[image: image5.png]

ATIVIDADE 01
NOME ______________________________________ DATA: ___/___/2010
[image: image6.wmf]1 – Cláudio e Luis são representantes varejistas. Eles viajaram a serviço no mesmo dia. Cláudio faz viagens de 7 em 7 dias; e Luis, de 3 em 3 dias.

a) Após quantos dias eles partirão juntos novamente?

b) E se Cláudio fizesse viagens de 5 em 5 dias e Luis

de 3 em 3 dias. Após quantos dias eles partiriam juntos

novamente? ___________________________

2 – No século XX, dois anos foram representados por números múltiplos de 5 e 9 ao mesmo tempo. O primeiro foi 1935.

a) Qual foi o outro ano? __________

b) Quais foram os anos do século XX, representados por números múltiplos de 4 e 7 ao mesmo tempo? ______________________.

c) E por múltiplos de 6 e 8, simultaneamente? _____________________

[image: image7.wmf]3 – No aeroporto Pinto Martins, em Fortaleza, os aviões para Curitiba saem de 7 em 7 horas e para São Paulo, de 3 em 3 horas. Um avião para Curitiba e para São Paulo partiram ao mesmo tempo às 07h20m.

a) A que horas haverá um outro avião para Curitiba e um para São Paulo, simultaneamente? ____________

b) Para o Rio, os vôos são de 4 em 4 horas, e também partiu um avião para aquela cidade às 07h20m. A que horas haverá um avião para o Rio e São Paulo, simultaneamente? ___________

[image: image8.wmf]4

4 – Mariana e Gabriela são irmãs e vão ao dentista para ajustar os aparelhos que usam. Mariana vai a cada 15 dias, enquanto Gabriela vai a cada 30 dias. Hoje as duas foram juntas ao dentista.

a) Daqui a quantos dias a consulta irá coincidir?________​​​​​____

b) E se Mariana fosse ao dentista a cada 10 dias e Gabriela a cada 25 dias. Daqui a quantos dias a consulta iria coincidir? ______________

[image: image9.wmf]n

5 – Observe os números que estão na faixa.
a) A soma dos dois maiores números é um múltiplo de 5? Por quê? ___​​​​​​​​​​​​​​​​________ aquela cidade às 07h20 ____________________

b) A soma de todos os números ímpares que estão na faixa é um múltiplo de 3? Por quê?

6 - Para a festa dos aniversariantes do mês, a professora Mônica comprou 1 cento de bombons de fruta, 4 dezenas de bombons de leite e 3 dúzias e meia de bombons de chocolate. Ela quer arrumá-los em 7 saquinhos para dá-los aos aniversariantes. Quantos bombons haverá em cada saquinho?
	Bombons
	C
	D
	U

	De frutas
	
	
	

	De leite
	
	
	

	De chocolate
	
	
	

Observação: usar o Q.V.L

[image: image10.wmf]0%

10%

20%

30%

40%

50%

60%

Volei

Basquete

Handebol

Futebol

2. Um sorveteiro vendeu, numa semana, 65 caixas de picolés e 8 unidades. Cada caixa continha uma dúzia de picolés. Quantos picolés ele vendeu?

a) Se sua cota semanal são 80 caixas, quantos picolés faltam para atingir a cota?

b) Sabendo que sua cota semanal é de 80 caixas, e que o sorveteiro trabalha 6 dias por semana, quantos picolés ele terá que vender por dia, em média, para completar sua cota?

Observação: Use o Q.V.L. Se desejar, faça uma tabela igual a do exercício anterior.

ATIVIDADE 02

NOME ______________________________________ DATA: ___/___/2010

1 - Clarice pensou em um número. Dividiu esse número por 8 e obteve quociente exato igual a 15. Em que número Clarice pensou?

[image: image11.wmf]3

2 - Arrumando 5.012 cadernos em 12 pacotes de mesma quantidade, sobraram ainda 8 cadernos. Quantos cadernos foram colocados em cada pacote?
3 - Uma escola tem 3.580 alunos. No início do semestre, o diretor distribuiu um caderno para cada aluno. No período da manhã, ele distribuiu 1.047 cadernos. E, no período da tarde, 1.183. Quantos cadernos ele distribuiu no período da noite?

