a + 3b, o 3 aparece nos dois
termos, é comum aos dois. Isso indica que o 3 é um dos fatores. Para descobrir o outro fator, temos que dividir
todos os termos pelo 3: a + b

Esse procedimento é o caso
de fatoração chamado de
fator comum em evidência.

Área é a medida de uma superfície. Para
calcularmos a área do quadrado e do retângulo,
multiplicamos a largura pelo comprimento.

área =  x c

Fatorando...

16

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

C
lip

-a
rt

4) Escreva na forma fatorada:

a) ax + bx + cx = ______ (a + _____ + _____) d) ax – ay + a = ______ (______ – y + ______)
b) x² + 6x = ______ (______ + 6) e) 15x³ – 5x² – 10x = ______ (3x² – _____ – _____)

c) 4x² – 8x = 4x (______ – ______) f) 9x + 3 = _______ (_______ + _______)

Determinados polinômios não possuem um fator comum a todos os
termos; o fator é comum apenas a alguns termos da expressão.

co
nv

er
sa

da
tre

ta
.c

om

Como assim?
Não entendi!

Observe o polinômio ax + bx + 2a + 2b. Não há um fator comum a todos os termos; porém, se analisarmos
separadamente, por partes, veremos elementos repetidos nos grupos. Então, fatoramos as partes, os grupos.

A forma fatorada da expressão algébrica ax + bx + 2a + 2b é (a + b)(x + 2)

Esse procedimento é
chamado de fatoração por

agrupamento.

C
lip

-a
rt

Veja outros exemplos:
1) y³ – 5y² + y – 5 = y² (_____ – 5) + y – 5 = (y – 5)(_____ + _____)

2) ax³ – bx³ + 3a – 3b = ____ (a – ____) + ____ (____ – b) =

(a – b)(____ + ____)

ax + bx + 2a + 2b

.

17

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

5) A área de um retângulo é dada pela expressão ax + ay + bx + by. Usando a fatoração, descubra as

dimensões deste retângulo:
C

lip
-a

rt

Ainda temos outras
possibilidades de fatoração. Estou curiosa!

pe
dr

am
ou

rin
ha

.n
ire

bl
og

.c
om

No Material Pedagógico do 3.º bimestre, estudamos os produtos notáveis. Vimos três casos:

• o quadrado da soma (x + y)²

• o quadrado da diferença (x – y)²

• o produto da soma pela diferença (x + y)(x – y)

Ao identificarmos polinômios resultantes de produtos notáveis, podemos fatorá-los, ou seja, escrevê-los

na forma de multiplicação. Observe!

x² + 2xy + y²

quadrado de x quadrado de y2 vezes x
vezes y

Esse polinômio é resultado do produto

notável quadrado da soma. Ele é chamado de

trinômio quadrado perfeito. Podemos escrevê-

lo na forma de multiplicação. Como vimos, este

procedimento é chamado de fatoração.

professorcavalcante.wordpress.com

18

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

x² + 2xy + y² = (x + y)²

forma fatoradapolinômio

pe
dr

am
ou

rin
ha

.n
ire

bl
og

.c
om

Podemos fazer isso com os outros produtos notáveis?
C

lip
-a

rt

Podemos, sim!
Veja outro caso.

4x² – 12xy + 9y²

2 vezes 2x vezes 3y

quadrado de 3yquadrado de 2x

Este polinômio é resultado do produto notável quadrado da diferença. Também é um trinômio quadrado

perfeito. Podemos escrevê-lo na forma de multiplicação, isto é, fatorá-lo:

Agora, vamos fatorar o produto notável
produto da soma pela diferença.

Este polinômio é resultado do produto notável produto

da soma pela diferença. É uma diferença entre

quadrados. Podemos escrevê-lo na forma de

multiplicação, isto é, fatorá-lo.

Podemos fatorar os trinômios quadrados perfeitos e
as diferenças entre quadrados. Estes são

resultantes de produtos notáveis.

