

MATEMÁTICA

$$s = t^2 - 8t + 1$$

1,666...

$$\begin{cases} x + y = 10 \\ x - y = 4 \end{cases}$$

$$\sqrt{b^2 - 4ac}$$

1^o ANO

1^a etapa

Apostila I
Matemática Básica
(Revisando frações)

COORDENAÇÃO
SERGIO LOPES RODRIGUES

Recordando Frações

Uma fração envolve a seguinte ideia: **dividir algo em partes iguais**. Dentre essas partes, consideramos uma ou algumas, conforme nosso interesse.

Veja a seguinte situação:

Eduardo possui uma barra de chocolate dividida em 4 partes iguais. Dessas 4 partes ele comeu 3. A fração que representa essa situação é $\frac{3}{4}$, onde 4 (denominador) mostra em quantas partes foi dividido o inteiro (chocolate) e o 3 (numerador) quantas partes foram consideradas (comidas).

Na figura acima, as partes pintadas seriam as partes comidas por Eduardo, e a parte branca é a parte que sobrou do chocolate.

Portanto, Eduardo comeu $\frac{3}{4}$ do chocolate e ainda sobrou $\frac{1}{4}$.

O chocolate inteiro seria representado por $\frac{4}{4}$

Lembrando como se lê uma fração

Se o denominador for 2, lê-se meio (s). Se o denominador for 3 lê-se terço(s). Se o denominador for 4 lê-se quarto e assim por diante até o número 10(**décimo**). A partir do número 11 fala-se o número acrescido da palavra “avos”.

$\frac{1}{2}$	um meio	$\frac{19}{30}$	Dezenove trinta avos
$\frac{1}{3}$	um terço	$\frac{1}{10}$	um décimo
$\frac{1}{4}$	um quarto	$\frac{1}{100}$	um centésimo
$\frac{7}{8}$	sete oitavos	$\frac{1}{1000}$	um milésimo
$\frac{3}{11}$	três onze avos	$\frac{8}{1000}$	oito milésimos

Classificação das frações

Fração própria: o numerador é menor que o denominador:

$$\frac{1}{3}, \frac{2}{5}$$

Fração imprópria: o numerador é maior que o denominador.

$$\frac{7}{5}, \frac{15}{6}$$

Fração aparente: o numerador é múltiplo do denominador.

$$\frac{15}{5}, \frac{8}{4}$$

Podemos representar qualquer número inteiro por uma fração aparente.

$$3 = \frac{15}{5} \Rightarrow (15 : 5 = 3)$$

$$7 = \frac{21}{3} \Rightarrow (21 : 3 = 7)$$

Número misto

Uma fração imprópria e não aparente pode ser transformada num número misto. Vejamos o que é um número misto.

Representamos a fração $\frac{5}{3}$ como a adição das frações $\frac{3}{3} + \frac{2}{3}$. Como $\frac{3}{3} = 1$, podemos representá-la como uma adição do tipo $1 + \frac{2}{3}$ que suprimindo o sinal de adição fica representada por $1\frac{2}{3}$. Veja graficamente como uma fração imprópria pode ser representada como um número misto.

$$\frac{5}{3} = 1\frac{2}{3} \quad (\text{lê-se: 1 inteiro e dois terços})$$

$$\frac{3}{3} = 1 \qquad \frac{2}{3}$$

Outros exemplos:

$$\frac{7}{4} = \frac{4}{4} + \frac{3}{4} = 1 + \frac{3}{4} = 1\frac{3}{4}$$

$$\frac{14}{5} = \frac{10}{5} + \frac{4}{5} = 2 + \frac{4}{5} = 2\frac{4}{5}$$

Método prático

Para obter uma fração mista a partir de uma fração imprópria procede-se assim: Divide-se o numerador pelo denominador. O quociente será a parte inteira. O resto será o numerador e conserva-se o mesmo denominador.

$$\frac{5}{3} \Rightarrow 5 \div 3 = 1 \text{ resto } 2 \Rightarrow \frac{5}{3} = 1\frac{2}{3}$$

$$\frac{7}{4} \Rightarrow 7 \div 4 = 1 \text{ resto } 3 \Rightarrow \frac{7}{4} = 1\frac{3}{4}$$

$$\frac{14}{5} \Rightarrow 14 \div 5 = 2 \text{ resto } 4 \Rightarrow \frac{14}{5} = 2\frac{4}{5}$$