4 - Numa escola, há 735 alunos distribuídos igualmente em 21 classes. Quantos alunos há em cada classe?

5 – Uma fábrica de refrigerantes produziu 2.700 caixas de refrigerantes em dois dias. Cada um dos caminhões que ela tem pode transportar 75 caixas em cada viagem.

[image: image12.wmf]
a) Se apenas um caminhão fizer o transporte, qual é o menor número de viagens que ele deverá fazer, para transportar todas as caixas?

b) E se três caminhões fizerem o transporte?
6 - Um caminhão precisa de 14 pneus. Quantos pneus são necessários para 148 caminhões do mesmo tipo?

7 - Antônio transporta pequenas cargas numa caminhonete que ele acabou de comprar em 8 prestações no valor de 3.450 reais cada uma. Ele já pagou duas prestações. Qual o valor total da caminhonete? Quanto ele ainda deve?

8 - A lua crescente, a lua cheia, a lua minguante e a lua nova acontecem num período de 28 dias e cada uma forma uma fase da lua. Quantas fases acontecem durante 364 dias?

9 - Havia quatro irmãos. Cada um tinha 4 carrinhos e cada carrinho, 4 rodas. Quantas eram essas rodas?

10 - (DESAFIO) Tente e descubra qual é o número.

[image: image13.wmf]2

11 - José tem uma avícola. Ele recebeu 875 frangos de um fornecedor e 773 de outro. Vendeu todos esses frangos em 16 dias. Se a quantidade vendida por dia foi a mesma, quantos frangos ele vendeu por dia?
12 - Uma granja produziu 1.288 ovos em três dias. Esses ovos serão colocados em embalagens com capacidade de uma dúzia de ovos.

[image: image14.wmf]1

a) Quantas embalagens completas serão necessárias?

b) Quantos ovos ficaram fora da embalagem?

c) Ao arrumar os ovos, 84 quebraram. Quantas embalagens foram usadas?

13 - Observe o retângulo ao lado. Marque o número que não tem o algarismo 8, não começa nem por 4 e nem por 6, está entre 50 e 60, é impar e primo.

[image: image15.wmf]0

	52
	74
	32

	81
	43
	50

	39
	61
	59

[image: image16.wmf]4

14 - Com 4 ovos, 1 copo de leite e 2 xícaras de farinha de trigo, a vovó Amélia prepara uma torta que rende 6 porções.Complete a tabela com a quantidade de ovos, farinha e leite necessários para as porções da torta.

[image: image17.wmf]
15 - Um laticínio embala os iogurtes que produz em embalagens com 4 unidades.

a) Quantas embalagens serão feitas com 3.748 iogurtes?
b) E com 8.140 iogurtes?

c) Quantos iogurtes a fábrica produziu se ela completou 3.805 embalagens?

ATIVIDADE 03

NOME ______________________________________ DATA: ___/___/2010

1 - Complete as palavras cruzadas:

[image: image18.wmf]5

[image: image19.wmf]6

[image: image20.wmf]7

2 - Um número natural é quadrado perfeito quando é o produto de dois fatores. Conte quantos quadrados como este cabem em cada um dos quadrados abaixo?

 Importante: sua resposta deve ser dada na forma de potência.

[image: image21.wmf]8

f) Se aqui estivesse desenhado um quadrado grande com um dos lados medindo 100 vezes o lado do quadrado pequeno, por quantos quadrados pequenos o grande seria formado?

g) Quantas vezes o lado do quadradinho cabe no lado do grande, formado por 25 quadradinhos?

3 - Para uma demonstração de ginásio, um professor de Educação Física organizou blocos com 6 linhas e 6 colunas de alunos. Quantos alunos participaram de cada bloco? Faça um desenho dos pontos que representam cada aluno. (lembre-se que a figura é um quadrado).

4 - Na segunda-feira, 10 pessoas ficaram sabendo de uma notícia. Na terça-feira, cada um contou para outras 10, e estas, na quarta-feira, contaram para outras 10. Nenhuma dessas pessoas sabia da notícia antes.

a) Quantas pessoas ficaram sabendo da notícia na quarta-feira?

b) Até quarta-feira, quantas pessoas já sabiam da notícia?

