
Para começar esta aula, vamos "quebrar a cabeça". Nosso jogo é este: remontar as peças que for-
mam o triângulo de modo a formar um quadrado.

Você aprendeu a calcular a quantidade de rodapé a ser gasta em uma casa. Mas, provavelmente,
não saberá responder à pergunta: "Quanto a casa ocupará de terreno?", ou seja, "Qual é a área
total da casa?".

A resposta a esta e a outras perguntas será fácil depois desta aula, porque nela vamos apren-
der justamente isto: calcular áreas.

Um problema de herança
Um homem decidiu dividir um terreno entre seus quatro filhos: Abel, Bia, Cássio e Diva. Após
desenhar a planta do terreno em papel quadriculado, ele chegou à divisão mostrada na figura
seguinte. Como cada parte tem um formato, alguns filhos sentiram-se prejudicados, porque
acham que receberam menos terra do que os irmãos. Afinal, algum filho ficou com área menor
do que os outros ou a divisão foi justa? .

Esta é uma pergunta parecida com aquela da Aula 11: "O que preciso fazer para avaliar o meu
terreno?" Lembra?

Abel DivaBia Cássio

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

MATEMÁTICA 101

o que esse pai precisa fazer para provar a seus filhos que a todos coube o mesmo tanto de terra?
Medir a área de cada parte.

E como se mede a área de um terreno?
Como em qualquer medida, contando quantas unidades de área cabem dentro do terreno.

Nessa planta feita em papel quadriculado, podemos considerar cada quadradinho como uma uni-
dade de área. Contando os quadradinhos da parte que coube, por exemplo, a Abel, temos 12 uni-
dades de área. Fazendo o mesmo com cada uma das outras partes, também temos 12 unidades.
Sendo assim, houve justiça na divisão do terreno, pois todos receberam a mesma área.

Como medir áreas
Na Aula 12, vimos alguns dos instrumentos usados para medir comprimentos: a régua, a fita
métrica, a trena.

E para medir áreas, existe algum instrumento?
Não. Costumamos medir a área de uma figura comparando-a com a de uma figura mais sim-

ples, como o quadrado ou o retângulo.
Sabemos que um quadrado cujo lado mede 1 metro (1 m) tem área de 1 metro quadrado (1 m-).

7 m
Se o lado do quadrado tiver 1 quilômetro (1 krn), a sua área será de 1 quilômetro quadrado (1 km-).
Se tiver 1 centímetro (1 em), a área será de 1 centímetro quadrado (1 cm-), e assim por diante.

Sabemos também que em 1 centímetro cabem 10 milímetros.
Quantos milímetros quadrados cabem em 1 centímetro quadrado?
Vamos descobrir isso observando a figura:

o quadrado todo vale
1 centímetro quadrado.

Cada quadradinho vale
1 milímetro quadrado.

7 em

7 mmI ~I ~~~~~~~~~~~
7 em

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

102 AULA 14

Fica claro q).le cabem 100 milímetros quadrados dentro de 1 centímetro quadrado, ou seja:

1 em- = 10 mm x 10 mm = 100 mm-

Temos ainda:
1 m- = 100 cm x 100 cm = 10000 em-
1 km2 = 1 000 m x 1000 m = 1 000000 m- (1 milhão de metros quadrados)

Área de retângulos
No problema da herança, para calcular a área de terreno que coube a cada filho, contamos quan-
tos quadradinhos (unidades de área) cabem em cada terreno. Chegamos a 12 unidades, em todos
os casos.

I....-
Abel Bia Cássio Diva

Nos casos de Abel e Bia, não era necessário contar os quadradinhos um por um. É fácil obser-
var que:

o terreno de Abel tem:
O terreno de Bia tem:

3 x 4 = 12 unidades de área.
2 x 6 = 12 unidades de área.

Se imaginarmos que os quadradinhos podem mudar de lugar, não será difícil transformar os
outros dois terrenos em retângulos e, depois, calcular a área. Portanto: a área de um retângulo é
igual ao produto dos seus lados.

Área do retângulo = comprimento x largura

Agora você pode voltar à Aula 13 e calcular a área da casa ou de qualquer um dos cômodos que
ela possui.