Transformação de Números Mistos em Frações Impróprias

$$3\frac{1}{4} = \frac{12}{4} + \frac{1}{4} = \frac{13}{4}$$

$$5\frac{2}{3} = \frac{15}{3} + \frac{2}{3} = \frac{17}{3}$$

Observe que número 3 foi transformado em uma fração aparente com denominador 4 ($3 = \frac{12}{4}$) e o número 5 foi transformado em uma fração aparente com denominador 3 ($5 = \frac{15}{3}$).

Método prático

Multiplica-se a parte inteira pelo denominador e adiciona-se o numerador ao produto obtido, mantendo-se o denominador.

$$3\frac{1}{4} = \frac{3 \cdot 4 + 1}{4} = \frac{12 + 1}{4} = \frac{13}{4}$$

$$5\frac{2}{3} = \frac{5 \cdot 3 + 2}{3} = \frac{15 + 2}{3} = \frac{17}{3}$$

Frações equivalentes

Frações equivalentes são frações que representam a mesma parte do todo.

Exemplos:

$$\frac{1}{2}$$

$$\frac{2}{4}$$

$$\frac{8}{16}$$

As frações $\frac{1}{2}$, $\frac{2}{4}$, $\frac{8}{16}$ são equivalentes

Para encontrar frações equivalentes devemos multiplicar ou dividir o numerador e o denominador por um mesmo número natural, diferente de zero.

Veja dois exemplos de frações equivalentes a $\frac{2}{3}$.

$$\frac{2 \cdot 2}{3 \cdot 2} = \frac{4}{6} \quad \text{ou} \quad \frac{4 : 2}{6 : 2} = \frac{2}{3}$$

$$\frac{2 \cdot 5}{3 \cdot 5} = \frac{10}{15} \quad \text{ou} \quad \frac{10 : 5}{15 : 5} = \frac{2}{3}$$

$$\frac{3}{7} = \frac{12}{28}, \quad \frac{5}{20} = \frac{1}{4}, \quad \frac{1}{5} = \frac{20}{100}$$

Frações decimais

Denominam-se **frações decimais**, todas as frações que apresentam potências de 10 no denominador.

Exemplo: $\frac{1}{10}$, $\frac{1}{100}$, $\frac{1}{1000}$, $\frac{2}{10}$, $\frac{125}{100}$

Simplificação de frações

Uma fração equivalente a $\frac{15}{35}$, com termos menores, é $\frac{3}{7}$. A fração $\frac{3}{7}$ foi obtida dividindo-se ambos os termos da fração pelo fator comum 5.

Dizemos que a fração $\frac{3}{7}$ é uma fração simplificada de $\frac{15}{35}$.

A fração $\frac{3}{7}$ não pode ser simplificada, por isso é chamada de **fração irredutível**.

Outros exemplos:

$$\text{a) } \frac{3}{6} = \frac{3 \div 3}{6 \div 3} = \frac{1}{2} \text{ (simplificou-se por 3)}$$

$$\text{b) } \frac{21}{28} = \frac{21 \div 7}{28 \div 7} = \frac{3}{4} \text{ (simplificou-se por 7)}$$

Uma fração não se altera quando multiplicamos ou dividimos o numerador e o denominador pelo mesmo número.

Operações com frações

Adição e subtração de números fracionários

Veja a seguinte situação:

Uma pizza foi dividida em 8 pedaços iguais. Eduardo comeu um pedaço. Que fração da pizza sobrou?

$$\frac{8}{8} - \frac{1}{8} = \frac{7}{8}$$

$\frac{8}{8}$ pizza inteira

Portanto, sobrou $\frac{7}{8}$ da pizza.

Conclusão:

Quando as frações têm o mesmo denominador devemos somar ou subtrair apenas os números de cima, ou seja, os numeradores e manter o mesmo denominador.