5 - Conte quantos triângulos tem cada figura abaixo. Expresse o número obtido em forma de potência:

[image: image22.wmf]9

6 - Um pediatra receitou algumas gotas de um remédio cuja dose é calculada assim: o número de gotas é igual ao peso da criança somado com 14 e, depois, dividido por 2.

a) Escreva a expressão numérica que diz quantas gotas deve tomar uma criança de 18 quilos.

b) Qual é o valor dessa expressão?

[image: image23.wmf]7 - Conte quantos bolinhas iguais a esta há em cada figura abaixo. Expresse o número obtido em forma de potência:

 a) b) c)

[image: image24.wmf]10

ATIVIDADE 04

NOME ______________________________________ DATA: ___/___/2010

1 - Em cada figura, identifique o ângulo e cite os lados e os vértices desse ângulo.

a) b)

[image: image25.png]N

[image: image26.png]Maranhso

2 - Qual dos quadrados tem o maior ângulo? Justifique sua resposta.

[image: image27.wmf]

 a)

 b) c)

[image: image28.png]

3 - Observe os ângulos P e G:

[image: image29.png]

[image: image30.wmf]

[image: image31.wmf][image: image32.png]

[image: image33.wmf]0%

10%

20%

30%

40%

50%

60%

Volei

Basquete

Handebol

Futebol

[image: image34.png]4500 4168
4000 3528 3625 3540

3500 2807 3185
3000
2500
2000
1500
1000

500

0 T

janeiro fevereiro margo abril maio junho

[image: image35.png]

4 - Observe a figura e responda: Quanto mede o menor e o maior ângulo formado pelos ponteiros de cada um dos relógios?

[image: image36.png]

5 - Pense só no ponteiro grande de um relógio. Diga quantos minutos ele leva para girar.

[image: image37.emf]

a) 360º

b) 270º

c) 180º

d) 90º

6 - Cite dois ângulos diferentes de cada figura.

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

a) b)

7 - Escreva o valor e classifique os ângulos seguintes:

a) b) c)

d) e) f)

8 - Considere o menor ângulo formado pelos ponteiros de um relógio. Diga se ele é agudo ou obtuso nos seguintes horários:

a) 1 hora e 15 minutos

b) 4 horas 45 minutos

c) 2 horas

ATIVIDADE 05

NOME ______________________________________ DATA: ___/___/2010

1 - Resolva as expressões e escreva por extenso os resultados para preencher a cruzadinha.

2 - Coloque os sinais das operações para que o resultado seja o que foi dado.

a) (10 18) 7 = 4

b) (92 88) [(10 18) 7] = 0

c) (35 9 12) 13 = 11

3 - Com os números 8, 9,10 escrevi uma expressão que dá 8. Veja: 8 : (10 - 9). Use esses mesmos números e escreva uma expressão que dê:

a) 18
b) 82
c) 170

4 - No quadrado a baixo, as somas nas linhas verticais e nas horizontais devem ser iguais a 100. Escreva os números que devemos colocar no lugar das letras a, b, c, x e y para que isso aconteça.

5 - Com os números abaixo, complete a tabela, de acordo com o que pede cada coluna.

	ordem crescente
	pares
	ímpares
	em forma de potência

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

6 - Ligue as expressões aos seus respectivos valores conforme as quantidades de figuras:

 1) 2) 3) 4)

 a) (20 + 3) . 2 + 1 (1)

 b) (4 + 60) : 2

 c) 3 + 4 . 7 (2)

 d) 46 - 2 . 3

 e) 4 . 2 + 6 . 4 (3)

 f) 4 . (3 + 7)

 g) 5 . 11 – 2 . 4 (4)

7 - Damos as expressões e os resultados. Mas faltam os parênteses. Coloque-os para que os resultados fiquem corretos.

a) 3 . 2 + 7 - 5
[image: image1.wmf]2

 = 2

b) 11 – 2 + 3
[image: image2.wmf]2

+ 7 = 7

c) 200 – 15 + 32 : 4 = 177

ATIVIDADE 06

NOME ______________________________________ DATA: ___/___/2010

1 - A professora Mônica tem duas calças: uma preta e uma jeans; duas blusas: uma verde e uma branca; e dois pares de tênis: um azul e um preto, que ela separou para ir à escola nesta semana. Represente na forma de potência o número de conjunto de calças, de blusas e de sapatos que ela pode formar.