19

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

1) Vamos verificar o que você aprendeu! Usando a fatoração e conhecendo a área, descubra as medidas dos

lados das figuras abaixo:

c)b)a)

área = x² – y² área = 6a + 2ab área = 25x² – 10xy + y²

d)profecam
ila.pbw

orks.com

olinda.olx.com
.br

neuzacastilho.arteblog.com
.br

santoandre.olx.com
.br

área = 2a² + 4a + 3ab + 6b

2) No Material Pedagógico do 1.° bimestre, vimos a diferença entre variável e incógnita. Vamos recordar?

Em algumas situações, as letras podem assumir valores
variados. Nesse caso, elas são chamadas de variáveis. Mas nem
sempre é assim. Há situações em que as letras representam um
único valor. Nesse caso, elas são chamadas de incógnita.

a) Nas expressões algébricas do exercício 1, as letras operam como ________________. (variáveis/incógnitas)

b) Na equação x + 5 = 9, o x é uma ___________________. (variável/incógnita)

c) Na equação x + y = 9, x e y são __________________. (variáveis/incógnitas)

w
w

w
.p

ro
fe

ss
or

ca
va

lc
an

te
.

w
or

dp
re

ss
.c

om

20

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Para essa experiência, você vai precisar escolher um objeto
circular, uma régua, fita métrica ou trena e barbante ou linha.

1°- Pegue o barbante, passe-o em volta de um objeto circular, marque o tamanho

exato de sua circunferência e corte na marcação feita.

2°- Estique o barbante e faça a medição de seu comprimento. C = ____cm.

3°- Faça a medição do diâmetro do objeto circular. d = ___cm.

4°- Divida o valor de C (comprimento do círculo) pelo d (diâmetro):

C/d = __________________________.

5° - Confira o seu resultado com os de seus colegas. O que você percebeu?

__.
O número PI é a razão
entre o comprimento de
um círculo e o do seu
diâmetro.

C/d = π = 3,1415...
drawingnow.com

Números irracionais
π: história, cálculo,
comprimento da
circunferência.

6° - Dê um valor aproximado para esse quociente: _____ (considere duas casas

decimais).
7° - Localize na reta numérica abaixo, o número π, (pi):

pedramourinha.nireblog.com

Não estou entendendo. Qual deles está correto?

Vamos colocar esses resultados numa situação
que seja mais confortável de ler e entender.

Vamos fazer um arredondamento, uma
aproximação, utilizando duas casas decimais.

21

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Nesta figura, as letras minúsculas a, b e c indicam os ângulos internos do

triângulo. Eles podem ser representados por

22

O vértice é um ponto.
Ele é o ponto em comum
entre dois lados. É
representado por uma letra
maiúscula do nosso alfabeto.

lado

vértice

vértice vértice

A

CB
b c

a O prefixo tri significa três.

O triângulo tem três ângulos,

três lados e três vértices.

Na figura acima, os vértices são os pontos A, ___ e C.

Os segmentos de reta que limitam o polígono são chamados de lados.

A notação de um segmento de reta é dada pelas letras maiúsculas que representam os vértices das suas extremidades,

com uma barra em cima delas, em qualquer ordem. Exemplo: e representam o mesmo segmento.AB BA

alademim.blogspot.com

É mesmo! Vamos ver os elementos de
um triângulo.

Precisamos estudar um pouco
mais os triângulos.

.ˆeˆ, cbâ

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Cada triângulo possui três medianas.

Para melhor visualizá-las, repetimos o mesmo triângulo três vezes.

Nas figuras abaixo, elas estão identificadas pelos segmentos , e .BM CP AN

23

Como cada ponto médio é um ponto, eles também são representados por letras maiúsculas

do nosso alfabeto. Nesta figura, as letras que fazem esta representação são P, ____ e ____ .

Mediana é o segmento que liga um vértice do triângulo ao ponto médio do lado oposto a esse vértice.

drawingnow.com

lado oposto ao vértice A

Cada lado do triângulo tem um ponto médio. Este ponto

fica exatamente no meio do lado, é o ponto que divide o

lado em dois segmentos de mesma medida.

As três medianas de um triângulo interceptam-se

num ponto chamado baricentro.
baricentro

netto-piadasenviadasporamigos.blogspot.com

Agora que você já sabe o que é ponto médio, podemos aprender o que é mediana.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

24

O triângulo possui três alturas, cada uma delas relativa a um dos seus lados.

