

ANTÔNIO TRAJANO

ARITME'TICA ELEMENTAR

LIVRARIA FRANCISCO ALVES

Aritmética Elementar

ILUSTRADA

Para uso dos alunos adiantados das escolas primárias

Obra premiada pelo júri da Exposição Pedagógica do Rio de Janeiro e adotada pela Instrução Pública em vários Estados do Brasil

COMPOSTO PELO PROFESSOR

ANTÔNIO TRAJANO

Autor da Aritmètica Primária, Aritmética Progressiva, Álgebra Elementar. Chave da Aritmética Progressiva e Chave da Álgebra

139.ª EDIÇÃO

atualizada por FRANKLIN MENDES

LIVRO DE USO AUTORIZADO PELO MINISTÉRIO DA EDUCAÇÃO (REGISTRO N.º 2.291)

LIVRARIA FRANCISCO ALVES

EDITÔRA PAULO DE AZEVEDO LTDA.

166, Rua do Ouvidor — Rio de Janeiro

292. Rua Libero Badaró | Belo Horizonte Rua Rio de Janeiro, 655

Medição de áreas

Medição de volumes

APROVAÇÃO E ADOÇÃO DESTA OBRA

Apresentamos agora a Aritmética Elementar Ilustrada na 60.º edição, mais desenvolvida e ampliada do que nas edições pracedentes, e com o aperfeio de ensino nos aperfeiçoamento metódico que o estudo e a longa prática do ensino nos têm demonstrado ser mais vantajoso e conducente para adextrar os alu-

nos no manejo dos números e da arte de calcular. A importancia deste livro pode ser facilmente avaliada pelo acolhimento que éle teve da imprensa, do professorado e até da própria in-fância Júri da Exposição Pedagógica do Rio de Janeiro; foi adotada no ensino em divers. em diversos estados do Brasil, e recebida com grande es nove edições estabelecimentos importantes de educação. As cincocenta e nove edições de estabelecimentos importantes de educação. As cincocenta desta disciplina. de esgotadas atestam a sua grande utilidade no en Rederal, reconhecen

O Conselho Superior de Instrução da Capital Federal, reconhecendo a grande vantagem da adoção dêste livro no ensino das escolas públicas, nomeon nomeou uma comissão composta de três ilustres professores, para emitir o seu interpretado de três ilustres professores, para emitir

o seu juizo sobre êle.

Esta comissão apresentou os seguintes pareceres:

"Li a Aritmética Elementar do Sr. Antônio Tranjano, e tenho prazer em Poder declarar que é ela uma das melhores, se não melhor de tôdas as que e celarar que é ela uma das melhores, se não melhor de tôdas as que conheço destinadas à instrução da infância. Tal foi o parecer do ilustre flustre destinadas à instrução da infância. Tal forstant, sobre o livro professor, de saudosa memória, Dr. Benjamia Constant, sobre o livro professor, de saudosa memória, Dr. Benjamia nois, subscrever o livro a professor, de saudosa memória, Dr. Benjamin Constante o parecer que se refere êste requerimento. Só me resta, pois, subscrever o parecer de se refere êste requerimento. Só me resta, pois, subscrever o parecer de se refere êste requerimento. Darecer daquele ilustre mestre e recomendar o livro para uso das escolas Dúblicas desta Capital. Em 20 de Agôsto de 1907. ALBERTO GRACIER.

"Estou de pleno acôrdo com o parecer do meu colega relator. O traballa com o parecer do meu colega relator. O trabalho do professor A. Trajano é o que se pode imaginar de melhor no gênero, e certamente continuará a prestar à instrução primária os mesmos, e certamente continuará a prestar à instrução primária. os mesmos serviços que tem até aqui prestado. Em 22 de Agosto de 1907."

DR. F. PINHEIRO BITTENCOURT.

"Durante grande parte do meu exercício de professor primário, tive preenche tôdas as condições de uma obra didática. Em 26 de Agôsto de obra didática.

ANTÔNIO CARLOS VELHO DA SILVA.

A vista de tão autorizados pareceres, o Conselho Superior de Instrução da Capital Federal, em sessão de 30 de Agôsto de 1907, aprovou danimemento. unanimemente e adotou para uso dos alunos das escolas públicas, a Aritmé-tica Elementar Ilustral, em sessão de 30 de Agôsto de 1907, aritmé-tica Elementar Ilustral, em sessão de 30 de Agôsto de 1907, aritmé-

tica Elementer e adotou para uso dos alunos das escurios Elementar Ilustrada do professor Antônio Trajano."

Os para llustrada do professor Antônio Trajano."

Os pareceres da comissão e a deliberação do mesmo Conselho. foram extraídos textualmente da ata da sessão do mesmo Conselho.

Entre acidos textualmente da ata da sessão do mesmo feitas a este livro, el feitas a el feitas el feitas a el feitas el feit Entre as numerosas apreciações honrosas feitas a este livro, citaredevente as seguidades apreciações de passoas de elevada reputação, mos somente as seguintes que, por serem de pessoas de elevada reputação, devem ficar hão devem ficar esquecidas.

o ilustrado Dr. Benjamin Constant, autoridade da malor competência nesta matéria, começou do seguinte modo o seu respeitável parecer:

"Li a Aritmética Elementar do Sr. Antônio Trajano, e tenho prazer em poder declarar que é ela uma das melhores, senão a melhor de tôdas as que conheço destinadas à instrução da infância."

O ilustrado Dr. Manoel P. C. de Amarante, lente de mecânica da Escola Militar desta Capital, dando a sua autorizada opinião sobre esta

obra, entre outras coisas, disse o seguinte:

"Exposição clara e simples, dificuldades apresentadas gradualmente e gradualmente vencidas; figuras bem combinadas, que ilustram e embelezam o livro; grande número de exercícios instrutivos e de problemas, cujos dados são por vêzes com felicidade escolhidos dentre os elementos da economia doméstica, da cronologia, história, etc., etc., nitidez de impressão, tudo contribuiu para tornar interessante e apreciável o novo compendio, do qual, parece-me, se pode dizer, é um livro útil.

Cada um sabe, e muitos de experiência própria, o desgôsto e o desânimo que o estudo da regra de três, de juros, etc., causa aos principiantes, sobrecarregando-lhes a memória, e o prazer que ao contrário, lhes dá o método analítico, chamado de redução à unidade, pela facilidade com que o aprendem e aplicam.

"E' assim que o Sr. Trajano faz dêsse método com muito acêrto largo uso em todo o seu livro, e é a chave de ouro com que o fecha."

Ilm. Sr. — Em resposta ao ofício de V. S., de 11 do corrente, per dindo o meu parecer sobre a Aritmética Elementar Ilustrada de Antônio Trajano, tenho a dizer que acho esse livro de grande valor para o principiante. O processo material que emprega e que consta das ilustrações de que é cheio o livro, torna compreensiveis e com tôda a clareza as diversas questões que, em outros compêndios, são tratadas de modo a levar o desânimo ao principiante, que, ou abandona o estudo, ou se vê obrigado a decorar sem compreender o que lê. E' esta ciência tão útil e no nosso país ainda tão mal estudada, por falta de livros como o do Sr. Trajano, cuja adoção nas nossas escolas será com certeza de grande vantagem para os que vão ensaiar os primeiros passos na ciência dos números, pois estou certo virá fazer desertar os livros que pretendem ensinar os principios, não a quem sabe, mas a quem já deve saber muito. Este útil livrinho, que virá tornar o ensino da Aritmética tão agradável, deverá sempre substituir esses livros-esfinges, que fazem recuar desanimado o prin-

Ilm. Sr. Dr. Arthur Cesar Guimarães, digníssimo inspetor geral da Instrução Pública de S. Paulo.

DR. AUGUSTO OLAVO RODRIGUES FERREIRA, Diretor Geral.

DECLARAÇÃO

O direito da reprodução desta obra é reservado, e cada exemplar terá a chancela do autor.

onio Trajano

ARITMÉTICA ELEMENTAR

DEFINIÇÕES — NUMERAÇÃO

1. Aritmética é a ciência elementar dos números.

Os números servem para indicar quantos objetos tem uma coleção. Cada um dos objetos que formam a coleção é uma unidade. Quando procuramos o número de objetos de uma coleção realizamos a operação de contar. Assim, para contar as penas contidas numa caixa poderemos retirá-las uma a uma, dizendo: uma pena, duas penas, três penas, etc. até esvaziar completamente a caixa. Se, como acabamos de fazer, ao contar, designamos a espécie da unidade (pena), o número se diz concreto (sete penas, três lápis, oito canetas, por exemplo); se não designamos a espécie da unidade, dizendo, apenas, um, dois, três, quatro, etc., o número se diz abstrato.

2. Numeração é a parte da Aritmética que ensina a ler e a escrever os números; por isso se divide em numeração falada e numeração escrita.

3. A numeração falada ensina a dar nome a todos os

números, com uma limitada quantidade de palavras.

Há uma infinidade de números e, se déssemos um nome diferente a cada um, teríamos de guardar na memória milhões de nomes, o que seria muito difícil e até impossível. Para remediar êste inconveniente, inventou-se um meio fácil de dar um nome distinto a cada número, dispondo e combinando só as seguintes palavras:

Um	dez O	cem	mil	
Dois		Control of the Contro	mu	milhão
	vinte	duzentos		bilião
Três	trinta	trezentos		trilião
Quatro	quarenta	quatrocentos		
Cinco	cinquenta			quatrilião
Seis		quinhentos		quintilião
The state of the s	sessenta	seiscentos		sextilião
Sete	setenta	setecentos		
Oito	oitenta			septilião
Nove		oitocentos		octilião
MOAG	noventa	novecentos		nonilião

O ilustrado Dr. Benjamin Constant, autoridade da maior competência nesta matéria, começou do seguinte modo o seu respeitável parecer:

"Li a Aritmética Elementar do Sr. Antônio Trajano, e tenho prazer em poder declarar que é ela uma das melhores, senão a melhor de tôdas as que conheço destinadas à instrução da infância."

O ilustrado Dr. Manoel P. C. de Amarante, lente de mecânica da Escola Militar desta Capital, dando a sua autorizada opinião sôbre esta

obra, entre outras coisas, disse o seguinte:

"Exposição clara e simples, dificuldades apresentadas gradualmente e gradualmente vencidas; figuras bem combinadas, que ilustram e embelezam o livro; grande número de exercícios instrutivos e de problemas, cujos dados são por vêzes com felicidade escolhidos dentre os elementos da economia doméstica, da cronologia, história, etc., etc., nitidez de impressão, tudo contribuiu para tornar interessante e apreciável o novo compêndio, do qual, parece-me, se pode dizer, é um livro útil.

Cada um sabe, e muitos de experiência própria, o desgôsto e o desânimo que o estudo da regra de três, de juros, etc., causa aos principiantes, sobrecarregando-lhes a memória, e o prazer que ao contrário, lhes dá o método analítico, chamado de redução à unidade, pela facilidade com

que o aprendem e aplicam.