2 - A professora Mônica é muito vaidosa. Ainda para esta semana ela separou, três pares de brincos, três tiaras e três pulseiras. Represente na forma de potência o número de maneiras que Mônica pode se enfeitar usando um par de brincos, uma tiara e uma pulseira.

3 - De quantas maneiras diferentes a professora Mônica pode se arrumar usando um par de sapatos, uma calça, uma blusa, um par de brincos, uma tiara e uma pulseira?

4 - Na gaveta de meu guarda-roupas há seis pares de meias pretas e seis pares de meias azuis. A escuridão no quarto onde está o guarda-roupa é total. Qual o número mínimo de meias que devem ser apanhadas para se ter certeza de que um par seja da mesma cor?

5 - LOTEMÁTICA.

Calcule o valor de cada expressão numérica, associando o resultado com a coluna da lotemática.

6 - Ângela pensou em três números pares consecutivos. A soma deles é 84. Em que números Ângela pensou?

7 - Complete com a parcela que está faltando de modo que todas as direções indicadas a soma seja sempre 450.

8 - De volta ao quadrado mágico.

	
	
	
	Y

	
	
	
	Y

	
	
	
	Y

	
	
	
	Y

	
	
	
	Y

	
	
	
	Y

	
	
	
	Y

	
	
	
	Y

	
	
	
	Y

	X
	X
	X

9 - Complete com os números que estão faltando, de forma que um número não se repita, nem na coluna nem na linha:

	1
	6
	
	
	5
	7
	
	2
	

	
	8
	2
	6
	9
	
	1
	
	5

	7
	5
	
	1
	
	4
	6
	3
	8

	9
	
	6
	2
	1
	
	3
	
	4

	8
	2
	1
	
	
	6
	
	5
	7

	
	
	5
	9
	7
	8
	2
	6
	

	2
	
	8
	5
	
	1
	7
	4
	

	5
	1
	
	7
	6
	2
	
	
	3

	
	3
	7
	
	8
	
	5
	1
	2

ATIVIDADE 07

NOME ______________________________________ DATA: ___/___/2010

1 - Os objetos mais simples são os números, e os padrões mais

simples da natureza são numéricos. Um exemplo é o trevo normalmente

de três folhas. Há trevo de quatro folhas segundo a superstição dá

sorte reflete uma crença. Um padrão muito curioso ocorre também

nas pétalas das flores, quase todas elas, o número de pétalas é

um dos que ocorrem nesta seqüência:
1,1, 2, 3, 5, 8, 13, 21...
Observe os número,descubra os três próximos números da seqüência e explique como você descobriu.

2 - Pitágoras (580-500 a.C), nasceu na Grécia, foi matemático, filósofo, astrônomo e fundador da escola pitagórica, que muito contribuiu para as descobertas dos números, sua magia e misticismo.

Os números favoritos dos pitagóricos eram os chamados números figurados, que são obtidos por arranjos de pontos em modelos geométricos regulares. Assim, temos os números triangulares, obtidos da seguinte maneira:

Observe a seqüência dos números triangulares e faça o que se pede.

a) Como seria o próximo triângulo da seqüência? Desenhe-o.

b) Descubra quantas bolinhas tem o 10º triângulo.

c) Descubra e descreva a regra que os pitagóricos utilizaram para descobrir esta seqüência.

3 - Os pitagóricos também utilizavam os números retangulares, cuja seqüência era:
2, 6, 12, 20, 30, ...

a) Faça o desenho dos retângulos que estes números formariam.

b) Complete, com mais 3 números a seqüência dos números retangulares.

c) Que regra os pitagóricos utilizaram para formar esta seqüência?