Para melhor visualizá-las, repetimos o mesmo triângulo três vezes.

Nas figuras abaixo, elas estão identificadas pelos segmentos , e .CL BKAJ

Nos triângulos acima:

a) a altura relativa ao lado é o segmento _____.

b) a altura relativa ao lado é o segmento _____.

c) a altura relativa ao lado é o segmento _____.

AB

BC

AC

Vamos ver, também, outro elemento do triângulo: a altura.

O ângulo reto é o que mede

90° e é simbolizado por ..

As três alturas de um triângulo interceptam-se

num ponto chamado ortocentro.

ne
tto

-p
ia

da
se

nv
ia

da
sp

or
am

ig
os

.b
lo

gs
po

t.c
om

A altura relativa a um dos lados de um triângulo é o segmento que liga um dos

vértices ao lado oposto, perpendicularmente, isto é, formando um ângulo reto.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

25

Trace as alturas do triângulo obtusângulo abaixo.

Triângulo obtusângulo é o triângulo que tem

um ângulo obtuso, isto é, maior que 90°.

Traçar significa desenhar, preferencialmente,
com instrumentos apropriados.

No caso do desafio, use transferidor para marcar
o ângulo reto e a régua para ligar os pontos.

1) Os triângulos iguais. Porém, em cada caso, vamos tomar por base um dos seus lados.

Vamos traçar as alturas relativas aos vértices A, C e ao vértice B:

Trace as três alturas do triângulo obtusângulo abaixo.

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

O último elemento do triângulo que
vamos estudar é a bissetriz.

O triângulo possui três bissetrizes, cada uma delas é relativa a um ângulo.

Para melhor visualizá-las, repetimos o mesmo triângulo três vezes.

Nas figuras abaixo, elas estão identificadas pelos segmentos , e .AF BG CH

Bissetriz de um triângulo é o segmento de reta que liga um vértice ao lado oposto, dividindo o ângulo desse
vértice ao meio.

2) Nos triângulos acima:

a) a bissetriz relativa ao ângulo do vértice A é o segmento _____.

b) a bissetriz relativa ao ângulo do vértice B é o segmento _____.

c) a bissetriz relativa ao ângulo do vértice C é o segmento _____.

A mediana tem, obrigatoriamente, uma das extremidades no ponto médio de um dos lados,

mas a bissetriz, nem sempre.

As três bissetrizes de um triângulo interceptam-se

num ponto chamado incentro.

drawingnow.com

26

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

bissetriz do
ângulo da base

bissetriz do
ângulo da base

Percebeu? Os ângulos da base do triângulo isósceles têm a mesma medida. Então,
as medidas de suas metades também serão iguais.
Vamos usar a mesma letra para representar cada uma dessas metades:

ampliando

Sabemos que a soma dos ângulos internos de um triângulo é 180°.
Então, podemos escrever:

100° + ____ + ____ = 180°

____ = 180°  ____

____ = ____

x = ____ : ____

x = ____

Na figura abaixo, as bissetrizes dos ângulos da base do triângulo isósceles ABC formam um ângulo de 100°.

Vamos utilizar nossos conhecimentos e calcular a medida de cada ângulo do triângulo ABC.

Os ângulos do
triângulo isósceles
recebem nomes
especiais:

• ângulos da base

• ângulo do vértice

Os ângulos da
base têm sempre a
mesma medida.

ângulo do
vértice

ângulo
da base

ângulo
da base

planetaeducacao.com.br

Veja essa sugestão! Destacando o triângulo formado pelas

bissetrizes e ampliando-o para visualizar melhor as informações.

Agora, responda! O valor que
você encontrou para x é a

medida do ângulo da base do
triângulo ABC?

C

A B

P

A A BB

A B

P

P
P

ne
tto

-p
ia

da
se

nv
ia

da
sp

or
am

ig
os

.b
lo

gs
po

t.c
om

27

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

alademim.blogspot.com

a) Encontramos para valor de x _____°.

b) A medida encontrada é a metade do ângulo que devemos encontrar.

c) Então, a outra metade também mede ____°.

d) O ângulo da base é composto pelas duas metades. Esse ângulo mede ____° + ____° = ____°

e) Logo, cada ângulo da base mede ____°.

