[image: image1.png]T

gpam
e

s

oo

[image: image10.png]

 Colégio Pedro II – Campus Humaitá I

 Nome: ___
 5º ano - Turma: ________ Data: _____ /_____ /_____
Trabalhando com circunferências
O transferidor é um instrumento que mede ângulos. Há variações dependendo do fabricante, mas, em geral, ele apresenta uma volta completa de 360º (trezentos e sessenta graus) ou meia volta de 180º. Os ângulos são medidos no sentido anti-horário (contrário aos ponteiros do relógio).
Observe a figura.

[image: image16.png]

Há uma relação muito próxima entre a forma do transferidor e as representações de nosso planeta. Veja as vistas da Terra, do espaço, e sua representação no globo de sua escola.

[image: image2.png]e
£

s

z
£
s
o

Em nosso dia a dia, superfícies circulares são muito comuns: relógios, espelhos, pratos, etc. Além dos gráficos de barras e colunas, há os gráficos chamados “pizza” ou setores usados para divulgar pesquisas. Eles podem ser construídos com o uso do transferidor. Vamos praticar mais as medidas com esse instrumento tão importante. Procure manter sempre o zero (0º) a sua direita.

[image: image11.png]

Observe a circunferência e seus elementos.

· O DIÂMETRO é um segmento de reta que, passando pelo centro, divide a circunferência em duas partes iguais.
· A linha que liga o centro da circunferência a qualquer ponto de seu contorno é chamada RAIO.
· A parte interior de uma circunferência limitada por raios é chamada SETOR CIRCULAR.
· A CORDA é um segmento de reta que une quaisquer dois pontos da circunferência, sem intersectar o centro.
· A SECANTE é uma linha reta que passa pela circunferência e a cruza em dois pontos sem passar pelo centro.
· A TANGENTE é uma linha reta que passa pela circunferência tocando apenas num ponto.

ATIVIDADE I
Uma pesquisa com 150 pessoas sobre os motivos que a levaram a estudar à noite mostrou o seguinte resultado.

-
[image: image3.wmf]3

1

 disseram que precisavam estudar à noite para trabalhar de dia.

-
[image: image4.wmf]5

2

 disseram que queriam terminar o estudo mais rápido.

-
[image: image5.wmf]10

1

 disseram que se sentiam velhos para o estudo diurno.

- O restante dos entrevistados achava mais fácil.

a) Que fração representa os entrevistados que achavam mais fácil o ensino noturno? ________

[image: image12.png]

b) Utilize o transferidor para representar graficamente os motivos. Basta calcular as frações de 360º para encontrar os setores.

[image: image6.png]LEGENDA

Precisavam estudar i noite para trabalhar de dia. Sentiam-se velhos para o estudo diumo.

Queriam terminar o estudo mais ripido. Achavam mais fA

ATIVIDADE II

Foi realizada uma pesquisa entre 18 professores com o objetivo de levantar o perfil dos alunos que deveriam ser matriculados à noite. Observe o resultado.

-
[image: image7.wmf]2

1

 achavam que o curso deveria ser somente para maiores de 18 anos.

-
[image: image8.wmf]9

2

 achavam que o aluno deveria ter um comprovante de emprego para ter direito ao curso noturno.

- O restante achava que só os alunos acima de 25 anos deveriam estudar à noite.

a) Que fração representa os professores que achavam que só alunos acima de 25 anos deveriam estudar à noite? ________

[image: image13.png]

b) Utilize o transferidor para representar graficamente os motivos. Basta calcular as frações de 360º para encontrar os setores. Não esqueça as legendas.

ATIVIDADE III
· Observe os setores circulares marcados com letras.

a) Em quantas partes iguais a circunferência foi dividida? ____________
[image: image14.png]

b) Quanto mede, em graus, cada setor? ______________
c) Qual o valor, em graus, da soma dos setores A e B? ___________
d) Qual o valor, em graus, da soma dos setores A, B e C? ___________
e) Qual o valor, em graus, da soma dos setores A, B, C e D? ___________

f) Pinte o setor A. Que fração da circunferência você pintou? _________

g) Pinte o setor B. Que fração da circunferência está pintada agora? _________

h) Pinte o setor C. Que fração da circunferência está pintada agora? _________

i) Pinte o setor D. Que fração da circunferência está pintada agora? _________

--
· [image: image15.png]

Observe os setores circulares da circunferência.

a) Quantos setores aparecem? _______

b) As medidas dos setores são todas iguais? _________

c) Qual o maior setor? _________

d) Qual o menor setor? ______

e) Cada setor da circunferência acima representa
[image: image9.wmf]4

1

? __________

Justifique. ___

· Em cada divisão das circunferências, em setores iguais, leia, pinte a porção indicada e responda.

a) Quantos setores há? __________

b) Quanto mede cada setor? _______

c) Pinte três partes.

d) Que fração representa a parte pintada? _______ E o percentual? ________

e) Quanto mede, em graus, o setor total pintado? _________

--

a) Quantos setores há? __________

b) Quanto mede cada setor? _______

c) Pinte quatro partes.

d) Que fração representa a parte pintada? ____ E o percentual? _______

e) Quanto mede, em graus, o setor pintado? _________
--

a) Quantos setores há? __________

b) Quanto mede cada setor? _______

c) Pinte nove partes.

d) Que fração representa a parte pintada? ______ E o percentual? _______

e) Quanto mede, em graus, o setor total pintado? _________

�

_1066474361.unknown

_1086267492.psd

_1495239350.unknown

_1117527345.unknown

_1066474490.unknown

_1066474505.unknown

_1066474311.unknown