"E' assim que o Sr. Trajano faz desse método com muito acerto largo uso em todo o seu livro, e é a chave de ouro com que o fecha."

Ilm. Sr. - Em resposta ao ofício de V. S., de 11 do corrente, pedindo o meu parecer sôbre a Aritmética Elementar Ilustrada de Antônio Trajano, tenho a dizer que acho êsse livro de grande valor para o principiante. O processo material que emprega e que consta das ilustrações de que é cheio o livro, torna compreensíveis e com tôda a clareza as diversas questões que, em outros compêndios, são tratadas de modo a levar o desânimo ao principiante, que, ou abandona o estudo, ou se vê obrigado a decorar sem compreender o que lê. E esta ciência tão útil e no nosso país ainda tão mal estudada, por falta de livros como o do Sr. Trajano, cuja adoção nas nossas escolas será com certeza de grande vantagem para os que vão ensaiar os primeiros passos na ciência dos números, pois estou certo virá fazer desertar os livros que pretendem ensinar os principios, não a quem sabe, mas a quem já deve saber muito. Este útil livrinho, que virá tornar o ensino da Aritmética tão agradável, deverá sempre substituir esses livros-esfinges, que fazem recuar desanimado o principiante.

Ilm. Sr. Dr. Arthur Cesar Guimarães, dignissimo inspetor geral da

Instrução Pública de S. Paulo.

Dr. Augusto OLAVO RODRIGUES FERREIRA, Diretor Geral.

DECLARAÇÃO

O direito da reprodução desta obra é rese<mark>rvado, e cada exemplar terá a chance</mark>la do autor.

Antonio Trajano

ARITMÉTICA ELEMENTAR

DEFINIÇÕES — NUMERAÇÃO

1. Aritmética é a ciência elementar dos números.

Os números servem para indicar quantos objetos tem uma coleção. Cada um dos objetos que formam a coleção é uma unidade. Quando procuramos o número de objetos de uma coleção realizamos a operação de contar. Assim, para contar as penas contidas numa caixa poderemos retirá-las uma a uma, dizendo: uma pena, duas penas, três penas, etc. até esvaziar completamente a caixa. Se, como acabamos de fazer, ao contar, designamos a espécie da unidade (pena), o número se diz concreto (sete penas, três lápis, oito canetas, por exemplo); se não designamos a espécie da unidade, dizendo, apenas, um, dois, três, quatro, etc., o número se diz abstrato.

2. Numeração é a parte da Aritmética que ensina a ler e a escrever os números; por isso se divide em numeração falada e numeração escrita.

3. A numeração falada ensina a dar nome a todos os

números, com uma limitada quantidade de palavras.

Há uma infinidade de números e, se déssemos um nome diferente a cada um, teríamos de guardar na memória milhões de nomes, o que seria muito difícil e até impossível. Para remediar êste inconveniente, inventou-se um meio fácil de dar um nome distinto a cada número, dispondo e combinando só as seguintes palavras:

Um	dez 🐠	cem mi	l milhão
Dois	vinte	duzentos	bilião
Três	trinta	trezentos	trilião
Quatro	quarenta	quatrocentos	quatrilião
Cinco	cinqüenta	quinhentos	quintilião
Seis	sessenta	seiscentos	sextilião
Sete	setenta	setecentos	septilião
Oito	oitenta	oitocentos	octilião
Nove	noventa	novecentos	nonilião

Destas palavras, doze são primitivas, a saber: um, dois, três, quatro, cinco, seis, sete, oito, nove, dez, cem e mil, e delas se formam tôdas as outras pelo acrescimento de uma das terminações enta, entos, lhão, ou lião. De sorte que com doze palavras primitivas e quatro terminações, podemos exprimir em português todos os números imagináveis. Assim, tendo nós, por exemplo, as palavras três, trinta e trezentos, podemos enunciar os números — trinta e três — trezentos e trinta — trezentos e trinta e três. Tendo mais a palavra mil, podemos exprimir os números — mil e três — mil e trinta — outros números. Combinando dêste modo as outras palavras, podemos dar um nome distinto a todos os números necessários e imagináveis.

Nota. Desde o número onze até o número quinze, a linguagem da numeração não segue a ordem regular das outras dezenas; pois em lugar de dizer dez e um, dez e dois, dez e três, dez e quatro, dez e cinco, o uso introduziu onze, doze, treze, quatorze e quinze.

Algumas aritméticas usam os têrmos bilhão, trilhão, etc.; mas Aulete, Adolfo Coelho, João de Almeida e João de Deus nos seus dicionários escrevem sempre bilião, trilião, etc.; e são estas as formas que adotamos.

4. Numeração escrita ensina a escrever todos os números com poucos sinais chamados algarismos.

Se tivéssemos de escrever os números como os falamos, seria muito difícil fazer as operações de Aritmética. Assim, para escrevermos o número setenta e seis mil e duzentos e oitenta e com cinco algarismos o exprimimos com tôda a clareza, escrevendo 76284.

- 5. Estudaremos duas espécies de algarismos: algarismos arábicos e algarismos romanos.
- 6. Algarismos arábicos são os dez sinais seguintes cha-
 - 1, 2, 3, 4, 5, 6, 7, 8, 9, 0. um, dois, três, quatro, cinco, seis, sete, oito, nove, zero.

Os primeiros nove chamam-se algarismos significativos; ao zero dá-se também o nome de cifra.

Formação das diversas unidades

7. Uma só coisa chama-se uma unidade; dez coisas chamam-se dez unidades ou uma dezena; cem coisas chamam-se cem unidades ou uma centena; mil coisas chamam-se mil unidades ou um milhar.

Dez unidades iguais formam outra unidade imediatamente superior; dez destas formam já outra; assim,

dez unidades simples formam uma dezena;

dez dezenas formam uma centena;

dez centenas formam um milhar;

dez milhares formam uma dezena de milhares

dez dezenas de milhares formam uma centena de milhares;

dez centenas de milhares formam um milhão, etc.

8. Este sistema de numeração chama-se decimal, porque a base da formação das diversas unidades é sempre dez.

Nota. Há outros sistemas de numeração como o binário, em que duas unidades iguais formam outra unidade imediatamente superior; o ternário, em que três unidades iguais formam outra imediatamente superior; finalmente, o quaternário, o quinário, o senário, etc.

9. Em um número, cada espécie de unidades é representada por um só algarismo, e o lugar que êste ocupa chama-se ordem. Começando da direita para a esquerda, as unidades ocupam a primeira ordem; as dezenas, a segunda; as centenas, a terceira; os milhares, a quarta, e assim por diante, como se vê no exemplo seguinte:

	4.ª	classo		3.ª	class	e _	2.	a clas	se	1.	a class	se	
13.a	12.a	11.ª	10.ª	9.a	8.ª	7.ª	6.a	5.ª	4.	3.ª	2.a	1.a	
Trilides	centenas de biliões	dezenas de biliões	Biliões	centenas de milhões .	dezenas de milhões	Milhões	centenas de milhares,	dezenas de milhares.	Milhares	centenas	dezenas	Unidades	
3	2	1	0	9	8	7	6	5	4	3	2	1	

Dividindo o número acima em classes de três algarismos começando pela direita, notamos que cada classe contém unidades, dezenas e centenas. Na primeira classe, as unidades são simples; na segunda, as unidades são os milhares; na terceira,

as unidades são os milhões; na quarta, as unidades são os biliões, etc. A última classe nem sempre tem dezenas e centenas.

10. Como vimos, as diversas unidades têm também o nome da ordem que ocupam nos números; assim,

as unidades simples são unidades da 1.ª ordem, porque ocupam o primeiro lugar à direita do número;

as dezenas são unidades da 2.ª ordem;

as centenas são unidades da 3,ª ordem;

os milhares são unidades da 4.ª ordem;

as dezenas de milhares são unidades da 5.ª ordem;

as centenas de milhares são unidades da 6.ª ordem;

os milhões são unidades da 7.ª ordem; etc.

11. O valor das diversas ordens das unidades escreve-se do seguinte modo com algarismos:

Uma unidade (um)	
Oma dezena (nez)	1
Uma centena (cem)	10
Um milhar (mil)	100
Um milhar (mil)	1.000
Uma dezena de milhares (dez mil)	10.000
Uma centena de milhares (cem mil)	100 000
Um milhão (milhão)	1 000 000
	1.000.000

- 12. O zero isolado não tem valor algum, serve, porém, para indicar ausência de unidades de certa ordem. Assim, no número 20, como não há unidades, o seu lugar é ocupado por uma cifra; se não, ler-se-ia 2. No número 3005, como não há centenas nem dezenas, os seus lugares respectivos são ocupados por zeros; se não, o número ficaria sendo 35.
- 13. Valores absoluto e relativo. Todo algarismo têm dois valores, um absoluto e outro relativo. Valor absoluto é o que o algarismo tem quando isolado. Valor relativo é o que êle toma conforme a ordem que ocupa em um número.

Se escrevermos o algarismo 3 na ordem das unidades, êle representará 3 coisas que é o seu valor absoluto; se o escrevermos na ordem das dezenas, representará 30 coisas; se o escrevermos na ordem das centenas, representará 300 coisas; 3 0 e assim se irá tornando 10 vêzes maior em cada ordem à 3 0 0 esquerda, e todos êstes valores são relativos. Quando um algarismo está só é como se ocupasse a ordem das unidades.

- 14. Para se tornar qualquer número dez vêzes maior, bastará juntar-lhe um zero à direita. O número 6 seguido de um zero ficará 60, porque o zero ocupará a ordem das unidades, e o algarismo 6 passará para as dezenas. Se juntarmos dois zeros, ficará 600; se juntarmos três zeros, ficará 6000, e assim por diante.
- 15. Para representarmos com algarismos o número quatrocentos, escreveremos primeiro 4 para exprimir as centenas, e, como neste número não há dezenas nem unidades, escreveremos dois zeros nos seus lugares, e ficará 400. Para representarmos o número três mil quatrocentos e vinte e três, escreveremos 3 para exprimir os milhares, 4 para exprimir as centenas, 2 as dezenas e 3 as unidades, e o número em algarismos será 3423.

Para se escreverem números há a seguinte

Regra: Escreve-se, da esquerda para a direita, os algarismos das diferentes ordens a partir da ordem mais elevada, pondose zeros na ordem que não tiver unidades.

Leitura dos números

16. Para facilitar a leitura de um número, poderemos dividi-lo em classes de três algarismos.

Problema, Como se lê o número 27938456875214?