Bissetriz de um ângulo
do triângulo é o segmento de
reta que liga um vértice ao lado
oposto, dividindo o ângulo
desse vértice ao meio.

Nossa! É mesmo! Ainda não
encontramos o valor da

medida do ângulo da base do
triângulo ABC.

100°

bissetriz do
ângulo da basebissetriz do

ângulo da base

Continuando o exercício da página anterior...

metade

outra
metade

f) Agora, vamos calcular a medida do terceiro ângulo do triângulo, que é chamado de ângulo do vértice.

Como a soma dos ângulos internos do triângulo é igual a 180°,

esse ângulo mede 180° – (_____° + ____°) = 180° – ____° = _____°

Resposta: Os ângulos deste triângulo medem ____°, ____° e ____°.

Então, vamos rever as
informações dadas pelo

problema.

A

C

B

28

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Nossa! Esses
triângulos são cada um

de um formato!

Isso mesmo! Eles têm medidas de
lados e de ângulos diferentes.

Essas diferentes medidas de lados e ângulos são as características

necessárias para que possamos classificar os triângulos.

Meça os ângulos dos triângulos acima e depois classifique-os.

- No triângulo1, dois ângulos são agudos e um deles é obtuso.

- No triângulo 2, os três ângulos são ______________.

- No triângulo 3, dois ângulos são ___________ e um deles é reto.

Para medir ângulos,
você deve posicionar o centro
do transferidor no vértice do
ângulo, alinhando o lado com
a marcação de 0°.

Assim:

Ângulo agudo é o que mede menos de 90°.

Ângulo obtuso é o que mede mais de 90°.

Ângulo reto é o que mede exatamente 90°.

alademim.blogspot.com

http://www.oprojetista.com.br

321

29

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

CLASSIFICAÇÃO DOS TRIÂNGULOS QUANTO AOS ÂNGULOS

Se o triângulo tiver ângulo obtuso. Triângulo obtusângulo

Se o triângulo tiver ângulo reto. Triângulo retângulo

Se o triângulo tiver apenas ângulos agudos. Triângulo acutângulo

Segmento de reta é a parte da reta que tem começo e tem fim. Os
lados dos polígonos são segmentos de reta.

CLASSIFICAÇÃO DOS TRIÂNGULOS QUANTO ÀS MEDIDAS DE SEUS LADOS

Se o triângulo tiver os três lados com medidas diferentes. Triângulo escaleno

Se o triângulo tiver dois lados com a mesma medida. Triângulo isósceles

Se o triângulo tiver os três lados com a mesma medida. Triângulo equilátero

Um mesmo triângulo tem, ao mesmo tempo,

classificação quanto aos lados e quanto aos ângulos.

30

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

321

escaleno

1) Classifique o seguinte triângulo:

a) Os lados deste triângulo medem ______ cm, ______ cm e _______ cm.

b) Este triângulo, quanto aos lados, é _______________ . (escaleno/isósceles/equilátero)

c) Todos os ângulos deste triângulo são _____________, então ele é um triângulo ________________.

(agudos/obtusos/retos) (acutângulo/retângulo/obtusângulo)

Agora, já podemos completar as questões abaixo, classificando os triângulos em
relação às medidas de seus lados e também de seus ângulos.

dr
aw

in
gn

ow
.c

om

Você pode escrever que
um triângulo é obtusângulo e
isósceles ou pode escrever
que ele é isósceles e
obtusângulo. A ordem não
importa.

CLASSIFICAÇÃO DOS
TRIÂNGULOS QUANTO AOS ÂNGULOS

QUANTO AOS LADOS

Triângulo 1

Triângulo 2

Triângulo 3

31

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

LN

M

Vamos verificar? Precisamos fazer

as medições dos lados e anotá-las.

C

A

B

H F

G

Esses triângulos têm as mesmas medidas em relação aos lados. Então, eles são ________________________.

AB

AC

BC

GH

GF

FH

MN

ML

NL

→ ____ cm; → ____ cm→ ____ cm;

→ ____ cm; → ____ cm→ ____ cm;

→ ____ cm;→ ____ cm; → ____ cm

planetaeducacao.com.br

Será que estes triângulos são congruentes?

pedramourinha.nireblog.com

Essa é fácil! Se as medidas dos três lados de um triângulo são as mesmas das de outro triângulo,
dizemos que é um caso de congruência LLL (Lado- Lado-Lado).