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

Como as áreas se somam
Existe uma regra muito simples para somar duas áreas:

MATEMÁTICA 103

Quando juntamos duas figuras (sem que um pedaço de uma figura fique por cima
da outra), a área da figura total é a soma das áreas das duas partes.

Observe com atenção esta figura:

6

4

3 2

A área do retângulo maior é:
A área do retângulo menor é:
Então, a área total é:

6 x 3 = 18 unidades de área.
4 x 2 = 8 unidades de área.
18 + 8 = 26 unidades de área.

Mudando a forma de uma figura
Vimos que a área de um terreno é a superfície que ele ocupa.

No exemplo da herança, Abel inicialmente protestou que a sua parte de terreno era menor do
que a de Bia, porque o terreno dela era mais comprido. Mas, como já vimos na aula passada, dois
terrenos de formatos diferentes podem ter a mesma área. Aconteceu que Abel não sabia disso.

É por isso que dizemos que a área de um terreno é a superfície que ele ocupa, sem falar nada
da forma do terreno. A forma não é importante para determinar a área.

Nem sempre um terreno tem a forma de um retângulo. Vamos mostrar agora um exemplo em
que duas pessoas, que chamaremos de senhor Y e senhor Z, possuem terrenos com formas dife-
rentes. Eles querem saber quem tem o maior terreno.

20m

E
O()

Terreno do

senhor Z

Terreno do senhor Y

22 m

Já que o terreno do senhor Y é retangular, o cálculo da área fica fácil:

26m

22 m x 20 m = 440 m-

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

104 AULA 14

Se soubermos transformar o terreno do senhor Z num retângulo, calcularemos a área da mesma
forma. Podemos fazer isso cortando um pedaço da parte de baixo e colocando em cima. Veja:

20m 20m 3m

\E
00

E
00

1----- 26m ----lI 1-1--- 26m __ ...:...f-rr>--,~ 1----23m----l

Note que podemos dividir o terreno do SI. Z em duas "peças" e, com elas, formar um retângulo
(à direita). A área do terreno, então, é igual à do retângulo:

18 m x 23 m = 414 m-

Logo, o terreno do SI. Y (440 m-) é maior do que o do SI. Z (414 m").
A idéia de transformar a figura num retângulo é muito útil, pois nos permite calcular a sua

área. Ela também nos ensina a criar quebra-cabeças, como aquele que foi colocado no início desta
aula. Voltaremos a essa idéia no final da aula.

E quanto ao volume?
Assim como as aparências enganam em relação à área (como aconteceu com Abel), também enga-
nam quanto ao volume.

Você já não viu alguém ficar cismado quando o seu suco vem num copo mais baixo do que
o dos outros?

Observe a figura. Qual dos dois copos de suco você escolheria?

-
Talvez não pareça, mas nos dois copos cabe a mesma quantidade de suco. E isso é facilmente
comprovado: quando esvaziamos um dos copos e despejamos nele o conteúdo do outro, verifi-
camos que a quantidade é a mesma.

O que se passa com volumes (copos de suco, caixas-d'água, tanques, r-t
etc.) é muito parecido com o que ocorre com a área das figuras. I~

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

MATEMÁTICA 105

Um problema de capacidade
Uma mãe costuma dividir 1 litro de suco entre seus 5 filhos em 5 copos iguais. Assim, cada copo
contém exatamente:

1 L (litro) 75= 1 000 mL (mililitros) 7 5 = 200 mL (mililitros)

Mas, num dia em que seu copo havia se quebrado, um dos meninos pediu à mãe para beber a
sua parte na garrafa. O caçulinha então reclamou que o irmão estava ganhando mais, porque a
garrafa era" grande". Ele tinha razão ~

Não. Se os 4 copos já servidos consumiram do suco:

4 x 200 mL = 800 mL

E se na garrafa cabem 1 000 mL, então o quinto irmão ganhou:

1 000 - 800 = 200 mL

Portanto, todos receberam a mesma quantidade de suco. Se entornássemos de volta na garrafa,
um por um, todos os 5 copos de suco, marcando na garrafa o nível de suco após cada copo, tería-
mos ao final a garrafa dividida em 5 partes.