Solução. Dividindo o número acima em classes de três algarismos, a partir da direita, vemos que tem cinco classes; e como a primeira classe é das unidades, a segunda dos milhares, a terceira dos milhões, a quarta dos biliões e a quinta dos triliões segue-se que o número contém 27 triliões, 938 biliões, 456 milhões, 875 milhares e 214 unidades.

sə	80	səç	ıres	des
Triliões	s Billiões	Milhões	Milhares	Unidades
27	938	456	875	214

Para se ler um número, há a seguinte

Regra: Divide-se o número em classes de três algarismos, começando pela direita; depois, começando pela esquerda,

enuncia-se o número formado pelos algarismos de cada classe com a respectiva denominação.

Exercício de aplicação. Os discípulos enunciarão os números seguintes, e depois o professor ditará estes ou outros que êles escreverão na pedra.

(1)	(2)	(3)	(4)	(5)
63	878	8080	68765	9865827
90	908	9009	80074	9090909
100	1000	10000	197343	16593207
109	1004	10080	795896	854389300
250	1058	42050	871049	900000000
407	1600	55555	957412	3875873893

17. Os algarismos romanos são sete letras maiúsculas do nosso alfabeto tendo cada uma delas um valor convencionado. As sete letras e seus valores são

1,	٧,	x,	L,	C,	D.	M.
um,	cinco,	dez,	cinquenta,	cem.	quinhentos	mil

- 18. Os outros números exprimem-se repetindo-se ou combinando estas sete letras, pelo modo seguinte:
- 1.º As letras que se repetem são só I, X, C e M; de sorte que II vale dois; XXX vale trinta; CCC vale trezentos; MM vale dois mil, etc. Estas letras podem ser repetidas até duas vêzes seguidas.
- 2.º Se uma letra de menor valor estiver antes de outra de maior valor, subtrai-se o valor da 1.ª do da 2.ª; assim IV representa quatro, isto é, cinco menos um; XL representa quarenta; etc. Mas, se a letra de menor valor estiver depois da de maior valor, somam-se os dois valores; assim VI representa seis, isto é, cinco mais um; LX representa sessenta, etc.
- 3.º Um risco horizontal sôbre uma ou mais letras torna mil vêzes maior o seu valor; assim C representa cem mil; CC representa duzentos mil; CD representa quatrocentos mil, etc.

19. Os diversos números escrevem-se do seguinte modo com os algarismos arábicos e romanos:

Um	1	I	Vinte	20	XX
Dois	2	II	Trinta	30	XXX
Três	3	III	Quarenta	40	XL
Quatro	4	IV	Cinqüenta	50	L
Cinco	5	V	Sessenta	60	LX
Seis	. 6	VI	Setenta	70	LXX
Sete	7	VII	Oitenta	80	LXXX
Oito	8	VIII	Noventa	90	xc
Nove	9	- IX	Cem	100	C
Dez	10	X	Duzentos	200	CC
Onze	11	XI	Trezentos	300	CCC
Doze	12	XII	Quatrocentos	400	CD
Treze	13	XIII	Quinhentos .	500	D
Quatorze	14	XIV	Seiscentos	600	DC
Quinze	15	XV	Setecentos	700	DCC
Dezesseis	16	XVI	Oitocentos	800	DCCC
Dezessete	17	XVII	Novecentos .	900	CM
Dezoito	18	XVIII	Mil	1000	M
Dezenove	19	XIX	Milhão	1000000	M

OPERAÇÕES FUNDAMENTAIS

20. As operações fundamentais da Aritmética são quatro, que se denominam Adição, Subtração, Multiplicação e Divisão. Chamam-se fundamentais, porque servem de base para efetuar tôdas as outras operações aritméticas.

Estas quatro operações resolvem os seguintes casos:

- 1.º Dados dois ou mais números, achar a sua soma;
- 2.º Dados dois números, achar a sua diferença;
- 3.º Dados dois fatôres, achar o seu produto;
- 4.º Dados dois números, achar quantas vêzes o menor está contido no maior,

21. Os sinais que indicam as quatro operações fundamentais são os seguintes:

O sinal de adição é + que se lê: mais.

O sinal de subtração é — que se lê: menos.

O sinal de multiplicação é × que se lê: multiplicado por.

O sinal de divisão é ÷ que se lê: dividido por.

22. Os diversos números com que temos de calcular, são a soma ou o conjunto de duas ou mais unidades simples que se agrupam em um só todo, como vemos nos exemplos seguintes:

Tábua da adição

$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3 + 1 = 4 3 + 2 = 5 3 + 3 = 6 3 + 4 = 7 3 + 5 = 8 3 + 6 = 9 3 + 7 = 10 3 + 8 = 11 3 + 9 = 12 3 + 10 = 13	4 + 1 = 5 4 + 2 = 6 4 + 3 = 7 4 + 4 = 8 4 + 5 = 9 4 + 6 = 10 4 + 7 = 11 4 + 8 = 12 4 + 9 = 13 4 + 10 = 14	5 + 1 = 6 $5 + 2 = 7$ $5 + 3 = 8$ $5 + 4 = 9$ $5 + 5 = 10$ $5 + 6 = 11$ $5 + 7 = 12$ $5 + 8 = 13$ $5 + 9 = 14$ $5 + 10 = 15$
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	7 + 1 = 8 $7 + 2 = 9$ $7 + 3 = 10$ $7 + 4 = 11$ $7 + 5 = 12$ $7 + 6 = 13$ $7 + 7 = 14$ $7 + 8 = 15$ $7 + 9 = 16$ $7 + 10 = 17$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

ADIÇÃO

23. Somar é reunir as unidades de dois ou mais números em um número só. Os números que se somam, chamam-se parcelas, e o resultado da operação chama-se soma.

O sinal +, escrito entre dois números, mostra que êstes números se devem somar: assim, 2+3=5 lê-se: 2 mais 3 igual a 5.

24. Na operação de somar devemos conhecer os dois pontos seguintes:

1.º Tôdas as parcelas de uma soma devem ser quantidades homogêneas, isto é, da mesma espécie de coisas.

2.º Seja qual for a ordem em que escrevermos as diversas parcelas, a soma será sempre a mesma.

Hustração. Não podemos reunir em um só número quantidades do espécies diferentes; assim 2 penas e 3 lápis não são nem 5 penas, nem 5 lápis; ca mesma sorte, 2 unidades e 3 dezenas não são nem 5 unidades, nem 5 dezenas; por isso tôdas as parcelas de uma soma devem ser quan-Estes dois pontos ficarão claramente ilustrados no seguinte problema:

Problema. Uma estante tem duas prateleiras; na de cima estão 4 livros deitados e 3 em pé; e na de baixo, estão 2 em pé e 3 deitados; quantos livros estão na estante?

Solução. Temos aqui quatro parcelas que

4 + 3 + 2 + 3 = 12 livros.

Todas estas parcelas são homogêneas, porque são da mesma espécie. A ordem em que adicionarmos estas parcelas, não influirá no resultado da operação, pois se começarmos a adição por outro qualquer canto da prateleira, a soma será sempre a mesma.

Problema. Em um cesto estão 232 laranjas, em outro 343 e em outro 122;

se reunirmos tôdas estas laranjas em um só monte, qual será o

Solução. Escreveremos as três parcelas umas debaixo das outras, de sorte que as unidades da mesma ordem fiquem em coluna. Debaixo da última parcela faremos um traço, e passaremos a somar a coluna das unidades. Então diremos: 2 e 3 são 5, e 2 são 7, que escreveremos debaixo das unidades. Passando às dezenas, diremos: 3 e 4 são 7, e 2 são 9, que escreveremos debaixo das dezenas. Passando às centenas, continuaremos: 2 e 3 são 5, e 1 são 6, que escreveremos debaixo cas centenas. O número das laranjas reunidas será. pois, 697.

Operação

232	laranjas
343	laranjas
	laranjas

697 laranjas

25. Quando a soma de uma coluna excede a 9, formamse unidades superiores para juntar à coluna seguinte; assim, se uma coluna soma, por exemplo, 18, escrevem-se 8 debaixo dessa coluna, e, como as 10 restantes formam 1 unidade imediatamente superior, leva-se essa unidade para a coluna seguinte. Dêste modo se opera em tôdas as colunas e só na última se escreve a sua soma completa.

Problema. Qual é a soma de 337, 440, 96 e 208?

Solução. A soma da coluna das unidades é 21; ora 21 unidades contêm 2 dezenas e 1 unidade; escreveremos 1 debaixo das unidades e levaremos as 2 dezenas para a coluna das dezenas, que com elas soma 18 dezenas, que contêm 1 centena e 8 dezenas; escreveremos 8 debaixo das dezenas, e levaremos a centena para a coluna das centenas, que com ela soma 10; ora 10 cen-	Milhares ** Centenas ** Dezenas o J Unidades
tenas contêm 1 milhar exato, e, como não há centena nenhuma, escreveremos um zero debaixo das centenas, e levaremos o milhar para a ordem seguinte. A soma das quatro parcelas é 1981.	: 9 6 : 2 0 8 1 0 8 1

26. Prova. Há vários modos de tirar a prova a uma soma: a preferivel è a seguinte, que tem o nome de prova real.

3 3 7

4 4 0

2 0 8

1081

9 6

Passa-se um traço debaixo da soma, e repete-se a adição, escrevendo debaixo de cada coluna a sua soma completa. A soma da primeira coluna é 21 unidades, a soma da segunda é 16 dezenas ou 160 unidades e a soma da terceira é 9 centenas ou 900 unidades. Ora, juntando os três resultados, teremos um total igual à soma das mesmas parcelas.

Também se pode tirar a prova somando em outra ordem, por exemplo, de baixo para cima. Se a soma estiver certa o resultado deverá ser o mesmo.

Para se efetuar uma adição, há a se-1081 guinte

Regra: Escrevem-se as diversas parcelas de sorte que as unidades da mesma ordem fiquem umas debaixo das outras em coluna.

Começa-se a adição pela coluna das unidades. Se a soma de uma coluna não excede a 9, escreve-se a soma debaixo dessa coluna, mas se excede a 9, escrevem-se debaixo dessa coluna as unidades que não formam uma unidade imediatamente superior, e as unidades formadas vão para a coluna seguinte; na ultima escreve-se a soma completa dessa coluna.

Prova. Repete-se novamente a adição, pondo debaixo de cada coluna a sua soma completa, adicionam-se depois as somas obtidas, e, se o resultado for igual ao primeiro, a soma estará exata.