Mas há outras observações que nos permitem deduzir a congruência de dois triângulos. Vejamos:

Quando dois lados de dois triângulos forem congruentes e os ângulos de cada triângulo
formado por esses lados também tiverem as mesmas medidas. Caso LAL (Lado-Ângulo-Lado).

Se dois triângulos possuem um lado e dois ângulos adjacentes a esse lado, respectivamente
congruentes, então esses triângulos são congruentes pelo caso ALA (Ângulo-Lado-Ângulo).

Se dois triângulos possuem um lado congruente, o ângulo adjacente e o ângulo oposto a
esse lado, respectivamente congruentes, então esses triângulos são congruentes. Caso LAA
(Lado-Ângulo-Ângulo adjacente).

A ideia de congruência está associada às
transformações isométricas (de mesma medida), ou seja:
rotação, translação e reflexão de imagens. 32

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Triângulos congruentes? ______ . (sim/ não)
Pelo caso ____________.

Triângulos congruentes ? _____. (sim/não)
Pelo caso ___________.

1) Verifique se os pares de triângulos abaixo são congruentes e qual o caso de congruência aplicado:

Você pode medir os lados e os ângulos para responder corretamente ou utilizar as marcações fornecidas.

a) b)

Triângulos congruentes? ________ .
(sim/não)
Pelo caso ___________.

d)
Triângulos congruentes? _________ .
(sim/não)
Pelo caso _____________________.

Faça uma outra experiência:
Recorte os pares de triângulos e coloque um sobre o outro, na mesma posição.
É possível verificar se um par de triângulos é congruente sem medições?
__
__.

Triângulos congruentes têm as mesmas medidas, tanto em relação ao
lados quanto aos ângulos.
Se colocarmos um triângulo sobre um outro e todos os seus ângulos e

lados ficarem, exatamente, um sobre o outro, sem sobrar ou faltar medidas,
esses dois triângulos são congruentes.

Triângulos congruentes? ______. (sim/não)
Os ângulos _________ congruentes mas os
lados não. (são/não são)

c)

e) 2) Desafio!!! Você seria capaz de
explicar o surgimento do quadrado
branco?

_____________________________ 33

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

É isso mesmo! Para desenhá-los, basta prolongar os
lados do polígono.

Um ângulo externo é formado por um lado do polígono
e pelo prolongamento de um lado vizinho.

Observe no pentágono ao lado.

A soma de um ângulo interno de um polígono com o ângulo externo,
construído pelo prolongamento de um dos seus lados, mede
_________. Então, eles são ângulos suplementares.

ae

ae

ae

ae

ae

ae ai

ae

alademim.blogspot.com

É, já vi! Mas nós vamos estudar agora os
ÂNGULOS EXTERNOS que, como diz o

nome, ficam na parte externa do polígono.
Veja na figura abaixo!

Observe esse polígono com os ângulos
internos marcados!

Eles ficam na parte interna do polígono.

ae + ai = _______

Vamos fazer uma experiência.

Você encontrará, na última página do seu Material
Pedagógico, o desenho de um pentágono regular com seus
ângulos externos, como o da figura ao lado.

dr
aw

in
gn

ow
.c

om

34

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Etapas:

1) Cobrir com uma folha em branco a figura da última página.

2) Colorir os ângulos externos do polígono.

3) Recortá-los como no exemplo.

4) Reagrupar os ângulos externos recortados,
mantendo-os unidos pelos vértices no centro.

vértice

O transferidor de 360°
pode ser associado a
um círculo.dr

aw
in

gn
ow

.c
om

Essa informação nos ajuda a resolver situações como as que se
seguem, pois já sabemos que, juntando os ângulos externos de

um polígono convexo, formamos 360°.

1ea
2ea

3ea

4ea5ea

Observe que os lados dos ângulos se
encaixaram.

A soma dos ângulos externos de qualquer
polígono convexo é sempre 360°.