Outros exemplos:

$$\text{a) } \frac{2}{11} + \frac{1}{11} = \frac{3}{11}$$

$$\text{b) } \frac{7}{5} - \frac{4}{5} = \frac{3}{5}$$

Uma pessoa gasta $\frac{2}{5}$ do seu salário com aluguel de casa e $\frac{1}{4}$ com alimentação.

a) Que fração do seu salário ele gastou?

$$\frac{2}{5} + \frac{1}{4} = ?$$

Para se **adicionar ou subtrair frações com denominadores diferente**, devemos, inicialmente, encontrar uma fração equivalentes a cada uma delas que possuam o mesmo denominador.

Para **reduzir duas ou mais frações a um mesmo denominador**, devemos calcular o m.m.c (mínimo múltiplo comum) dos denominadores, esse m.m.c será o denominador comum; em seguida dividir o denominador comum pelo denominador de cada fração e multiplicar o resultado pelo numerador de cada fração.

Vamos obter o mmc dos denominadores temos $\text{mmc}(5,4) = 20$.

$$\begin{array}{r|l} 5, 4 & 2 \\ 5, 2 & 2 \\ 5, 1 & 5 \\ 1, 1 & 2 \cdot 2 \cdot 5 = 20 \end{array}$$

Vamos achar a fração equivalente a $\frac{2}{5}$.

$$\frac{2}{5} = \frac{?}{20} \quad \begin{array}{l} 20 : 5 = 4 \\ 4 \cdot 2 = 8 \end{array}$$

$$\frac{2}{5} = \frac{8}{20}$$

Observe que o numerador e o denominador da fração $\frac{2}{5}$ foram multiplicados por 4.

$$\frac{2 \cdot 4}{5 \cdot 4} = \frac{8}{20}$$

Agora vamos achar a fração equivalente a $\frac{1}{4}$.

$$\frac{1}{4} = \frac{?}{20} \quad \begin{array}{l} 20 : 4 = 5 \\ 5 \cdot 1 = 5 \end{array}$$

$$\frac{1}{4} = \frac{5}{20}$$

Observe que o numerador e o denominador da fração $\frac{1}{4}$ foram multiplicados por 5.

$$\frac{1 \cdot 5}{4 \cdot 5} = \frac{5}{20}$$

Agora vamos somar as frações equivalentes:

$$\frac{2}{5} + \frac{1}{4} = \frac{8}{20} + \frac{5}{20} = \frac{13}{20}$$

Portanto, ele gastou $\frac{13}{20}$ do seu salário.

b) Que fração resta para outras despesas?

$$1 - \frac{13}{20} = \frac{7}{20}$$

Como na situação acima o inteiro foi dividido em 20 pedaços, temos:

$$\frac{20}{20} - \frac{13}{20} = \frac{7}{20} \quad \Rightarrow \quad \text{observe que } 1 = \frac{20}{20}$$

Portanto, resta $\frac{7}{20}$ do seu salário para outras despesas.

Outro exemplo:

$$\frac{5}{4} - \frac{1}{6}$$

Obtendo o mmc dos denominadores temos $\text{mmc}(4,6) = 12$.

$$\begin{array}{r|l} 4, 6 & 2 \\ 2, 3 & 2 \\ 1, 3 & 3 \\ 1, 1 & \end{array} \quad \begin{array}{l} \\ \\ \\ \hline 2 \cdot 2 \cdot 3 = 12 \end{array}$$

$$\frac{5}{4} = \frac{?}{12} \quad \begin{array}{l} 12 : 4 = 3 \\ 3 \cdot 5 = 15 \end{array}$$

$$\frac{5}{4} = \frac{15}{12}$$

Observe que o numerador e o denominador da fração $\frac{5}{4}$ foram multiplicados por 3.

$$\frac{1}{6} = \frac{?}{12} \quad \begin{array}{l} 12 : 6 = 2 \\ 2 \cdot 1 = 2 \end{array}$$

$$\frac{1}{6} = \frac{2}{12}$$

Observe que o numerador e o denominador da fração $\frac{1}{6}$ foram multiplicados por 2.

Agora vamos somar as frações equivalentes:

$$\frac{5}{4} - \frac{1}{6} = \frac{15}{12} - \frac{2}{12} = \frac{13}{12}$$

Observe outro método de resolver sem achar o m.m.c pelo método da fatoração.

$$\frac{5}{4} - \frac{1}{6} =$$

Para encontrar o denominador comum pegamos o maior denominador que no caso é 6.