Exercício de aplicação. Os alunos devem escrever e efetuar as seguin-

3. 6 + 4 4. 8 + 3 5. 7 + 3	13. 9+4+5 14. 4+9+2 15. 8+7+6	= ? 7. 3 = ? 8. 9 = ? 9. 3 = ? 10. 1 + 5 + 3 + 6 + + 6 + 6 + 3 + + 2 + 1 + 6 +	3+6+5+7 $+6+2+5$ $+3+7+5$ $+5+6+4$ $+2+3+4$ $3+5+3+4+3=0$ $0+5+3+8=5+0+8+3=3+5+0+9=$	+2+9=? $+1+5=?$ $+2+6=?$ $+5+6=?$ $=?$
(16.)	(17.)	(18.)		
19 dias	30 livros	250 fôlhas	(19.)	(20.)
15 dias	43 livros	135 fôlhas	356 telhas	654 nozes
7 dias	53 livros	205 folhas	489 telhas	309 nozes
9 dias	28 livros	110 fôlhas	595 telhas	720 nozes
20 dias	85 livros	296 fôlhas	665 telhas	821 nozes
70 dias	livros		709 telhas	992 nozes
To take	HVFOS	fòlhas	telhas	
(21.)	(22.)			nozes
4456		(23.)	(24.)	(25.)
3354	5834	45674	35	
5432	8305	56741	242	32541
8932	$\frac{3056}{5962}$	67410	5427	3265
5007	4831	74102	30546	638
3258	1750	41023	6328	49 220
3754	$\frac{1730}{2735}$	10234	412	37 <mark>58</mark>
	2100	32345	74	45043
34193				10049
Sea E al				
(26.)	(27.)	(28.)	(29.)	(00.)
560	7500	15000	80900	(03.)
980	7950	16820	95890	1250
750	8100	17360	99100	800
1220	8880	25830	100500	654
2340	9500	29700	118500	2380
3580	9920	30810	136900	4800
4660	10500	40500	159700	95
4000	11200	49600	180300	158
5500	12040	50120	225400	9000
0000		00120	440400	286

23590

Exercício de aplicação. Nestes problemas, os alunos devem escrever devidamente umas parcelas debaixo das outras, e depois somá-las.

- **31.** Achar a soma de 15 + 26 + 18 + 91 + 17. Resp.?
- **32.** Qual é a soma de 6798 + 5832 + 4761 + 8765? Resp.?
- **33.** Qual é a soma de 135 + 1875 + 79 + 2005 + 253 + 1935 + 101 + 12350 ? Resp.?
- **34.** Qual é a soma de 25 + 1594 + 459 + 3935 + 100 + 19510 + 1001 + 2532?
- **35.** Somar as seguintes parcelas: 45693, 98732, 98732, 69007, 35987 e 79005. Resp.?
- **36.** Achar a soma dos seguintes números: 458 + 78952 + 12583 + 293 + 1056 + 9879. Resp.?
- **37.** Somar 895 + 75938 + 90075 + 79385 + 65 + 7525 + 3205 + 1059.
- 38. Achar a soma dos seguintes números: 25960, 23880, 38000, 5750, 25210 e 12700. Resp.?
- **39.** Somar as seguintes parcelas: 9750 + 3210 + 8900 + 10520 + 820 + 25900 + 120000. Resp.?
- **40.** Achar a soma de 750 + 1250 + 940 + 1720 + 2000 + 8esp.?
- 41. Achar a soma de mil novecentos e vinte, mais trinta mil e seiscentos, mais cento e vinte e sete mil e duzentos, mais trinta e nove mil e duzentos e quarenta e quatro, mais mil e nove.

 Resp.?
- 42. Somar as seguintes parcelas: dois mil novecentos e trinta, cinco mil seiscentos e quarenta e cinco, vinte mil novecentos e trinta e seis, e nove mil setecentos e doze. Resp.?
- 987 até 1001, incluindo êstes dois números? Resp. 14910.
- 3267 até 3281, incluindo êstes dois números. Resp. 49110.

Problemas para resolver

1. Comprei um aparelho de rádio por 2400 cruzeiros; um piano por 6000 cruzeiros; um carro por 9500 cruzeiros e um relógio por 3600 cruzeiros; em quanto importaram estas compras ?

Solução. Somando as quatro parcelas, acharemos que o importe das compras é 21.500 cruzeiros. Rádio ... 2.400 cruzeiros Piano ... 6.000 " Carro ... 9.500 " Relógio ... 3.600 " 21.500 "

2. Um homem tem mais 15 anos do que sua mulher; e esta tem mais 20 anos do que seu filho, que apenas conta 16 anos; qual é a idade do homem e qual a da mulher?

Solução. O filho tendo 16 anos, a mãe, tendo mais 20, deve ter 36 anos; e o pai, que tem mais 15 do que a mulher, deve ter 36 + 15 = 51 anos.

16 + 20 = 36, idade da mulher 36 + 15 = 51. idade do homem

3. Sôbre uma mesa estão 3 pilhas com 10 cubos cada uma; está outra com 7, e mais 8 cubos espalhados; quantos cubos estão sôbre a mesa?

4. Uma pessoa comprou uma lata de manteiga por 10 cruzeiros; um queijo por 7 cruzeiros; uma lata de morangos por 4 cruzeiros; um quilo de passas por 13 cruzeiros; em quanto importaram êstes gêneros?

Resp., 34 cruzeiros.

5. Certo negociante vendeu 3004 quilos de café; depois vendeu mais 625 kg. e, finalmente, mais 1926 kg.; quantos quilos vendeu êle?

Resp. 5555.

6. Qual é a soma dos valores das sete letras dos algarismos romanos, I, V, X, L, C, D e M?

Resp. 1666.

7. Comprei um cavalo por 450 cruzeiros; por quanto o devo vender para ganhar 40 cruzeiros?

Resp. ?

- 8. Antônio tem 20 laranjas e João tem 13 mais do que Antônio; quantas laranjas tem João? Resp.?
- 3. Um homem tinha 29 anos, quando nasceu seu primeiro filho; quando êste chegou à idade de 25 anos, casou-se; qual era então a idade do pai?

 Resp.?
- 9 no ninho, outra 11, outra 16, outra 4, outra 7, e a última 10; quantos ovos pode juntar a mulher? Resp.?
- 11. Dois irmãos têm 25 carneiros cada um, e seu pai tem 15 mais do que ambos; quantos carneiros tem o pai? Resp.?
- 12. Um homem, ao morrer, deixou em testamento os seguintes legados: 3800 cruzeiros a seu irmão; 1785 cruzeiros a cada um dos seus dois sobrinhos, e 4130 cruzeiros à sobrinha; quanto deixou êle?

 Resp. 11500 cruzeiros.

13. Comprei seis livros por 19 cruzeiros; uma resma de papel por 98 cruzeiros; cem envelopes por 7 cruzeiros e uma caixa de penas por 12 cruzeiros; em quanto importaram êstes objetos?

Resp.?

14. Um exército no primeiro dia de marcha andou 18 quilômetros, no segundo andou 30, no terceiro 25, no quarto andou a metade da distância do primeiro dia, e no quinto andou 18 quilômetros; que distância percorreu êle nos 5 dias? Resp.?

15. João comprou certo número de peras, e deu 8 a sua mãe, 6 a sua irmã, 3 a um irmãozinho, e ficou com 7; quantas peras comprou? Resp.?

16. Uma pessoa nascida em 1843, em que ano fêz as suas Resp.?

17. Comprei 15 quilos de açúcar por 30 cruzeiros; comprei mais 8 quilos por 15 cruzeiros; comprei ainda 10 quilos por 22 cruzeiros; quantos quilos de açúcar comprei e em quanto importaram?

Resp.?

18. Achar a soma das seis quantias seguintes: 40 cruzeiros, 32 cruzeiros, 75 cruzeiros e 28 cruzeiros. Resp.?

19. Três homens formaram uma sociedade comercial, para a qual o primeiro entrou com 4500 cruzeiros; o segundo entrou com 7500 cruzeiros, e o terceiro com uma quantia igual à dos dois primeiros sócios; qual era o capital da sociedade? Resp.?

20. Uma menina quis saber a soma dos anos de seus irmãos. Nenê tinha 2 anos, Nhonhô tinha 4, Cazuza tinha 8, Sinhá tinha 10 e ela tinha 12; quantos anos somavam estas idades? Resp.?

21. Uma pipa tinha 120 litros de vinho, adicionaram-lhe mais 99 litros e depois 171 litros; quantos litros de vinho ficou contendo a pipa?

Resp.?

Tábua da subtração

$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	3 - 3 = 0 4 - 3 = 1 5 - 3 = 2 6 - 3 = 3 7 - 3 = 4 8 - 3 = 5 9 - 3 = 6 10 - 3 = 7 11 - 3 = 8 12 - 3 = 9	4 - 4 = 0 5 - 4 = 1 6 - 4 = 2 7 - 4 = 3 8 - 4 = 4 9 - 4 = 5 10 - 4 = 6 11 - 4 = 7 12 - 4 = 8 13 - 4 = 9	5 - 5 = 0 $6 - 5 = 1$ $7 - 5 = 2$ $8 - 5 = 3$ $9 - 5 = 4$ $10 - 5 = 5$ $11 - 5 = 6$ $12 - 5 = 7$ $13 - 5 = 8$ $14 - 5 = 9$
6 - 6 = 0 $7 - 6 = 1$ $8 - 6 = 2$ $9 - 6 = 3$ $10 - 6 = 4$ $11 - 6 = 5$ $12 - 6 = 6$ $13 - 6 = 7$ $14 - 6 = 8$ $15 - 6 = 9$	7 - 7 = 0 $8 - 7 = 1$ $9 - 7 = 2$ $10 - 7 = 3$ $11 - 7 = 4$ $12 - 7 = 5$ $13 - 7 = 6$ $14 - 7 = 7$ $15 - 7 = 8$ $16 - 7 = 9$	8 — 8 = 0 9 — 8 = 1 10 — 8 = 2 11 — 8 = 3 12 — 8 = 4 13 — 8 = 5 14 — 8 = 6 15 — 8 = 7 16 — 8 = 8 17 — 8 = 9	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

SUBTRAÇÃO

27. Subtrair é tirar de um número as unidades de outro. O primeiro número, geralmente maior, chama-se minuendo; o outro chama-se subtraendo, e o resultado da subtração chama-se resto. O minuendo e o subtraendo são os têrmos da subtração.

O sinal — escrito entre dois números mostra que o segundo número se tem de subtrair do primeiro; assim, 3-2=1 lê-se: 3 menos 2 igual a 1.

Problema. Um a laranjeira tinha 15 laranjas, mas uma menina apanhou 6; quantas ficaram na árvore?

Solução. De 15 laranjas tirando 6 restam 9. Neste problema, 15 é o minuendo, 6 é o subtraendo e 9 é o resto. Somando o subtraendo e o resto, obtemos novamente o minuendo.

15 - 6 = 9 6 + 9 = 15

28. A subtração tem também por fim achar a diferença entre dois números, e neste caso, o resultado da operação chama-se diferença.

Problema. Artur tem 28 anos e sua irmã Laura tem 16; qual é a diferença entre as suas idades?

Solução. Escreveremos o número maior como minuendo e o menor como subtraendo; começaremos depois a subtração pelas unidades, e diremos: 8 menos 6 são 2, que escreveremos debaixo das unidades. Nas dezenas, diremos: 2 menos 1 é 1, que escreveremos debaixo das dezenas. A diferença das duas idades é 12 anos.

	anos
16	anos
28	anos
	16

Exercício de aplicação. Nos seguintes exercícios, os algarismos do subtraendo são menores que os respectivos do minuendo.