4 - Um outro exemplo de números figurados é dado pelos números quadrados.

a) Continue a seqüência dos números quadrados até o 6º depois os escreva em forma de potência.

b) Descreva a regra que os pitagóricos utilizaram para descobrir esta seqüência.

c) Escreva os números em forma de potência.

5 - Ajude Mônica a subir a escada calculando o valor de cada degrau.

6 - Observe os números e complete a tabela abaixo:

	NÚMERO
	É DIVISÍVEL POR 2?
	É DIVISÍVEL POR 3?
	É DIVISÍVEL POR 2 E POR 3?
	É DIVISÍVEL POR

6?

	 20
	
	
	
	

	 24
	
	
	
	

	 30
	
	
	
	

	 35
	
	
	
	

	 54
	
	
	
	

	 90
	
	
	
	

	 99
	
	
	
	

	 121
	
	
	
	

	 158
	
	
	
	

	 731
	
	
	
	

	 1234
	
	
	
	

	 3348
	
	
	
	

	13890
	
	
	
	

ATIVIDADE 08

NOME ______________________________________ DATA: ___/___/2010

1 - Na escola de Rômulo, a nota final é calculada assim: multiplica-se a nota do 1º bimestre por 2, a do 2º por 2, a do 3º por 3 e a do 4º bimestre por 3; a seguir, soma-se tudo; depois, divide-se o resultado por 10. Observe o boletim de Rômulo e responda:

a) Escreva a expressão numérica cujo valor é a nota final de Rômulo em Matemática.

b) Calcule essa nota.

c) Calcule a média de Rômulo em Português e Geografia.

d) Rômulo teve melhor desempenho em qual das disciplinas?

2 – Um gráfico circular é útil para podermos visualizar como o todo, ou seja, como os 100% se dividem em partes. Esse gráfico mostra o resultado de uma pesquisa feita entre 100 alunos do Projeto Segundo Tempo, sobre o esporte preferido de cada um.

a) Quantos alunos escolheram futebol? _____

b) Quantos alunos escolheram Vôlei? ______

c) Quantos alunos escolheram Handebol? _____

d) Quantos alunos escolheram Basquete? _____

e) Qual dos esportes é a moda? __________

f) Qual é o esporte de menor freqüência? ______

3 – Este gráfico mostra o prazo de validade de alguns produtos:

[image: image3.emf]0

1

2

3

4

5

6

7

8

9

10

11

12

13

Bolacha Café Maionese Chocolate

Meses

Observe a data de fabricação desses produtos e escreva a data de vencimento de cada um:

a) Café: 05/07/2006 __________________________________

b) Bolacha: 16/01/2007 _______________________________

c) Maionese: 10/03/2007 ______________________________

d) Chocolate: 03/04/2006 ______________________________

4 - Veja, no gráfico, a altura aproximada em metros de cada uma dessas construções famosas.

[image: image4.wmf]38

320

92

56

146

104

0

50

100

150

200

250

300

350

Cristo

Redentor

(Brasil)

Torre Eiffel

(França)

Estátua da

Liberdade

(EUA)

Torre de

Pisa (Itália)

Pirâmide

de Quéops

(Egito)

Big Ben

(Inglaterra)

	a) Se juntarmos a altura do Cristo Redentor com a altura da Torre de Pisa, que altura teremos?

	b) Se somarmos a altura da Estátua da Liberdade com a altura do Big Bem, que altura teremos?

	c) Se acrescentarmos à altura da Torre Eiffel a altura da Pirâmide de Quéops, que altura teremos?

5 - O gráfico abaixo mostra a venda de caixas de papelão de uma fábrica de embalagens no primeiro semestre de 2008, de acordo com o gráfico, qual o mês em que a venda mais se aproxima de 2.500 ?

 a) b) c) d) e)

O

 . ângulo:

 . lados:

 . vértices:

B

D

 C

 P

 . . ângulos:

 . lados:

 vértices:

A

896

900

884

993

995

996

Tem dois algarismos iguais;

É divisível por 3;

Não é divisível por 5;

Também é divisível por 4;

Está entre 900 e 999;

porções�
 6�
 12�
 18�
 24�
�
quantidade de ovos�
�
�
�
�
�
copos de leite�
�
�
�
�
�
xícaras de farinha�
�
�
�
�
�

�

Responda:

a) O ângulo P é maior ou menor do que o ângulo reto?

b) O ângulo G é maior ou menor do que o ângulo reto?

c) O ângulo P é menor, maior ou igual a G? Tente explicar sua resposta.