Simbolizando: Se = 360°

Como ficaram seus recortes de ângulos agrupados? Você
conseguiu encaixá-los como na figura ao lado?______.

Todos os ângulos juntos somaram ________.

35

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

2) Em um eneágono regular:

a) a soma de seus ângulos externos é igual a ________;

b) cada um dos ângulos externos mede _________________;

c) ai e ae são suplementares: ai+ ae = ________;

d) qual a medida de cada ângulo interno? ___________;

e) qual a medida da soma dos ângulos internos do eneágono?___________________;

1) A medida de um ângulo externo de um polígono regular mede 30°. Quantos lados tem esse polígono?

a) A soma de todos os ângulos externos desse polígono é _______ .

b) Cada um dos ângulos externos desse polígono mede ____ .

c) A quantidade de lados e de ângulos desse polígono pode ser representada pela letra n.

Então, como nos polígonos regulares, os ângulos têm a mesma medida. Assim, escrevemos n . ____ = 360°.
Para descobrir quantos lados tem esse polígono, temos que _________________ 360° por _______ .

(multiplicar/dividir)

Resolvendo a equação: n . ____ = 360°.

Este polígono tem ______ lados.

A soma dos
ângulos externos de

um polígono é
indicada por Se.

36

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Se dois ângulos formam um ângulo raso, isto é, juntos medem 180º. Então eles são suplementares.

Considere o triângulo ABC.
A

CB

a

cb

Prolongando o lado , temos:BC

Podemos escrever que + + = ______. b̂ ĉâ

A soma dos ângulos internos de um triângulo é 180°.

Usando o que já foi estudado, acompanhe o seguinte desenvolvimento:

â b̂ ĉ d̂

Sabemos que e formam um ângulo raso, portanto ______ + ______ = 180°.ĉ d̂

A palavra interno significa que
está dentro. No triângulo ABC, um
ângulo é chamado de interno porque
está do lado de dentro da linha que
determina o triângulo.

As medidas dos ângulos indicados
nas figuras estão representadas por

, , e .

37

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

b̂ ĉâ d̂ĉe

Podemos, então, igualar os primeiros membros de cada uma delas: + + = +ĉĉ d̂b̂â

Temos duas equações e ambas têm o segundo membro igual:

Trazendo que estava no 2° membro para o 1° membro da equação, teremos:ĉ + + − ____ = b̂ ĉâ d̂

Cancelando os termos simétricos, teremos: â b̂ ĉĉ d̂+ + − =

â b̂ d̂+ =

Vamos observar a figura e completar as lacunas:

Ângulos adjacentes têm um de
seus lados em comum.

Quando tomamos como referência o ângulo

externo x, percebemos que os ângulos ________ e

_______ não são adjacentes a ele.

a) As medidas dos ângulos internos do triângulo
ao lado são ________, ________ e __________.

b) O ângulo _____ é um ângulo externo.

A palavra externo
significa que está fora.
No triângulo ABC, um
ângulo é chamado de
externo porque está do
lado de fora da linha
que determina o
triângulo.

Propriedade do ângulo externo no triângulo

A medida do ângulo externo é igual à ______________ das

medidas dos ângulos internos não adjacentes a ele.

+ + = 180° + = 180°

38°

110°

32°

38

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Pelas duas formas de calcular, os valores
encontrados para x ____________ iguais.

(foram/não foram)

1) Podemos calcular o valor de x, usando a ideia de ângulo raso:

x + 55° = _____

x = _____ − 55°

x = _____

2) Mas podemos usar, também, o que aprendemos na página anterior:

a) O ângulo externo, nesta figura, está representado por ____ .

b) Os ângulos internos não adjacentes a este ângulo externo são ____ e ____ .

c) Então, como vimos que a medida do ângulo externo é igual à soma das medidas dos ângulos internos não

adjacentes a ele, podemos escrever que x = ____ + ____

x =

30°

95°

55°

3) Paulo precisou apoiar uma escada na parede de casa, conforme mostra a ilustração.