(1.) 32	(2.)	(3.) 548	(4.) 234	(5.) 7356	85617	95329 94318
11	15	123	132	6240	72314	24218

29. Quando o minuendo tiver algum algarismo infertor ao correspondente do subtraendo, opera-se do seguinte modo:

Problema. De 745 subtraindo 285, quanto resta?

Solução. Nas unidades, subtraindo 5 de 5, resta zero; escreveremos um zero debaixo das unidades. Nas dezenas, como não podemos tirar 8 de 4, tomaremos 1 centena das 7, e como 1 centena tem 10 dezenas, juntaremos as 10 com as 4, e então teremos 14. Agora, de 14 tirando 8, restam 6 que centena das 7, só restam 6; então 6 menos 2 são 4 que escreveremos debaixo das centenas. O resto da subtração 6 460.	2) 4 8		5
Quando se opera, diz-se simplesmente: 5 menos 5 nada; se enuncia cada diferença, escreve-se debaixo da coluna correspondente.	2 4	8	5	5
A soma do subtraendo e do resto deve ser igual ao mi		4		

nuendo; realmente, somando, 285 com 460 obtemos 745, número igual ao minuendo. Este processo é a prova da sub-

Para se efetuar uma subtração, há a seguinte

Regra: Escreve-se o subtraendo debaixo do minuendo fi-

cando as unidades da mesma ordem em coluna.

Começa-se a subtração pela ordem das unidades, e escreve-se o resto em baixo; se o algarismo de alguma ordem do minuendo fôr inferior ao da mesma ordem do subtraendo, juntam-se 10 ao minuendo, e considera-se a ordem seguinte do minuendo com 1 de menos.

Prova: Adicionam-se o subtraendo e o resto; se a soma fôr igual ao minuendo, a subtração estará exata.

Exercício de aplicação. O aluno fará as seguintes ope

perações: $+4 = 10$
+4 = 10
3 + 4 = 10 2 - 3 = ? 3 - 1 = ?
1 = ? 1 - 4 = ?
3-4=? 1+1=?
+9 = ? $-1 = 0$.
-1 = 0.

(11.)	(12.)	(13.)	(4.4.)
496 nozes	1375 telhas		(14.) 965566 litros
105 nozes	942 telhas	1281 sacas	709382 litros
A STATE OF THE REAL PROPERTY.			IIIIOS

Exercício de aplicação. Os discípulos devem escrever devidamente o subtraendo debaixo do minuendo, nas seguintes subtrações:

```
448326 - 75435 = ?
 279 - 165 = ?
 17.
 735942 - 36754 = ?
 18.
12.
 9169 - 584 = ?
 823542 - 654321 = ?
 35253 - 795 = ?
 933004 - 823420 = ?
 89750 - 4594 =
 20.
 21.
 700000 —
15. 78008 - 6835 = ?
 103 = ?
 90017 -
 22.
 99875 - 7050 =
```

Problemas para resolver

1. Caminhayam 5 crianças para uma escola, mas duas adiantaramse por andarem mais ligeiro; quantas ficaram atrás?

Solução. De 5 tirando 2, restam 3.

2. Um negociante tinha uma peça de sêda com 45 metros; venden 19; quantos restaram? Resp.?

3. Dois meninos tinham 29 pêssegos; um dêles tinha 15; quantos Resp.? tinha o outro?

4. Um homem comprou um cavalo por 3500 cruzeiros e vendeu-o por 4090 cruzeiros; quanto ganhou? Resp.?

5. Uma senhora tem 36 anos, e sua filha tem 15; quantos Resp.? anos é ela mais velha do que a filha? Resp.?

6. Qual é a diferença entre 5994 e 4765 ? 7. Que número se deve juntar a 5893 para fazer 6000 ? Resp.?

8. Um negociante devia 25875 cruzeiros; dando por conta Resp.? 21384 cruzeiros quanto ficou devendo?

9. A independência do Brasil realizou-se em 1822, e a dos Estados Unidos em 1776; quantos anos decorreram de uma à outra independência?

10. O maior de dois números é 45, e a diferença entre êles Resp.? é 14; qual é o número menor?

11. Comprei um par de botinas por 132 cruzeiros, dei uma nota de 200 cruzeiros para fazer o pagamento; quanto devo Resp. 68 cruzeiros. receber de trôco ?

12. Comprei uma dúzia de camisas por 865 cruzeiros; uma dúzia de pares de meias por 96 cruzeiros, e uma dúzia de lencos de linho por 75 cruzeiros; dando uma nota de 1000 cruzeiros e outra de 500 cruzeiros para fazer o pagamento, quanto recebi de trôco?

Tábua da multiplicação

1 × 1 = 1 1 × 2 = 2 1 × 3 = 3 1 × 4 = 4 1 × 5 = 5 1 × 6 = 6 1 × 7 = 7 1 × 8 = 8 1 × 9 = 9 1 × 10 = 10	2 × 1 = 2 2 × 2 = 4 2 × 3 = 6 2 × 4 = 8 2 × 5 = 10 2 × 6 = 12 2 × 7 = 14 2 × 8 = 16 2 × 9 = 18 2 × 10 = 20	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$ 5 \times 1 = 5 5 \times 2 = 10 5 \times 3 = 15 5 \times 4 = 20 5 \times 5 = 25 5 \times 6 = 30 5 \times 7 = 35 5 \times 8 = 40 5 \times 9 = 45 5 \times 10 = 50 $	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$7 \times 1 = 7$ $7 \times 2 = 14$ $7 \times 3 = 21$ $7 \times 4 = 28$ $7 \times 5 = 35$ $7 \times 6 = 42$ $7 \times 7 = 49$ $7 \times 8 = 56$ $7 \times 9 = 63$ $7 \times 10 = 70$	8 × 1 = 8 8 × 2 = 16 8 × 3 = 24 8 × 4 = 32 8 × 5 = 40 8 × 6 = 48 8 × 7 = 56 8 × 8 = 64 8 × 9 = 72 8 × 10 = 80
9 × 1 = 9 9 × 2 = 18 9 × 3 = 27 9 × 4 = 36 9 × 5 = 45 9 × 6 = 54 9 × 7 = 63 9 × 8 = 72 9 × 9 = 81 9 × 10 = 90	10 × 1 = 10 10 × 2 = 20 10 × 3 = 30 10 × 4 = 40 10 × 5 = 50 10 × 6 = 60 10 × 7 = 70 10 × 8 = 80 10 × 9 = 90 10 × 10 = 100	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

MULTIPLICAÇÃO

30. Multiplicar um número inteiro por outro é repetir o primeiro número tantas vêzes, quantas são as unidades do outros

O número que se multiplica, chama-se multiplicando; o número pelo qual se multiplica, chama-se multiplicador; e o resultado da multiplicação, chama-se produto.

O multiplicando e o multiplicador chamam-se também fa-

O sinal \times escrito entre dois números mostra que êstes números devem ser multiplicados; assim, $3 \times 2 = 6$ lê-se: 3 multiplicado por 2 igual a 6.

Problema. Um galho de cerejeira tem 7 cachos, e cada cacho tem 6 cerejas; quantas cerejas tem o galho?

Solução. 1 cacho tem 6 cerejas; 2 cachos têm 2 vêzes 6; 3 cachos têm 3 vêzes 6; enfim 7 cachos têm 7 vêzes 6, que são 42 cerejas. O número 6 repete-se 7 vêzes, e por isso, 6 é o multiplicando; 7 é o multiplicador e 42 6 o procuto.

$$6 \times 7 = 42$$

Problema. Um tostão são 5 vinténs, 4 tostões quantos vinténs são ?

Solução. Um tostão são 5 vinténs, e 4 tostões são 4 vêzes 5 vinténs. Escreveremos 5 como multiplicando, e debaixo dêle escreveremos 4 como multiplicador, e depois diremos: 4 vêzes 5 são 20 que escrevemos como produto. Portanto 4 tostões são 20 vinténs.

Multiplicando . 5 Multiplicador . 4

Produto 20

31. Multiplicar 5 por 4 é o mesmo que somar o número 5 quatro vêzes, pois 4 vêzes 5 é igual a 5+5+5+5=20. Da mesma sorte, multiplicar 6 por 7 é somar o número 6 sete vêzes, pois 7 vêzes 6 é igual a 6+6+6+6+6+6+6+6=42. A multiplicação é também um modo abreviado de somar números iguais.

Tabuada de Pitágoras

1	2	3	4	5	6	7	8	9
2	4	6	8	10	12	14.	16_	18
3	6	9	12	15	18	21	24	27
4	8	12	16	20	24	28	32	36
5	10	15	20	25	30	35	40	45
6	12	18	24	30	36	42	48	54
7	14	21	28	35	42	49	56	63
8	16	24	32	40	48	56	64	72
9	18	27	36	45	54	63	72	81

Podemos obter o produto de dois números simples pela tabuada acima atribuída a Pitágoras. Basta procurar na 1.ª linha um fator e na 1.ª coluna o outro fator. No cruzamento da coluna com a linha está o produto.

Quando o multiplicando constar de mais de um algarismo, operaremos do seguinte modo:

Problema. Multiplicar 243 por 5.

Solução. Temos de multiplicar cada um dos algarismos do multiplicando por 5 que é o multiplicador. Começando pelas unidades, temos: 5 vêzes 3 são 15 unidades, que formam 1 dezena e 5 unidades. Escreveremos as 5 unidades debaixo das unidades e a dezena juntaremos com as dezenas que são 5 vêzes 4 ou 20 e 1, que veio das unidades, são 21. Ora, 21 dezenas são 2 centenas e 1 dezena; escreveremos 1 detenas; estas são 5 vêzes 2 ou 10, e 2 são 12, que escreveremos debaixo das centenas. O produto é 1215.

Exercício de aplicação. Operar as seguintes multiplicações:

Multiplicando Multiplicador Produto	129 2 258	(2.) 2591 2	(3.) 3285 3	(4.) 6987 4	(5.) 78198 ——4
(6.) (7.)	(8.)	(9.)	(10.)	(11.)	(12.)
5780 6380	7490	8020	9260	11250	12825
4 5	5	———	6	7	7

13.
$$1816 \times 7 = ?$$
 18. $87632 \times 7 = ?$ **19.** $87652 \times 6 =$ **19.** $87652 \times 6 =$ **20.** $20504 \times 5 =$ **21.** $75319 \times 4 =$ **23.** $6580 \times 2 = ?$ **24.** $7750 \times 3 =$ **25.** $8330 \times 4 =$ **26.** $9180 \times 5 =$ **27.** $9910 \times 6 =$

32. Quando o multiplicador constar de mais de um algarismo, haverá tantas multiplicações quantos forem os algarismos do multiplicador; o resultado de cada multiplicação tem o nome de produto parcial e a soma de todos os produtos, o de produto total.