6 é divisível por 4? Não

Somamos mais 6 $\Rightarrow 6 + 6 = 12$

12 é divisível por 4? Sim

Então, o menor denominador comum é 12.

Se 12 não fosse divisível por 6, teríamos que somar mais 6 até que o resultado fosse divisível.

$$\frac{5}{4} + \frac{1}{6} = \frac{15}{12} + \frac{2}{12} = \frac{17}{12}$$

Veja outro exemplo:

$$\frac{2}{5} + \frac{1}{15} - \frac{7}{30} =$$

Pegamos o maior denominador que no caso é 30.

30 é divisível por 5? sim

30 é divisível por 15? Sim

30 é divisível por 30? Sim

Então o mmc é 30.

Se pelo menos um denominador não fosse divisível por 30, teríamos que somar mais 30 até que o resultado fosse divisível.

$$\frac{2}{5} + \frac{1}{15} - \frac{7}{30} = \frac{12}{30} + \frac{2}{30} - \frac{7}{30} = \frac{7}{30}$$

Método prático

Quando somamos ou diminuimos duas frações podemos utilizar um método prático que consiste em multiplicar o numerador e denominador da fração de um pelo denominador do outro e no final simplificar a fração resultante se possível.

$$\frac{a}{b} + \frac{c}{d} = \frac{a \cdot d}{b \cdot d} + \frac{c \cdot b}{d \cdot b} = \frac{a \cdot d + c \cdot b}{b \cdot d}$$

$$\frac{5}{4} + \frac{1}{6} = \frac{5 \cdot 6 + 1 \cdot 4}{4 \cdot 6} = \frac{30 + 4}{24} = \frac{34}{24} = \frac{17}{12} \quad \Rightarrow \text{(simplificou-se por 2)}$$

Observação:

Se a operação tiver mais de duas frações, **não convém resolver pelo método prático.**

Observe como ficaria a resolução da expressão que já resolvemos acima pelo método prático.

$$\frac{2}{5} + \frac{1}{15} - \frac{7}{30}$$

$$\frac{2}{5} + \frac{1}{15} - \frac{7}{30} = \frac{2 \cdot 15 \cdot 30 + 1 \cdot 5 \cdot 30 - 7 \cdot 5 \cdot 15}{5 \cdot 15 \cdot 30} = \frac{900 + 150 - 525}{2250} = \frac{525}{2250} =$$

$$\frac{7}{30} \quad \text{(simplificou-se por 75)}$$

Não importa o método o qual você resolva a expressão, o que você deverá ter consciência que quando as frações tiverem os denominadores diferentes deverá transformá-las em frações equivalentes com mesmo denominador.

Multiplicação de números fracionários

Dois terços dos alunos de uma turma são rapazes. Do grupo de rapazes $\frac{1}{5}$ gostam de matemática.

a) Que fração dos alunos são rapazes e gostam de matemática?

A situação acima envolve uma multiplicação de frações que podemos representar assim:

$$\frac{1}{5} \text{ de } \frac{2}{3} .$$

Assim $\frac{1}{5}$ **de** $\frac{2}{3}$ é igual a $\frac{1}{5}$ **x** $\frac{2}{3} = \frac{2}{15}$

Portanto, $\frac{2}{15}$ dos alunos são rapazes e gostam de Matemática.

b) Se a turma tem 45 alunos, quanto serão os alunos que são rapazes e gostam de matemática?

$$\frac{2}{15} \times 45 = \frac{2}{15} \times \frac{45}{1} = \frac{90}{15} = 6$$

Poderíamos antes da multiplicação simplificar o numerador 45 com o denominador 15.

$$\frac{2}{15} \cdot 45 = \frac{2 \cdot \overset{\text{(simplificou-se por 15)}}{\cancel{45}}}{\cancel{15} \cdot 1} = \frac{2 \cdot 3}{1 \cdot 1} = \frac{6}{1} = 6$$

Portanto, 6 alunos são rapazes e gostam de Matemática.

Na **multiplicação** de números fracionários, devemos multiplicar numerador por numerador, e denominador por denominador.

