

ESTUDO EM CASA - DISTANCIAMENTO SOCIAL - COVID 19

ATIVIDADES DE GEOMETRIA – 9º ANO A e B

26ª SEMANA (09/08/2021 a 13/08/2021) – 3º Bimestre

Prof.ª **GABRIELA PIMENTA BARBOSA MENDES**

Prof.ª **DRIELY URSINI**

1) ORIENTAÇÕES:

- Não deixe de participar das interações pelo Whatsapp para tirar suas dúvidas;
- Envie as atividades, através de fotos, ao Whatsapp particular do (a) seu/sua professor (a);
- A data final para envio dessa atividade é **13/08/2021**;

2) O QUE FAZER?

- Leia a explicação e resolva a atividade.

3) EXPLICAÇÃO:

TEMA: PONTO MÉDIO DE UM SEGMENTO DE RETA

O segmento de reta possui inúmeros pontos alinhados, mas somente um deles divide o segmento em duas partes iguais. A identificação e a determinação do ponto médio de um segmento de reta serão demonstradas com base na ilustração a seguir:

O segmento de reta AB possui um ponto médio (M) com as seguintes coordenadas (x_M , y_M). Observe que os triângulos AMN e ABP são semelhantes e possuem três ângulos iguais. Dessa forma, podemos aplicar a seguinte relação entre os segmentos que formam os triângulos. Veja:

$$\frac{AM}{AB} = \frac{AN}{AP}$$

Podemos concluir que $AB = 2 * (AM)$, considerando que M é o **ponto médio** do **segmento** AB.

$$\frac{AM}{2AM} = \frac{AN}{AP}$$

$$\frac{AN}{AP} = \frac{1}{2}$$

$$AP = 2AN$$

$$x_P - x_A = 2*(x_M - x_A)$$

$$x_B - x_A = 2*(x_M - x_A)$$

$$x_B - x_A = 2x_M - 2x_A$$

$$2x_M = x_B - x_A + 2x_A$$

$$2x_M = x_A + x_B$$

$$x_M = (x_A + x_B)/2$$

Por meio de um método análogo, conseguimos demonstrar que $y_m = \frac{(y_a + y_b)}{2}$.

Portanto, considerando M o **ponto médio** do **segmento** AB, temos a seguinte expressão matemática para determinar as coordenadas do ponto médio de qualquer segmento no plano cartesiano:

$$x_M = \left(\frac{x_a + x_b}{2}, \frac{y_a + y_b}{2} \right)$$

Percebemos que o cálculo da abscissa x_M é a **média aritmética** entre as abscissas dos pontos A e B. Assim, o cálculo da ordenada y_M é a **média aritmética** entre as ordenadas dos pontos A e B.

Exemplo

→ Dadas as coordenadas dos pontos A(4,6) e B(8,10) pertencentes ao segmento AB, determine as coordenadas do ponto médio desse segmento.

$$x_A = 4$$

$$y_A = 6$$

$$x_B = 8$$

$$y_B = 10$$

$$x_M = (x_A + x_B) / 2$$

$$x_M = (4 + 8) / 2$$

$$x_M = 12 / 2$$

$$x_M = 6$$

$$y_M = (y_A + y_B) / 2$$

$$y_M = (6 + 10) / 2$$

$$y_M = 16 / 2$$

$$y_M = 8$$

As coordenadas do ponto médio do segmento AB são x_M (6, 8).

4) ATIVIDADE

AGORA É SUA VEZ: Resolva os exercícios do caderno “SP FAZ ESCOLA” - (Volume 3)

SITUAÇÃO DE APRENDIZAGEM 3

ATIVIDADE 1: 1.1 e 1.2.

ATIVIDADE 2: 2.1, 2.2 e 2.3.