Problema. Multiplicar 458 por 234.

Dundus		5		5			4	(1. 5 3	8				4	2.° 5	8
Produto Produto	parcial	das	dezenas centenas	458 × 4 458 × 30. 458 × 200		3	7	4	2 0 0			1 3 1	8	3	_
	luto tot			********					2	1	0	-		7	2

Solução. Multiplica-se o multiplicando, primeiro pelas unidades do multiplicador, depois pelas dezenas e finalmente pelas centenas, e somados êstes três produtos parciais, tem-se 107172, que é o produto total.

Simplifica-se a operação, suprimindo-se os zeros das dezenas, centenas, etc., como se vê no 2.º modêlo. Deve-se ter o cuidado de escrever o primeiro algarismo de cada produto debaixo do algarismo com que se está operando. Assim, no exemplo resolvido, 2 que é o primeiro algarismo do produto das unidades, escreve-se debaixo do 4, que é o multiplicador; 4 escreve-se debaixo de 3; 6 debaixo de 2, suprimindo-se as cifras.

Para se efetuar uma multiplicação, há a seguinte

Regra: Escreve-se o multiplicador debaixo do multiplicando, de sorte que as unidades da mesma ordem fiquem em coluna, e sublinha-se.

Se o multiplicador constar de um só algarismo, multiplica-se por éste o multiplicando, e o resultado será o produto, Se o multiplicando constar de mais de um algarismo, multiplica-se o multiplicando por cada um dos algarismos significativos do multiplicador, escrevendo o primeiro algarismo de cada produto parcial debaixo do algarismo multiplicador. A soma de todos os produtos parciais será o produto total.

33. Invertendo-se a ordem dos fatôres de uma multiplicação, e fazendo-se de novo a operação, o produto será o mesmo; Com efeito, multiplicar 10 por 8 é o mesmo que multiplicar 8 por 10; em ambos os casos, o produto é 80. Para se verificar, pois, se uma multiplicação está exata, pode-se usar da seguinte

Prova: Inverte-se a ordem dos fatóres, pondo o multiplicando debaixo do multiplicador, e opera-se nova multiplicação. Se o resultado for igual ao primeiro, o produto estará exato.

Exercício de aplicação. Operar as seguintes multiplicações:

Multiplicando	(1.)	(2.)	(3.) 45	(4.) 54	(5.)	(6.)	(7.)	(8.)
Multiplicador Produto	11	11	12	12	13	13	_14	14

Verificar a exatidão das seguintes multiplicações:

9. $126 \times 15 = 1890$ 10. $208 \times 16 = 3328$ 11. $235 \times 18 = 4230$ 12. $346 \times 19 = 6574$ 13. $425 \times 29 = 12325$ 14. $518 \times 34 = 17612$ 15. $279 \times 37 = 10323$ 16. $869 \times 49 = 42581$	17. $123 \times 123 = 15129$ 18. $342 \times 364 = 124488$ 19. $376 \times 526 = 197776$ 20. $476 \times 536 = 255136$ 21. $2187 \times 215 = 470205$ 22. $3489 \times 276 = 962964$ 23. $1646 \times 365 = 600790$ 24. $8432 \times 635 = 5354320$
--	---

Observações sôbre a multiplicação

34. Quando o multiplicador é 10, 100, 1000, etc., acrescentam-se ao multiplicando os zeros que contiver o multiplicador e estará concluída a multiplicação, com 8×10=80; 8×100=800; 8×100=800, etc.

35. Quando um ou ambos os fatòres terminam em zeros, multiplicam-se só os algarismos significativos, e acrescentam-se ao produto total os zeros que contiverem os dois fatòres, como se vê no exemplo ao lado.

4500 2500
225 90
11250000

Exercício de aplicação.

1.	254	X	10	_	9	-1 3	6	0200				
9	100	,	400	3.77	0.00	1	0.	8300	X	450	=	?
۷.	138 >	X	100	=	?		7.	1801	V	960		0
3.	428	1	1000		9		_	2001	^	200		
							8.	3007	X	1100	=	9
4.	872 >	X	100	=	?		9	5020	1	0150		
						1	v.	5038	X	2150	=	?
٥.	500 >	X	100		?	1 1	0.	8000	V	8000	200	9

36. Quando algum algarismo medial do multiplicador é zero, despreza-se êsse zero e passa-se a fazer a multiplicação com o algarismo seguinte, escrevendo-se o primeiro algarismo do produto debaixo do algarismo multiplicador, como se vê no exemplo ao lado.

 $\begin{array}{r}
 4562 \\
 3005 \\
\hline
 22810 \\
\hline
 13686 \\
\hline
 13708810
\end{array}$

Exercício de aplicação.

1.	Multiplicar	6538	por	207.				
2.	Multiplicar			1075.	A.	Resp.		
3.	Multiplicar	7614	por	6003.		, i	?	
4.		96532	por	504.		,,,	?	
5.						2/99/0	?	
6.	(Marino de Rich Gran)					22	,	
7.	Multiplicar	80570	por	208.		. 33	?	
8.	Multiplicar	75530	por	3002.		"	?	
9.	Multiplicar	70507	por	2300.		57	?	
0.	Multiplicar	88855	por	9000.		77	?	

1. Sendo necessários 8 cravos para pregar uma ferradura, quantos cravos serão necessários para ferrar um cavalo nos quatro pés ?

Solução. Uma ferradura leva 8 cravos; 4 ferraduras levam 4 vêzes 8 que são 32 cravos.

2. Custando 1 metro de chita 2 cruzeiros, quanto devem custar 15 metros?
Resp. ?

3. Em quanto importam 12 frangos a 3 cruzeiros cada um? Resp.?

4. Uma hora tem 60 minutos; 11 horas quantos minutos têm ?

5. Multiplicar 2029 por 1007.
Resp. 2043203.
6. Um fazendeiro tinha 12 rebanhos, e em cada rebanho

havia 97 carneiros; quantos carneiros possuía o fazendeiro? Resp.?

7. Ganhando um homem 25 cruzeiros por dia, quanto ganhará em 49 dias?

8. Se uma família gasta 925 cruzeiros por mês, quanto Resp.?

9. Comprei 25 livros a 4 cruzeiros cada um; em quanto Resp.?

10. Uma menina sentada em ama redouça, dá 28 balanços por minuto; em um quarto de hora, quantos balancos dará? Resp. 420.

340 metros por segundo; em 19 segundos, que distância percorrerá o som?

Resp. 6.460.

da nota abaixo e somá-los

soma

2 Quilos de manteiga 8 Ditos de carne séca 7 Queijos de Minas 10 Línguas do Rio Grande 3 Quilos de chá da India 8 Ditos de café moido 15 Ditos de toucinho 7 Ditos de macarrão	a a a a	32 6 25 20 25 80 12 18 6	cruzeiros "" ""	120 140 " 250 " 240 " 96 " 270 " 42 "
0				1 222 cruzeiros

Tábua da divisão

$2 \div 2 = 1$		Total Control	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$ 5 \div 5 = 1 10 \div 5 = 2 15 \div 5 = 3 20 \div 5 = 4 25 \div 5 = 6 30 \div 5 = 6 35 \div 5 = 7 40 \div 5 = 8 45 \div 5 = 9 50 ÷ 5 = 10 $
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

DIVISÃO

- 37. A divisão tem duas aplicações diversas que são:
- 1.º Achar quantas vêzes um número contém outro;
 2.º Dividir um número em partes iguais.
- 38. O número que se divide, chama-se dividendo; o número pelo qual se divide, chama-se divisor; o resultado da operação chama-se quociente, e a quantidade que em algumas operações fica por dividir, chama-se resto.
 - 39. De dois modos podemos indicar uma divisão, a saber:
- por duas linhas, como: 8 | 2.
- 2.º Empregando o sinal da divisão, como: $8 \div 2 = 4$ que se lê 8 dividido por 2 igual a 4.
- 40. Primeira aplicação. Com 12 cruzeiros quantos livros podemos comprar do preço de 3 cruzeiros cada um?

Solução. Este problema tem por fim achar quantas
vêzes 3 cruzeiros estão contidos em 12 cruzeiros. Ora,
12 cruzeiros cantêm 4 vêzes 3 são 9, e 4 vêzes 3 são 12; logo,
12 cruzeiros contêm 4 vêzes 3 cruzeiros, e por isso com
12 cruzeiros podemos comprar 4 livros de 3 cruzeiros
cada uni.

Nesta aplicação, como o dividendo e o divisor são quantidades da mêsma espécie, podemos chegar ao mesmo resultado por meio da subtração.

Hustração. Se escrevermos 12 zeros em linha, e depois formos subtraindo três a três, no fim de quatro subtrações, não restará zero algum porque 12 zeros contém 4 vêzes 3 zeros.

Pessoas, que quantia receberá cada uma?

Solução. Este problema tem por fim, fividir 12 cruzeiros em partes iguais. Ora, dividindo-se um número por 2, encontramse duas partes iguais; dividindo-se por 3, encontram-se 3 partes iguais; dividindo-se por 4. encontram-se 4 partes iguais, etc. Logo, dividindo-se 12 cruzeiros por 4, teremos uma das 4 partes, que é 3 cruzeiros.

12 cruzeiros 4 3 cruzeiros

Nesta aplicação, como o dividendo e o divisor são quantidades heterogêneas. isto é, o dividendo é dinheiro e o divisor é um número abstrato; por isso não empregamos a subtração.

Problema. Dividir 8924 por 4.

Solução. Nesta divisão, temos 8 milhares, 9 centenas, 2 dezenas e 4 unidades para dividir por 4. Começaremos a divisão pela primeira ordem da esquerda, isto é, dividindo 8 por 4; dá 2, que escreveremos no quociente, e então diremos: 2 vêzes 4 são 8, para 8 resta nada; escreveremos um zero debaixo do 8. Depois, 9 dividido por 4 dá 2, que escreveremos no quociente, e diremos: 2 vêzes 4 são 8, para 9 resta 1, que escreveremos debaixo do 9. Ora, esta centena de resto são 10 dezenas; juntando mais duas do dividendo fazem 12; e 12 dividido por 4 dá 3; finalmente, 4 dividido por 4 dá 1. O quociente

∞ Milhares	Centenas		Unidades	(1)			
8	9	2	4	1 4	9	3	7
U	÷	U	~	2	4	v	-
			(:	2)			
8	9	2	4	4			_
0	9			2	2	3	1
	1	2					
		0	4				
			0				

Na prática, prefere-se ir descendo os algarismos do dividendo, como se vê no 2.º modêlo ao lado.

42. Para sabermos quantas vêzes um número menor está contido em outro maior, buscaremos mentalmente o número, que, multiplicado pelo menor, produza o maior, e será êsse o

Problema. Em 36 quantas vêzes há 4?

Solução. Há 9 vêzes, porque 9 vêzes 4 são 36.