Como acontece com as figuras e suas áreas, as partes de suco podem ser todas bem diferentes
(dependendo da forma da garrafa), mas têm algo em comum: todas têm 200 mililitros.

Podemos concluir que:

Recipientes diferentes podem ter capacidades iguais.

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

106 AULA 14

Como medir volumes
A mãe, qu.e apareceu no problema anterior, calculava a quantidade total de suco que faria para
as crianças utilizando como medida uma garrafa de 1 litro, e o dividia entre os filhos usando um
copo de 200 mililitros.

Já vimos que uma unidade de área cujo valor seja de 1m- é representada por um quadrado
de lado 1m.

No caso do volume, uma unidade é representada por um cubo formado por quadrados de lado
1. Os lados desses quadrados são chamados de arestas do cubo. Assim, se um cubo tem aresta de
1 metro (1 m), seu volume é de 1 metro cúbico (1 m-).

T
E arestas

Se a aresta do cubo medir 1 em, o volume será de 1 em". Se medir 1 mm, o volume será de 1mm".
Observe que:

1 em = 10 mm
1 em- = 10 mm x 10 mm = 100 mm-
1 em! = 10 mm x 10 mm x 10 mm = 1 000 mrn!

No cubo grande
cabem 7 000 cubinhos

7 mm 3~ L...L-'--'---'---'--'-'--'-,"-,
~7cm~

3 3
volume = 7 cm = 7 000 mm

E O que o litro tem a ver com isso?
Na Aula 13 vimos que:

1em- = 1mL

1 L = 1 000 mL = 1 000 em 3

10 em x 10 em x 10 em = 1 000 em 3= 1 L

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

MATEMÁTICA 107

Quer dizer que dentro de um cubo de 10 centímetros de aresta cabe, exatamente até a boca,
aquela garrafa de suco do problema. Também cabe uma caixa de leite ou uma lata de 1 litro de
óleo. Ou seja, cabe o volume de 1 litro.

10 em 10 em

E, afinal, o que é volume?

"O volume de um sólido é a "quantidade de espaço" que ele ocupa,
independentemente de sua forma.

\.

Unidades de volume
As unidades de volume mais comuns são o metro cúbico (m"), o centímetro cúbico (cm ') e o
litro (L). As relações entre elas são:

1 m- = 1 000 L
1 L = 1 000 em-

1 em- = 1 mL (mililitro)

Volume de paralelepípedos
Para facilitar o cálculo de áreas, transformamos as figuras em retângulos, lembra? Também ado-
tamos esse procedimento para facilitar o cálculo de volumes. Só que, em vez de retângulos, usa-
mos paralelepípedos (paralelepípedo é o nome que a Matemática dá a objetos que tenham a
forma de uma caixa, de um tijolo, etc.).

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

108 AULA 14

Um exemplo: Que volume tem uma caixa-d'água de 4 m de comprimento, 3 m de largura e 2
m de profundidade?

Cada cubo
vale 7 m3

Vemos que na caixa-d'água cabem exatamente 4 x 3 (ou seja, 12) cubos de 1 m embaixo e mais
4 x 3 cubos em cima. Logo, ~ volume é:

2 m x 4 m x 3 m = 24 m"

Quando juntamos dois sólidos, o volume do sólido total
é a soma dos volumes das duas partes.

Quer dizer: o volume de um paralelepípedo é o produto de suas dimensões.

Volume do paralelepípedo = comprimento x largura x altura

Como os volumes se somam
A soma de volumes se faz do mesmo modo que a soma de áreas.

'\ (XI ~----..",...------:::o

1< 2m

Repare que a caixa-d'água da figura acima é formada por 24 cubos de 1 m ' cada um. O volume
total é a soma dos volumes dos cubos.

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

MATEMÁTICA 109

Atividades
Faça no seu caderno.
1. a Aula 13, vimos que 1 ha é a área de um quadrado cujos lados medem 100 m.

a) Quantos metros quadrados são iguais a 1 ha?
b) O que é maior: 1 ha ou 1 km-?
c) Quantas vezes um é maior que o outro?
d) Faça um desenho comparando o hectare ao quilômetro quadrado.
e) Dê um exemp~o da aplicação dessas unidades na vida real.