Outros exemplos:

$$\frac{3}{5} \cdot \frac{7}{8} = \frac{3 \cdot 7}{5 \cdot 8} = \frac{21}{40}$$

$$\frac{3}{5} \cdot \frac{8}{3} = \frac{\cancel{3} \cdot 8}{5 \cdot \cancel{3}} = \frac{8}{5}$$

Quando existem numeradores e denominadores iguais, eles podem ser cancelados (simplificou-se por 3)

$$\frac{4}{7} \cdot 21 = \frac{4 \cdot \cancel{21}}{\cancel{7} \cdot 1} = \frac{4 \cdot 3}{1 \cdot 1} = 12$$

(simplificou-se por 7)

Observação 1:

Quando aparecem números que não apresentam denominadores, devemos considerar esse denominador valendo 1, veja:

$$4 = \frac{4}{1}$$

Observação 2:

Na multiplicação de várias frações, para facilitar os cálculos, devemos sempre simplificar numerador com denominador, antes de fazer as multiplicações.

$$\frac{4}{6} \cdot \frac{123}{11} \cdot \frac{15}{7} \cdot \frac{12}{10} \cdot \frac{11}{123} \cdot \frac{21}{8} = \frac{4 \cdot \cancel{123} \cdot 15 \cdot 12 \cdot \cancel{11} \cdot 21}{8 \cdot \cancel{123} \cdot 10 \cdot 6 \cdot \cancel{11} \cdot 7} = \frac{1 \cdot 1 \cdot 3 \cdot 2 \cdot 1 \cdot 3}{2 \cdot 1 \cdot 2 \cdot 1 \cdot 1 \cdot 1} = \frac{9}{2}$$

Divisão de números fracionários

Frações inversas

Duas frações são denominadas inversas quando seu produto é igual a 1. Na prática, uma fração é o inverso de outra quando seus termos estão invertidos.

$$\frac{3}{5} \times \frac{5}{3} = 1$$

Assim : $\frac{5}{3}$ é a fração inversa de $\frac{3}{5}$ ou simplesmente $\frac{5}{3}$ é o inverso de $\frac{3}{5}$.

$$\frac{1}{7} \times 7 = \frac{1}{7} \times \frac{7}{1} = 1$$

Assim: $7 = \frac{7}{1}$ é o inverso de $\frac{1}{7}$.

Veja a seguinte situação:

Eduardo resolveu distribuir $\frac{3}{5}$ de seus bombons, dando $\frac{1}{5}$ deles a cada um de seus irmãos. Quantos irmãos tem Eduardo?

A solução do problema pode ser obtida pela divisão de $\frac{3}{5}$ por $\frac{1}{5}$.

Antes de calcularmos, devemos fazer a seguinte observação:

$\frac{7}{5}$ é o mesmo que $7 : 5$, também é o mesmo que $7 \cdot \frac{1}{5}$. Então, podemos afirmar que dividir por um número é o mesmo que multiplicar pelo seu inverso

Calculando, temos:

$$\frac{3}{5} : \frac{1}{5} = \frac{3}{\cancel{5}} \times \frac{\cancel{5}}{1} = \frac{3}{1} = 3$$

Note que o resultado de $\frac{3}{5} : \frac{1}{5}$ veio do produto de $\frac{3}{5}$ pelo inverso de $\frac{1}{5}$.

Portanto, Eduardo tem 3 irmãos

Conclusão:

Na **divisão** de números fracionários, devemos multiplicar a primeira fração pelo inverso da segunda.

Outros exemplos:

$$\text{a) } \frac{3}{8} : \frac{5}{11} = \frac{3}{8} \cdot \frac{11}{5} = \frac{33}{40}$$

$$\text{b) } \frac{\frac{7}{5}}{\frac{2}{3}} = \frac{7}{5} : \frac{2}{3} = \frac{7}{5} \cdot \frac{3}{2} = \frac{21}{10}$$

$$\text{c) } \frac{21}{\frac{7}{20}} = 21 : \frac{7}{20} = \frac{21}{1} \cdot \frac{20}{7} = \frac{3}{1} \cdot \frac{20}{1} = \frac{60}{1} = 60$$

$$\text{d) } \frac{5}{40} = \frac{5}{2} : 40 = \frac{5}{2} \cdot \frac{1}{40} = \frac{1}{2} \cdot \frac{1}{8} = \frac{1}{16}$$