Exercício oral:

Em 16 quantas vêzes há 4? Em 18 quantas vêzes há 6? Em 20 quantas vêzes há 5? Em 24 quantas vêzes há 6? Em 35 quantas vêzes há 6? Em 40 quantas vêzes há 7? Em 42 quantas vêzes há 8? Em 42 quantas vêzes há 8? Em 48 quantas vêzes há 8?	Em 50 quantas vêzes há 5? Em 54 quantas vêzes há 6? Em 56 quantas vêzes há 8? Em 60 quantas vêzes há 6? Em 72 quantas vêzes há 6? Em 81 quantas vêzes há 8? Em 90 quantas vêzes há 9? Em 100 quantas vêzes há 9?
---	---

Exercício de aplicação. Operar as seguintes divisões:

1.
$$124 \div 2 = 62$$
 2. $237 \div 3 = 79$ 3. $348 \div 4 = 87$ 4. $435 \div 5 = 87$ 4. $435 \div 5 = 89$ 11. $284 \div 4 = 19$ 12. $890 \div 5 = 19$ 13. $996 \div 6 = 1554 \div 7 = 222$ 14. $1498 \div 7 = 19$ 15. $2560 \div 8 = 19$ 16. $25260 \div 8 = 19$ 17. $254328 \div 2 = ?$ 18. $753579 \div 3 = 19$ 19. $237484 \div 4 = 19$ 20. $653285 \div 5 = 19$ 21. $783264 \div 6 = 19$ 22. $863814 \div 7 = 19$ 23. $1536888 \div 8 = 19$ 24. $2532132 \div 9 = 19$

Divisão com resto

43. Quando o divisor dividir exatamente o dividendo, a divisão ficará completa, mas, quando não o dividir exatamente, ficará sempre um resto na divisão.

Até aqui temos só praticado a divisão exata; agora passaremos à divisão com resto.

Problema. Dividindo-se 7 maçãs por 2 meninos, quantas maçãs receberá cada um?

Solução. 7 dividido por 2 dá 3, e 7 2 fica 1 de resto; logo, cada menino re- 1 ceberá 3 maçãs, e ficará 1 maçã por

Nada mais podemos adiantar agorar sobre o resto sem entrarmos na teoria das frações, matéria que ainda desconhecemos; quando, porém, chegarmos a êsse ponto. ali aprenderemos também a dividir o resto para completar o quociente.

44. O resto de uma divisão deve ser sempre menor do que o divisor; se fòr igual ou maior, a operação está errada.

Exercício de aplicação. Divisões com resto:

a creto di	e apucação. Divisõe	s com resto:	
(1.)	(2.)	(3.)	(4.)
$9 \div 2 = ?$ $14 \div 3 = ?$ $22 \div 3 = ?$ $40 \div 6 = ?$ $41 \div 7 = ?$ $44 \div 8 = ?$	$ 51 \div 7 = ? \\ 67 \div 8 = \\ 78 \div 9 = \\ 81 \div 2 = \\ 98 \div 3 = \\ 99 \div 4 = \\ 100 \cdot 2 $	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	$100 \div 3 =$	100 - 1 - 1	-

Divisor com mais de um algarismo

45. Quando o divisor constar de mais de um algarismo, separam-se no dividendo tantos algarismos quantos tiver o di-visor dividendo tantos algarismos quantos tiver o divisor, e ainda mais um, se o número separado no dividendo fôr inferior ao divisor.

Hustração. No primeiro exemplo, separam-se dois algarismos; no segundo exemplo, separam-se quatro algarismos; e no terceiro exemplo, separam-se quatro algarismos; e no terceiro exemplo, separam-se quatro algarismos; do que 25. separam-se três algarismos, porque 12 é menor do que 25.

Antes de operarmos uma divisão já podemos saber quantos algarismos terá o quociente. Para isto, bastará só contar os algarismos do dividendo a partir do último algarismo marcado para a direita, e o número de algarismos que ali houver, será o número de algarismos do quociente. Assim, o quociente do primeiro exemplo terá só dois algarismos; o do segundo também terá dois, e do terceiro terá três.

Problema. Dividir 5398 por 13.

Solução. Temos de dividir 5 milhares, 3 centenas, 9 dezenas e 8 unidades por 13, e como não podemos dividir 5 milhares por 13, temos de tomar mais outra ordem; ficam, então, 53 centenas que já podemos dividir por 13. Em 53 quantas vêzes há 13? Há 4, escreveremos 4 no quociente, e multiplicando êste algarismo pelo divisor, temos 4 × 13 = 52 que, subtraído do dividendo, deixa 1 de resto.

Descendo agora o algarismo seguinte, temos 19 para novo dividendo. e procedendo-se como acima, depois de três divisões continuadas, achamos que o quociente da divisão é 415, e que ficam 3 de resto.

Prova. Multiplicando agora o quociente pelo divisor, e ao produto juntando o resto da divisão, obtemos exatamente o dividendo, pois (415 × 13) + 3 =

Operação

	5	3	9	8	1	1	3		ı
	5	2			-	4	1	5	Ŷ
l I	_							7	
		1	9						
		1	3						

Na prática da divisão obedece-se à seguinte

Regra: Escreve-se o divisor à direita do dividendo, separado por um risco, sublinha-se o divisor, e sob êste escreve-se

Separam-se no dividendo a começar da esquerda, tantos algarismos, quantos contém o divisor, e mais um ainda, se o divisor. Este número é o primeiro dividendo parcial.

Acham-se quantas vêzes o divisor está contido no primeiro quociente.

Acham-se quantas vêzes o divisor está contido no primeiro quociente.

Multiplica-se o divisor por êste algarismo e o produto subtrai-se do primeiro dividendo parcial; à direita do resto escreve-se o algarismo seguinte do dividendo para formar um novo dividendo parcial. Procede-se com êste tal qual com o primeiro dividendo parcial e obtém-se o segundo algarismo do divisor. Assim se continua até o último algarismo do dividendo.

Prova: Multiplica-se o divisor pelo quociente; junta-se ao produto o resto, se houver; se o resultado for igual ao dividendo, a divisão estará exata.

Nota. Sendo algum dividendo parcial menor que o divisor, escreve-se para o dividendo parcial.

Exercício de aplicação. Operar as seguintes divisões:

1.	Dividir	48692	por	14	 					• ((*) •	Resp.	3478
												0240
4.	Dividir Dividir Dividir	42143	por	17	 	<mark>.</mark>			• •		nesp.	2479
											Resp.	4519
	Dividir	70323	por	19	• • •	• • •	• • •	• • •	• • •	CONTRACT -	nesp.	4011

7.	$85323 \div 21 =$? 13.		
8.	62582 - 43 =	? 14.		6 = ?
9.	23576 - 56 =	9 15.		12 = ?
10.	31672 - 74 =	? 16.	$7654325 \div 9$	16 = ?
II.	10206 - 81 =	9 17.	$3755123 \div 23$	14 = ?
12.	$14630 \div 95 =$? 18.	$5555696 \div 97$	4 = ?

46. Para se dividir um número por 10, 100, 1000, etc., bastará cortar à direita do dividendo tantos algarismos quantos forem os zeros do divisor; a parte que ficar à esquerda será o quociente, a que ficar à direita será o resto da divisão.

Problema. Dividir 745 por 100.

Solução. Como o divisor tem dois zeros, temos de cortar dois algarismos no dividendo, e então o quociente é 7, e o resto é 45.

		o resto		500		-	
1.	Dividir	4585	DOP	10		Resp.	458,5
						Resp.	
	Dividir	0500		10	A constant	Resp.	
4.	Dividir	98000	por	1000		Resp.	?

abrevia-se a operação cancelando igual número de zeros em ambos os têrmos.

Problema. Dividir 14400 por 800.	14400	
0 - 0	64	18
Solução. Cancelando duas cifras no dividendo e o quociente 18.	0	

Demonstração. Se cancelarmos duas cifras no dividendo, é o mesmo que o dividirmos por 100; se cancelarmos duas cifras no divisor, é o mesmo que o dividirmos por 100. Ora, dividindo-se o dividendo e o divisor por um mesmo número. êstes dois têrmos conservam entre si a mesma relação, e por isso não se altera o valor do quociente.

Operar as seguintes divisões:

1. $5500 \div 500 = \text{Resp. } 11$ 2. $7200 \div 480 = \text{Resp. } ?$ 3. $7500 \div 150 = \text{Resp. } ?$ 4. $8000 \div 20 = \text{Resp. } ?$	7.	$9480 \div 120 = 14700 \div 700 = 48600 \div 500 = 87000 \div 150 =$	Resp.	?
--	----	--	-------	---

Problemas para resolver

1. Um menino achou quatro ninhos de rolinha, tendo cada um igual número de ovos; êle contou os ovos dos 4 ninhos, e achou que eram 28; quantos ovos tinha

Solução. Os ovos eram 28, e os ninhos eram 4; então, cada ninho tinha $28 \div 4 = 7$ ovos.

2. Há 36 laranjas para dividir por 12 meninas; quantas deve receber cada uma?

3. Comprei 25 metros de fazenda por 200 cruzeiros, quanto me custou cada metro?

4. Comprei 12 livros por 168 cruzeiros; quanto me custou cada livro?

5. Uma caixa de água leva 1240 litros, e um regador leva apenas 20-litros; ora, estando a caixa cheia de água, quantos

6. Se um quilo de uvas custa 4 cruzeiros, com 12 ros quantos quilos podemos comprar?

7. Uma senhora dividiu 240 cruzeiros por 80 pobres, dan-

do a todos esmola igual; quanto recebeu cada pobre? Resp.? 8. Se um homem sega um campo em 42 dias, 7 homens em quantos dias o segarão?

9. O dividendo é 4049160, o divisor é 12345; qual o quociente?

10. Comprei uma peça de renda por 180 cruzeiros; ora, tendo ela somente 12 metros, quanto me custou cada metro?

11. Com uma fita metálica de 29 palmos de comprimento, fizeram-se 3 aros para um barril de vinho e ainda ficaram 2 palmos de fita; qual era a circunferência ou grossura do

Solução. Desde que ficaram 2 palzios de fita por enrolar, os 3 aros deviam ter só 27 palmos, e um só aro devia ter 27 ÷ 3, isto é, 9 palmos; o barril tinha, pois, 9 palmos de grossura.

12. Se uma familia gasta 95 cruzeiros por dia, quanto Resp. 2850 cruzeiros. gastará em 30 dias ?

13. A soma das idades de dois irmãos é 30 anos; tendo o mais velho 16, qual é a idade do mais moço?

14. O produto de uma multiplicação é 3250; o multiplicando é 50; qual é o multiplicador?

15. Multiplicando-se a soma de 148 e 56 pela diferença que há entre êstes dois números e dividindo-se o produto por 23, qual é o quociente ? Resp. 816.

16. Dois viajantes partiram do mesmo lugar, caminh indo em direções opostas; um andava 2 quilômetros por hora, e o outro andava 3; a que distância estava um do outro, no fim de 5 horas? Resp. 25 quilômetros.