Ele já anotou na figura as medidas de dois ângulos.

a) A parede foi construída por ele, que é muito cuidadoso. A parede está formando um

ângulo reto com o chão. Então, sabemos que esse ângulo mede ______.

b) Já o outro ângulo, que tem, por lados, o chão e a escada, mede ________.CHÃO

40°

XP
A
R
E
D
E

.

c) Será que Paulo consegue saber a medida do ângulo x, formado pela escada e a parede, sem subir na escada para

medi-lo? ________. Justifique:___.

d) Podemos observar que os ângulos de 90° e o de 40° são ângulos internos do triângulo da ilustração, então, o ângulo

x é um ângulo ________________.

e) Usando a propriedade do ângulo externo: x = _____ + _____ x = _____

f) A medida do ângulo externo que Paulo procura é _____ . Clipart 39

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Na quadro a seguir, registre a quantidade de lados opostos paralelos e de pares de
ângulos congruentes de cada um dos quadriláteros da tabela abaixo.

1 -

2 -

3 -

6 -

5 -

4 -

7 -

8 -

-

QUADRILÁTERO CLASSIFICAÇÃO
QUANTIDADE DE
PARES DE LADOS

OPOSTOS PARALELOS

QUANTIDADE DE PARES
DE ÂNGULOS

CONGRUENTES

trapézio isósceles

trapézio retângulo

quadrilátero

trapézio escaleno

paralelogramo

losango

40

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Quadriláteros Elementos em Comum Classificação

No quadro abaixo, registre as observações quanto aos elementos em comum nos quadriláteros indicados e a

sua classificação.

Os registros devem estar baseados em como os lados e os ângulos se apresentam nos

quadriláteros da página anterior. No par de figuras de cada linha da tabela, questione:

- todos os lados de um quadrilátero têm as mesmas medidas dos lados do outro quadrilátero?

- todos os ângulos dos quadriláteros são retos? Eles são iguais?

- nos quadriláteros existem pares de ângulos opostos agudos?

- nos quadriláteros existem pares de lados paralelos?

41

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

1 - Leia e complete a “palavra cruzada”, de acordo com as propriedades dos quadriláteros:

a) Quadrado: quadrilátero que possui os quatro lados congruentes e os quatro ângulos ________.
b) Retângulo: quadrilátero que possui os quatro ângulos _______.
c) Paralelogramo: ________________ que possui os dois pares de lados opostos paralelos.
d) Losango: quadrilátero que possui quatro _________ congruentes.
e) Trapézio: _________________ que possui apenas um par de lados opostos paralelos.
f) Trapézio isósceles: trapézio que possui lados opostos não paralelos _______ .
g) Trapézio retângulo: trapézio que possui dois ângulos _______ e um par de lados opostos ______________ .

d

2 – Vamos calcular?

a) Um retângulo tem perímetro igual a 80 cm. Qual é seu

comprimento, se ele tem 15 cm de largura? ___________________.

b) Um dos ângulos de um losango mede 27°. Quais são as medidas

dos outros ângulos? ______________________________________.

c) Em um paralelogramo, um ângulo é o quádruplo do outro. Quanto

mede cada um dos ângulos? _______________________________.

d) Em um trapézio isósceles, um dos ângulos da base mede 100°.

Quais são as medidas dos ângulos desse trapézio?

___.

www.professorcavalcante.wordpress.com

Clipart

a
c

g

g

b

f

e

42

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Eduardo comprou 6 caixas de porcelanato. Em cada caixa vinha escrito 1 m² de porcelanato,
tamanho 50 cm X 50 cm.

Quais dos quadriláteros a seguir ele poderia revestir com as peças compradas?
Atenção! Cada lado do quadradinho está representando 50 cm.

3
5

a) Quantas peças de porcelanato há em cada caixa?
__.

b) Que quadrilátero Eduardo poderia revestir com 5
caixas de porcelanato?

c) Quantas caixas de porcelanato ele precisa comprar
para revestir os dois trapézios?

d) E se Eduardo tiver que revestir todos os quadriláteros,
quantas caixas desse porcelanato ele deverá comprar?

4

dr
aw

in
gn

ow
.c

om

2) Os três estados com as maiores frotas de veículos do Brasil, possuíam, em novembro, de 2011:

Se fizéssemos uma fila com todos esses carros, considerando que cada veículo tem, em média, 5 metros de comprimento,

a) quantos metros de comprimento teria essa fila? _________________.

b) quantos quilômetros teria a fila? _____________________________.