2. Imagine que você tenha uma sala que pretende alugar. Para isso, precisa cal-
cular a área da sala. Seu chão é coberto de lajotas quadradas cujo lado mede
aproximadamente um palmo de 23 cm. A sala é retangular: num lado, exis-
tem 17 lajotas, e, no outro, 13.
a) Qual a área da sala?
b) Resolva a mesma questão de outra maneira.

3. Um mineiro e um paulista estão discutindo qual deles tem o maior terreno.
O paulista diz que é claro que é o seu: "Pois, compadre, se eu tenho 20 alquei-
res e o compadre só tem 10, quem pode ter mais?" Na realidade, os dois ter-
renos têm a mesma área. Como se explica isso?

4. Volte à figura que mostra os terrenos do senhor Y e do senhor Z. Meu jardim
é como o terreno do senhor Z: tem a frente larga, com 14 m, tem profun-
didade de 11 meIO m nos fundos. Uma das laterais tem o canto reto (como
o retângulo); a outra lateral é inclinada. Quero gramar o jardim com placas
de grama que medem 50 por 50 cm.
a) Quantas placas de grama preciso comprar?
b) Tente resolver de outra maneira.

5. Um pai disse que daria um terreno para cada um de seus filhos. Cada filho
poderia escolher seu terreno, desde que fosse retangular e o perímetro
medisse 40 m.
a) O critério deste pai lhe parece justo em termos de quantidade de terreno

para cada filho?
b) Quanto medem os lados do retângulo de maior área? (Desenhe terrenos

em papel quadriculado e calcule suas áreas.)

6. Para fazer esta atividade, utilize as três últimas contas de água de sua casa.
a) Em uma tabela, escreva o consumo de água de cada mês.
b) Faça um gráfico de barras para visualizar melhor.
c) Em que mês o consumo foi maior?
d) Se este volume for colocado numa caixa-d'água que mede 1 m por

1 m na sua base, que altura da caixa ele ocupará?
e) Se 1 L de água equivale a 1 kg, quanto "pesará" essa água na caixa?

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

110 AULA 14

7. Um copo de 250 mL está cheio até a boca de suco de laranja. o copo estão
ainda 3 cubos de gelo, totalmente imersos na água. Se a aresta de cada cubo
mede 2,5 em, quanto de suco há, de fato, no copo?

8. Imagine que você tem dois copos e não sabe a capacidade deles, ou seja, não
sabe qual o volume de líquido que cabe em cada um. Para sabê-lo, encha um
dos copos até a boca e entorne o conteúdo no outro. Diga o que ocorre com
esse conteúdo quando a capacidade do segundo copo é:
a) menor do que a do primeiro;
b) igual à do primeiro;
c) maior do que a do primeiro.

9. Sobre urna. mesa estão: urna caixa de 1 L de leite; urna lata de 1 L de óleo;
urna garrafa de 1 L de suco.

A caixa de leite é um paralelepípedo. A lata de óleo é um cilindro (isto é,
tem a forma de um cano), com altura igual à da caixa de leite. A base da gar-
rafa de suco é um círculo igual ao da lata de óleo, mas a garrafa não é um
cilindro, pois vai se estreitando até a boca.
a) Faça um desenho dos três recipientes, para ajudar a pensar.
b) Que figura forma a base do paralelepípedo? E do cilindro?
c) Qual figura tem maior área na base: o paralelepípedo ou o cilindro?
d) Qual dos três recipientes é mais alto?
e) Em qual cabe o maior volume?

10. Copie numa cartolina e recorte as peças de cada quebra-cabeça a seguir, e
monte o que se pede.
a) A partir da estrela, monte um triângulo equilátero (3 lados iguais).
b) A partir do hexágono (6 lados), monte um quadrado.

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

MATEMÁTICA 111Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Matemática, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/matematica/

	scan0001
	scan0002
	scan0003
	scan0004
	scan0005
	scan0006
	scan0006b
	scan0006c
	scan0007
	scan0008
	scan0009
	scan0010