� EMBED Equation.3 ���� EMBED Equation.3 ���

2 + (3 . 6)

(12 +6) : 3 . 6

3 + (6 . 2) : 4

(15 . 4) +18 + 12

(40 + 16 +14):10

4 + (3 .2)

(12 + 6) : 3 + 3

23 + (6 . 3) : 6

�
�
�
�
1�
�
�
�
�
�
3�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
2�
�
�
�
�
�
�
�
�
�
�
�
6�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
7�
�
�
�
5�
�
�
�
�
�
�
4�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
8�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

 Horizontal:

2� EMBED Equation.3 ���.

Nome do símbolo a� EMBED Equation.3 ���.

fator que se repete na potenciação.

Quadrado de 10.

Vertical:

Número que indica quantas vezes a base é multiplicada por si mesma.

Número cujo quadrado é 9.

Número que é o quadrado de três.

cubo de 10.

4

4

3

3

2

1

1

2

S

O

U

A

C

T

B

 .

 . . .

 .

 . .

 .

 100

 16

 64

 36

 121

 25

 9

 49

 4

 81

a�
b�
70�
�
25�
60�
c�
�
65�
x�
y�
�

.

.

.

.

.

.

.

. . . * * * * * * *

. . . * * * * * * *

. . . * * * * * * *

. . . * * * * * * *

.

.

.

.

.

 		

 450 450 450

165

 155

120

 160

 125

 450

 450

450

.

 .

 . .

. .

 .

 . . .

� EMBED Excel.Chart.8 \s ���

Nome: Rômulo da Silva 6º Ano D�
�
 DISCIPLINA�
�
Bimestre�
Matemática�
Português�
Geografia�
História�
Ciências�
�
 1º�
 8,0 �
 8,0�
 7,0�
 7,5�
 9,5�
�
 2º�
 6,5�
 6,0�
 7,5�
 6,5�
 9,0�
�
 3º�
 9,0�
 7,0�
 8,0�
 6,0�
 8,0�
�
 4º�
 8,0�
 7,0�
 9,0�
 8,0�
 9,0�
�
Média�
�
�
�
�
�
�

Na tabela ao lado escreva os números de 1 a 9 em cada coluna de modo que a soma dos números escritos nas 9 linhas seja a mesma, igual a Y. Seja X a soma dos números de cada coluna. Calcule X+Y

2� EMBED Equation.3 ���� EMBED Equation.3 ���

2� EMBED Equation.3 ���

2� EMBED Equation.3 ���

2� EMBED Equation.3 ���

2� EMBED Equation.3 ���� EMBED Equation.3 ���

2� EMBED Equation.3 ���

2� EMBED Equation.3 ���

2� EMBED Equation.3 ���

2� EMBED Equation.3 ���

2� EMBED Equation.3 ���� EMBED Equation.3 ���

2� EMBED Equation.3 ���

 �

 .

.

 .

 .

.

 .

 .

Fonte IBGE, censo 2000

 1�
7 + (2 + 3)�
�
 2�
(3 + 5) – 1�
�
 3�
20 + (6 + 4)�
�
 4�
4 + [1 + (3 + 2)]�
�
 5�
8 – [6 + (2 – 1)]�
�
 6�
[12 – (4 + 1)] + 8�
�
 7�
16 + [5 + (2 + 3)�
�
 8�
{6 + [3 + (1 + 2)]} + 1�
�
 9�
8 + {[5 + (3 + 3)] – 1 }�
�
10�
6 + [(3 + 3 + 3) + 1]�
�
11�
[4 + (3 + 1) + (2 – 1)] – 1�
�
12�
12 + {[(1 + 6) – 1} – 1}�
�
13�
{7 + [6 + (4 – 1) + 1]}-7�
�

�
1�
X�
2�
�
 1�
13�
12�
10�
�
 2�
 9�
 7�
 6�
�
 3�
30�
10�
20�
�
 4�
 9�
12�
10�
�
 5�
15�
17�
 1�
�
 6�
27�
15�
11�
�
 7�
16�
36�
26�
�
 8�
13�
11�
12�
�
 9�
10�
18�
17�
�
10�
15�
16�
18�
�
11�
 8�
10�
12�
�
12�
18�
16�
17�
�
13�
24�
17�
10�
�

 11 51 18 36

29 64 48 25

PAGE
15

_1236885966.unknown

_1237482802.unknown

_1331926609

_1331927005.xls
Gráf2

		Cristo Redentor (Brasil)

		Torre Eiffel (França)

		Estátua da Liberdade (EUA)

		Torre de Pisa (Itália)

		Pirâmide de Quéops (Egito)

		Big Ben (Inglaterra)

38

320

92

56

146

104

Gr_Matrizes.2

		

				A		9												Lápis		423

				B		2												Borracha		312

				C		4												Caneta		134

				D		5												Apontador		131

				E		3

				F		6

				Bolas		2

				Bilas		8

				Carros		3

				Pipas		1

				Jogos		5

				09 anos		23

				10 anos		5

				11 anos		2

				12 anos		4

				13 anos		3

Gr_Matrizes.2

		

Gr_Matrizes.3

		

Plan3

		

		

VENDA DE MATERIAL ESCOLAR

		

		Corrida		560

		Caminhada rápida		432

		Aeróbica		350

		Andar de bicileta		560

		Andar a cavalo		175

		Cristo Redentor (Brasil)		38

		Torre Eiffel (França)		320

		Estátua da Liberdade (EUA)		92

		Torre de Pisa (Itália)		56

		Pirâmide de Quéops (Egito)		146

		Big Ben (Inglaterra)		104

		

ATIVIDADE E QUEIMA DE CALORIAS

		

		

_1327815422.xls
Gráf2

		Volei

		Basquete

		Handebol

		Futebol

0.25

0.15

0.1

0.5

Gr_Matrizes.2

		

				A		9												Lápis		423

				B		2												Borracha		312

				C		4												Caneta		134

				D		5												Apontador		131

				E		3

				F		6

				Bolas		2

				Bilas		8

				Carros		3

				Pipas		1

				Jogos		5

				09 anos		23

				10 anos		5

				11 anos		2

				12 anos		4

				13 anos		3

Gr_Matrizes.2

		

Gr_Matrizes.3

		

Gr. Matrizes 4

		

		

VENDA DE MATERIAL ESCOLAR

		

		Corrida		560

		Caminhada rápida		432

		Aeróbica		350

		Andar de bicileta		560

		Andar a cavalo		175

		Cristo Redentor (Brasil)		38

		Torre Eiffel (França)		320

		Estátua da Liberdade (EUA)		92

		Torre de Pisa (Itália)		56

		Pirâmide de Quéops (Egito)		146

		Big Ben (Inglaterra)		104

						Arroz		150

						Feijão		130

						Bife		170

						Salada		146

						Suco		32

						Mamão		54

		África		53

		Américas		42

		Ásia		44

		Europa		48

		Oceania		15

		André		134

		Alex		158

		Ana		146

				1997		628

				1998		731

				1999		794

				2000		843

				2001		897

		

ATIVIDADE E QUEIMA DE CALORIAS

		

		

		

134 cm

158 cm

146 cm

		

FROTA DE HELICÓPTEROS NO BRASIL

		

		Segunda		1000

		Terça		1500

		Quarta		2000

		Quinta		3400

		Sexta		1200

		Sábado		800

								Volei		25%

								Basquete		15%

								Handebol		10%

								Futebol		50%

		

VENDA DE OVOS DE CHOCOLATE

		

_1236886257.unknown

_1237482753.unknown

_1236886317.unknown

_1236886213.unknown

_1236885663.unknown

_1236885785.unknown

_1236885939.unknown

_1236885769.unknown

_1236884737.unknown

_1236885225.unknown

_1236885466.unknown

_1236885038.unknown

_1236535610.unknown

_1236884727.unknown

_1236884687.unknown

_1236531116.unknown

_1236535550.unknown

_1236531017.unknown