50 cm
50 cm

1) Observe e responda:

São Paulo - 20.745.446 veículos
Minas Gerais - 7.095.155 veículos
Rio de Janeiro - 5.392.442 veículos

43

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

a) Qual é a área total do terreno? ____________________________.

b) Qual é a área que a piscina ocupará, considerando 3,14? _______.

c) Quantos metros quadrados tem a área do quintal que Paulo quer revestir?
_____________.

d) Paulo vai comprar o piso num saldão, onde só são vendidos lotes de
sobras de material. Cada lote fechado tem um tipo de piso diferente. Ele
precisa decidir qual comprar. Qual deles você escolheria? Justifique:

() Piso Savanna Kafe 25x25 cm () Ardósia 50x50 cm
98 caixas 75 caixas
R$ 12,50 caixa (1,50 m²) R$ 16,00 caixa (2,00 m²)

__.

1) Um atleta gasta muita energia e precisa se hidratar com frequência. Miguel enche sua garrafinha de água para beber
umas 6 vezes por dia. Quantos litros de água, aproximadamente, ele bebe por mês se a capacidade da garrafinha é de
500 ml?_________.

2) Paulo quer calcular quantos metros quadrados de piso serão necessários para revestir a área do quintal em que ficará
uma piscina de forma circular. Ele mediu o terreno e anotou as medidas. Veja como ficou na figura a seguir.

Área do círculo = . r²

8m

20m1m

1m

Cálculos







44

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

abckids.com.br

O ângulo é inscrito quando o seu
vértice está localizado em qualquer

ponto da circunferência e as semirretas
que o formam são secantes a esta

circunferência, determinando cordas.
Observe na figura que AÔB é um
ângulo central, sendo AB o arco

correspondente ao ângulo.

Um ângulo central tem o seu vértice
localizado no centro da região circular.

Observe na figura que AÔB é um ângulo
central, sendo o arco AB correspondente

ao ângulo.

Relação entre ângulo
central e ângulo
inscrito
Em um mesmo arco, o

valor do ângulo central
é o dobro do valor do
ângulo inscrito.

dr
aw

in
gn

ow
.c

om

Um ângulo central e um ângulo inscrito de um
mesmo arco têm a seguinte relação:

o valor do ângulo central é o dobro do
valor do ângulo inscrito.

Veja!

60°30°

Medida do ângulo inscrito: _________

Medida do ângulo central: _________

45

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

2) Complete:

a) Se o ângulo central AOB mede 40°, o ângulo inscrito ACB mede ____.

b) Se o ângulo inscrito ACB mede 60°, o ângulo central AOB mede ____.

c) Se o ângulo inscrito ACB mede 31° 30’, o ângulo central AOB mede _____.

d) Se o ângulo central mede 46°, o ângulo inscrito mede ____.

e) Se o ângulo central mede 110°, o ângulo inscrito mede ____.

C

1) Qual o valor do ângulo central indicado por x na figura em cada figura a seguir:

a) x = 2 . _____ b) x = 2 . _____

x = _____ x = ______

x44°
44° x

drawingnow.com

planetaeducacao.com.br/
Veja! Para um mesmo ângulo
central, podem-se desenhar

infinitos ângulos inscritos. E o
valor do ângulo central é,

sempre, o dobro do valor do
ângulo inscrito.

Ora, será que meus cálculos estão corretos? Nas duas figuras, o ângulo central tem a
mesma medida, mas os ângulos inscritos estão desenhados de forma diferente.

É verdade! Repare
bem! O ângulo central
com 120° e os ângulos
inscritos medindo todos

______.

46

C
oo

rd
en

ad
or

ia
 d

e
Ed

uc
aç

ão
M

AT
EM

ÁT
IC

A
–

8.
º A

no
4.

º
B

IM
ES

TR
E

/ 2
01

2

Passe este desenho para uma folha de papel ofício (em branco).
Considere apenas os ângulos externos deste polígono.
Pinte cada um deles com cores diferentes.
Agora, recorte cada um dos ângulos como no exemplo no interior do caderno.
Reagrupe os ângulos recortados com os vértices no centro.

47