Potenciação e radiciação de números fracionários

Na **potenciação**, quando elevamos um número fracionário a um determinado expoente, estamos elevando o numerador e o denominador a esse expoente, conforme os exemplos abaixo:

$$\left(\frac{5}{7}\right)^2 = \frac{5^2}{7^2} = \frac{5 \cdot 5}{7 \cdot 7} = \frac{25}{49}$$

$$\left(\frac{1}{2}\right)^5 = \frac{1^5}{2^5} = \frac{1 \cdot 1 \cdot 1 \cdot 1 \cdot 1}{2 \cdot 2 \cdot 2 \cdot 2 \cdot 2} = \frac{1}{32}$$

Na **radiciação**, quando aplicamos a raiz quadrada a um número fracionário, estamos aplicando essa raiz ao numerador e ao denominador, conforme o exemplo abaixo:

$$\sqrt{\frac{36}{25}} = \frac{\sqrt{36}}{\sqrt{25}} = \frac{6}{5}$$

Problemas com frações

Não existe um mecanismo padrão para a resolução de problemas com frações, um bom começo será praticarmos com alguns.

1) Numa pizzaria Sergio, Eduardo e Fernanda pediram uma pizza gigante.

Sergio comeu $\frac{1}{6}$ da pizza, Fernanda $\frac{3}{8}$ e Eduardo $\frac{4}{12}$. Nessas condições responda:

- Quem comeu mais?
- Que fração da pizza sobrou?

Resolução :

a) Como os denominadores das frações são diferentes, devemos reduzi-las ao mesmo denominador. A maior fração será aquela de maior numerador.

$$\frac{1}{6} \quad , \quad \frac{3}{8} \quad , \quad \frac{4}{12}$$

$$\text{m.m.c}(6,8,12) = 24$$

$$\frac{1}{6} = \frac{4}{24} \quad , \quad \frac{3}{8} = \frac{9}{24} \quad , \quad \frac{4}{12} = \frac{8}{24}$$

Portanto, Fernanda comeu mais.

b) Os três juntos comeram:

$$\frac{1}{6} + \frac{3}{8} + \frac{4}{12} = \frac{4}{24} + \frac{9}{24} + \frac{8}{24} = \frac{21}{24}$$

Então sobrou, $1 - \frac{21}{24} = \frac{24}{24} - \frac{21}{24} = \frac{3}{24}$ ou $\frac{1}{8}$ (simplificou-se por 3)

Portanto, sobrou $\frac{1}{8}$ da pizza.

2) Calcular $\frac{3}{5}$ de 40 balas.

Resolução:

Se queremos conhecer os $\frac{3}{5}$ de um número, esse número será a fração unidade $\frac{5}{5}$. Se $\frac{5}{5}$ corresponde 40, $\frac{1}{5}$ corresponderá $40 : 5 = 8$. Se $\frac{1}{5}$ corresponde a 8, $\frac{3}{5}$

corresponderá $3 \times 8 = 24$.

Portanto, número procurado de balas é 24.

Método prático

$$\frac{3}{5} \text{ de } 40 \text{ equivale } \frac{3}{5} \cdot 40 = 24$$

3) Determine o número cujos $\frac{3}{4}$ equivalem a 36.

Resolução :

Se falamos em $\frac{3}{4}$ de um número, é por que esse número será a fração unidade $\frac{4}{4}$, assim se $\frac{3}{4}$ de um número equivalem a 36, $\frac{1}{4}$ desse número equivalerá a $36 : 3 = 12$.

Se $\frac{1}{4}$ equivale a 12, $\frac{4}{4}$ equivale a $4 \times 12 = 48$.

Portanto, o número procurado é 48.

Modo prático

O problema diz que $\frac{3}{4}$ **de** um número(N) equivalem a 36, ou seja:

$$\frac{3}{4} \cdot N = 36.$$

$$N = 36 : \frac{3}{4} = 36 \cdot \frac{4}{3} = 48$$

Lembrando da operação inversa

$$3 \cdot 2 = 6 \iff 2 = 6 : 3$$

$$\frac{3}{4} \cdot N = 36, \text{ então } N = 36 : \frac{3}{4} = 36 \cdot \frac{4}{3}$$

4) Gastei $\frac{4}{9}$ do que tinha e ainda fiquei com R\$ 180,00. Quanto eu tinha?

Resolução :

Se falamos em $\frac{4}{9}$ de uma quantia, é por que essa quantia será a fração unidade $\frac{9}{9}$,

assim se eu tinha $\frac{9}{9}$ e gastei $\frac{4}{9}$, me sobrará : $\frac{9}{9} - \frac{4}{9} = \frac{5}{9}$

Se $\frac{5}{9}$ de uma quantia equivalem a R\$ 180,00, então $\frac{1}{9}$ dessa quantia equivalerá a :

R\$ 180,00 \div 5 = R\$ 36,00 e por fim se $\frac{1}{9}$ corresponde R\$ 36,00, então $\frac{9}{9}$ corresponderá R\$ 36,00 \times 9 = R\$ 324,00.

Portanto, eu tinha a quantia de R\$ 324,00.

Modo prático

Se gastei $\frac{4}{9}$, me sobrou $\frac{5}{9}$ que equivale a quantia de R\$ 180,00.

O problema diz que $\frac{5}{9}$ **da** quantia que tinha (Q) equivale a R\$ 180,00, ou seja:

$$\frac{5}{9} \cdot Q = 180$$

$$Q = 180 : \frac{5}{9} = 180 \cdot \frac{9}{5} = 324$$

5) Gastei $\frac{3}{5}$ do que tinha na compra de um sapato, com $\frac{1}{3}$ do restante comprei uma camisa. Se ainda me sobrou R\$ 48,00, quantos eu tinha inicialmente?

Resolução :

Se gastei $\frac{3}{5}$, eu tinha a fração $\frac{5}{5}$, dessa forma me sobrou $\frac{5}{5} - \frac{3}{5} = \frac{2}{5}$.

$\frac{1}{3}$ do restante será : $\frac{1}{3} \times \frac{2}{5} = \frac{2}{15}$, com isso gastei $\frac{3}{5} + \frac{2}{15} = \frac{9}{15} + \frac{2}{15} = \frac{11}{15}$

E me sobrou então $\frac{4}{15}$. Se $\frac{4}{15}$ corresponde R\$ 48,00, $\frac{1}{15}$ corresponde R\$

$48,00 : 4 = \text{R\$ } 12,00$ e finalmente a quantia original ou seja os $\frac{15}{15}$ será : $\text{R\$ } 12,00 \times 15 = \text{R\$ } 180,00$

Portanto, eu tinha a quantia de R180,00.

Modo prático

Gastei $\frac{3}{5}$ e depois mais $\frac{1}{3}$ do restante : $\frac{1}{3} \times \frac{2}{5} = \frac{2}{15}$, portanto gastei $\frac{3}{5} + \frac{2}{15} = \frac{9}{15} + \frac{2}{15} = \frac{11}{15}$, logo me sobrou $\frac{4}{15}$ que corresponde R\$ 48,00

$$\frac{4}{15} \cdot Q = 48$$

$$Q = 48 : \frac{4}{15} = 48 \cdot \frac{15}{4} = 180$$

6) Sabemos que uma polegada (1") equivale aproximadamente 25 mm.

Quantos milímetros equivale $1 \frac{3}{5}$.

Resolução :

$$1\frac{3''}{5} = 1 + \frac{3}{5} = \frac{5}{5} + \frac{3}{5} = \frac{8''}{5} \quad \text{OU} \quad 1\frac{3''}{5} = \frac{1 \cdot 5 + 3}{5} = \frac{8''}{5}$$

1'' \cong 25 mm, então $\frac{8''}{5}$ é igual a $\frac{8}{5} \cdot 25 = 40$

Portanto, $1\frac{3''}{5}$ equivale aproximadamente 40 mm.

7) Uma torneira enche um tanque em 2 horas, uma segunda torneira enche o mesmo tanque em 3 horas. Se abertas no mesmo instante, em quanto tempo encherão, juntas, o tanque?

Resolução :

Se a primeira torneira enche o tanque em duas horas, em uma hora ela encherá $\frac{1}{2}$ do tanque; se a segunda torneira enche o tanque em 3 horas, em uma hora ele encherá $\frac{1}{3}$ do tanque. Quando abertas simultaneamente, elas completarão em uma

$$\text{hora} \quad \frac{1}{2} + \frac{1}{3} = \frac{3}{6} + \frac{2}{6} = \frac{5}{6}$$

Se em uma hora (60 minutos) as duas torneiras enchem $\frac{5}{6}$ do tanque,

$\frac{1}{6}$ do tanque será completo em $60 : 5 = 12$ minutos. E todo o tanque, ($\frac{6}{6}$) será completo em 6×12 minutos = 72 minutos, ou 1 hora e 12 minutos.

Portanto, encheram juntas em 1h12min.

Exercícios

1) Sergio, Fernanda e Eduardo resolveram fazer uma caminhada pelo Bosque da Barra. Do percurso estabelecido inicialmente por eles, Sergio andou $\frac{5}{9}$, Fernanda $\frac{11}{21}$ e Eduardo $\frac{4}{7}$. Descubra quem conseguiu chegar mais perto do final da caminhada.

2) Uma torta foi dividida em 36 pedaços iguais. Eduardo comeu $\frac{1}{3}$ desses pedaços, eu comi $\frac{1}{4}$ desses pedaços e outras duas pessoas comeram $\frac{1}{9}$ da mesma torta cada uma. Quantos pedaços de torta sobraram?

3) Um atleta deveria percorrer uma distância de 1.200m. Inicialmente percorreu $\frac{1}{3}$ da distância para logo em seguida avançar $\frac{1}{4}$ e mais $\frac{1}{5}$ do total. Nessas condições responda:

a) Que fração da distância falta percorrer?

b) Qual a distância que falta percorrer?

4) Jurandy mediu com um paquímetro uma peça no laboratório da mecânica.

Constatou-se que a peça media $4\frac{1}{5}$ ". Qual a medida em milímetro da peça?

Lembrete: 1" = uma polegada \cong 25 mm

5) Um aluno é obrigado a frequentar, no mínimo $\frac{3}{4}$ das aulas dadas durante o ano letivo. Se sua escola der 720 aulas, quantas no mínimo terá que frequentar?

6) Comprei uma bicicleta por R\$ 120,00. Paguei $\frac{1}{5}$ de entrada e o restante em três prestações iguais. Quanto dei de entrada? Quanto será cada prestação?

7) Eduardo gastou $\frac{1}{9}$ do seu salário, comprando uma calça que custou R\$ 80,00. Qual o seu salário?

8) Se $\frac{2}{3}$ do meu salário é R\$ 1800,00. Qual o meu salário?

9) Para pintar $\frac{3}{4}$ de uma parede, foram gastos 12 litros de tinta. Quantos litros seriam gastos para pintar a parede toda?

10) Gastei R\$1500,00 do meu salário e fiquei ainda com $\frac{2}{5}$ dele. Qual o meu salário?

11) Fernanda comprou uma televisão e vai pagá-la em duas prestações. A primeira corresponde $\frac{4}{7}$ do preço da TV e a segunda prestação é de R\$ 360,00. Nessas condições:

a) Quanto custa a televisão?

b) Quanto custa a primeira prestação?

12) Pedro ganhou $\frac{2}{3}$ das laranjas colhidas, João $\frac{1}{5}$ e Mário recebeu as 300 laranjas restantes. Quantas laranjas recebeu Pedro e quantas recebeu João?

13) Fernanda foi viajar nas férias. No primeiro dia de viagem, percorreu $\frac{2}{5}$ da distância total. No segundo dia, $\frac{1}{3}$ do resto e no terceiro, dia os 40Km finais. Responda:

a) Que fração da estrada Fernanda percorreu no segundo dia?

b) Que fração da estrada Fernanda percorreu nos dois primeiros dias?

c) Quantos quilômetros tem a estrada que Fernanda percorreu?

Bibliografia

BARROSO, Juliane Matsubara. Conexões com a Matemática. São Paulo, Moderna, 2010.

MARCONDES, Carlos Alberto ET AL. Matemática. São Paulo, Ática, 2000.

MORI, Iracema; ONAGA, Dulce Satiko. Matemática antes e depois. São Paulo, Saraiva, 2006.

RIBEIRO, Jackson. Matemática Ciência, Linguagem e Tecnologia. São Paulo, SCIPIONE, 2011.

Sites:

<http://www.somatematica.com.br>

Escola 24 horas - <http://www.escola24h.com.br>

<http://www.matematica.com.br>