17. Se 3 homens ganham juntos 840 cruzeiros em 7 dias,

quanto ganha cada um por dia? 18. Numa adição aumentou-se uma parcela de 127 unidades e diminuíu-se outra de 58 unidades. Que alteração a soma? Resp.?

19. Numa subtração aumentou-se de 40 unidades o minuendo e de 38 o subtraendo. Que alteração sofreu o resto?

20. Aumentei o minuendo de 85 unidades e reduzi de 22 unidades o subtraendo. Como ficou alterado o resto? Resp.?

21. O resto de uma divisão é 7. Qual passará a ser depois de se multiplicar o dividendo e o divisor por 3 ? Resp.?

22. Numa multiplicação aumentamos de 3 unidades o multiplicador; que alteração sofrerá o produto? Resp. ?

23. Numa divisão em que o divisor é 15 achou-se o resto maior possível. Se dobrarmos os dois têrmos da divisão qual Resp.? Resp.? passará a ser o resto?

Achar uma ou mais partes de uma quantidade

48. Se dividirmos um número por 2, o quociente será um meio ou metade dêsse número; se o dividirmos por 3, o quociente será metade dêsse número; se o dividirmos por 3 e o dividirente será um têrço ou a têrça parte dêsse número; se o dividir-mos por 4 m têrço ou a têrça parte dêsse número; se o dividirmos por 4, o quociente será um quarto, ou a quarte parte, e assim por 4, o quociente será um quarto, ou a quarte parte assim por diante. De sorte que, para acharmos qualquer parte de un por diante. De sorte que, para acharmos que dá a de uma quantidade, bastará dividi-la pelo número que dá a parte ma quantidade, bastará dividi-la pelo número que dá a parte que queremos obter.

Problema. Quanto é dois têrços de 24 ?

Solução. Dividindo 24 por 3, temos a sua têrça parte ou um têrço, que é 8; dois têrços são, por- $8 \times 2 = 16$ tanto, $8 \times 2 = 16$.

Regra: Divide-se a quantidade pelo divisor que dá a parte, e o quociente multiplica-se pelo número de partes.

Exercício de aplicação. Quanto é o made a

	a metade de 3728 ?	
4	um têrco do 1470	
3.	dois têrços de 4442	
	dois tercos de 4449	

dois quintos de 100? a sexta parte de 4476?

4. três quartos de 500? 5. a quinta parte de 505?

8. quatro sétimos de 2513? 9. dois oitavos de 5992?

44

10. a nona parte de 8793?

Nota, Os discípulos devem ser perfeitamente exercitados nesta espécie de cálculos, não só por serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem muito necessários para os negócios triviais da vida mas também serem necessários para os negócios triviais da vida mas também serem necessários para os negócios triviais da vida mas também serem necessários da vida viais da vida, mas também porque os habilitarão a compreender melhor

Problema. Quanto custam 5 quilos e meio de metal a 44 cruzeiros cada quilo?

Solução. Se um quilo custa 44, 5 quilos devem custar 5 vêzes 44, que são 220. Meio quilo deve custar a metade de 44 que é 22; então os 5 quilos e meio devem custar 242 cruzeiros. Cinco quilos = 220 Meio quilo

1. Em quanto importam 6 quilos e meio de queijo a 16 reciros cada quilo ? cruzeiros cada quilo?

2. Ganhando um homem 34 cruzeiros por dia, quanto deve receber, trabalhando 18 dias e meio?

3. Quanto é três quartos de uma dúzia? 4. Quanto é dois quintos de cento? Resp. Resp.

5. Quanto é a oitava parte de um milheiro? 6. Em quanto importam 5 dúzias e 8 réguas a 60 cru-Resp. zeiros a dúzia? Resp.?

Solução. 5 dúzias custam $60 \times 5 = 300$. Dividindo 60 por 12, temos o preço de 1 régua, que é 5 cruzeiros e o preço de 8 réguas é 5 × 8 = 40 cruzeiros. As 5 dúzias e 8 réguas importam em 5 dúzias = 3008 réguas = 40

7. Ganhando um operário 44 cruzeiros por dia, quanto se tem de pagar, trabalhando 18 di Paga. ? the tem de pagar, trabalhando 12 dias e três quartos? Resp.? 3. Dividir o número 168 em 8 partes iguais e achar a sodo 7 dessas partes ma de 7 dessas partes.

9. Cinco dúzias e meia de ovos, quantos ovos são? Resp.?

10. Três cestos tinham as seguintes quantidades de la ranjas: o primeiro tinha um cento e a quarta parte de um cento; o segundo tinha um cento e quatro quintos de um cento, e o terceiro tinha nove décimos de um cento; quantas laranjas

11. Se uma pipa de vinho custa 1.280 cruzeiros, quanto devem custar dois quintos de pipa?

IGUALDADE ARITMÉTICA

49. Se, ao repartirmos jabolicabas entre meninos, dando uma a cada menino, cada um receber a sua jaboticaba e não sobrar jaboticada alguma, dizemos que o número de jaboticabas é igual ao número de meninos. Essa relação igual a é representada pelo sinal = . Se quisermos chamar abreviadamente j o número de jaboticabas e m o número de meninos, poderemos escrever

$$j = m$$

e teremos uma relação entre duas quantidades chamada igualdade.

A quantidade que fica à esquerda do sinal de igualdade, chama-se primeiro membro, e a que fica à direita, chama-se segundo membro. Exemplo:

(1.° membro) (2.° membro)
$$7 - 2 + 6 = 8 + 4 + 6 - 7$$

50. Num membro, cada parte antecedida do sinal + ou -, chama-se têrmo. O primeiro membro da igualdade acima tem três têrmos, e o segundo tem quatro. O primeiro número de um mento um membro, quando não leva sinal, considera-se com o sinal +. Os números que levam os sinais X ou ÷ não são têrmos, mas sim fatòres ou divisores dos têrmos.

Problema. Achar o resultado de $4 \times 3 + 7 \times 5 - 9 \times 3 +$ $+18 \div 2 - 3 \times 5 = ?$

 $4 \times 3 + 7 \times 5 - 9 \times 3 + 18 \div 2 - 3 \times 5 = ?$ Solução. O problema é Operando as multiplicações e divisões, temos as munipheagues (12 + 35) - (27 + 9) - 15 = ?Ordenando os sinais 12 + 35 + 9 - 27 - 15 = ?Como subtrair 27 e depois 15 é o mesmo que subtrair a soma de 27 com 15, vem 56 — 42 = 14.

Regra. Efetuam-se primeiramente as multiplicações e divisões indicadas, e da soma dos números precedidos do sinal + subtrai-se a soma dos precedidos do sinal —.

1. Operar $2 \times 8 + 8 \times 5 - 9 \times 3 + 16 \div 4 = ?$ $2 \times 8 + 8 \times 5 - 9 \times 3 + 16 \div 4 = ?$ 16 + 40 - 27 + 4 = ?60 - 27 = 33

Operar $5 + 12 \times 3 - 5 \times 4 - 25 \div 5 = ?$ Resp. 16. 3. Operar 68 + 35 - 27 + 56 - 39 + 2 = ?4. Operar 68 + 35 - 27 + 56 - 39 + 2 = ?

4. Operar 68 + 35 - 27 + 56 - 33 + 3 = ? **5.** Operar $26 \div 2 + 17 - 14 + 8 \times 3 = ?$ Resp. **6.** Operar $26 \div 2 + 17 - 14 + 6 \times 14 = ?$ Operar $18 \times 21 + 450 \div 30 - 11 \times 14 = ?$ Resp.

PROPRIEDADES DOS NÚMEROS

51. Os números, quanto à sua composição, dividem-se em primos e múltiplos.

Números primos são os que não podem ser divididos exatamente senão por si e por 1, como 2, 3, 5, 7, 11, 13, 17, 19, etc.; assim 19, por exemplo, só é divisível por 19 e por 1.

Números múltiplos (também chamados compostos) são os produtos de dois ou mais números diferentes da unidade e por isso podem ser divididos exatamente por êsses números. Assim, 6 é o produto de 2 vêzes 3 ou 3 vêzes 2, e por isso, além de ser divisivel por si e por 1, como qualquer número, é tantbém divisível por 2 e por 3. O número 10 é o produto de 2 vêzes 5 ou 5 vêzes 2, e por isso é divisivel por 2 e por 5.

52. Dois números são primos entre si, quando nenhum número diferente da unidade os divide exatamente; assim 8 e 9 são números primos entre si, porque não há divisor, além de 1, que divida exatamente êstes dois números. Mas, nem 8, nem 9, separadamente, são primos, porque 8 é divisível por 2 e por

Achar os números primos

53. Pode-se achar fàcilmente todos os números primos até o número que se quiser, pelo método de crivo, inventado por Eratóstenes, sábio de Alexandria.

Este método consiste em escrever uma série de números impares e depois cancelar ou riscar êstes números em uma

Problema. Achar todos os números primos até 53.

1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23, 25, 27, 29, 31, 33, 35, 37, 39, 41, 43, 45, 47, 49, 51, 53.

Solução. Como todos os números pares são múltiplos, excetuando o pero 2. devemos procurar os números são múltiplos, excetuando o pero 2. número 2, devemos procurar os números primos só entre os números primos só entre os números primos só entre os números comeros primos so entre os números comeros come impares. Para isso escreveremos todos os números só entre os número magnesido no problema que 6.52. requerido no problema, que 6 53; em seguida cancelaremos todos os números de três em três, começando depois do número 3. Ora, depois de número 4.9 que se cancelar número 3. Ora, depois de número 3. Ora, depois de cancelar número 4.9 que se cancelar número 3. Ora, depois de cancelar número 4.9 que se cancelar número 4.0 que se cancelar número 3. Ora, depois de cancelar número 3. Ora, depois de cancelar número 4.0 que se cancelar número 3. Ora, depois de cancelar número 4.0 que se cancelar número 3. Ora, depois de cancelar número 4.0 que se cancelar número 3. Ora, depois de cancel 3, o terceiro número é 9, que se cancela. Depois de 9, o terceiro número 15 que se cancela. Depois de 15 que se cancela. Depois de 15 que se cancela. é 15, que se cancela. Depois de 15, o terceiro número é 21, que se cancela, e assim por diante, até o último número.

Depois de cancelarmos de três em três, passaremos a cancelar de cinco em cinco, começando a contar depois do número cinco; e depois cancelaremos de sete em sete, comegando depois do número 7.

Os números cancelados são números múltiplos de 3, 5, ou 7; e os números não cancelados são números primos. A êstes juntaremos mais o número 2, que, por ser par, não foi escrito acima.

Portanto todos os números primos até 53, são 1, 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53.

Para se operar conforme o crivo de Eratóstenes, há a seguinte

Regra: Escreve-se em linha a série de números impares até o número requerido, e depois cancela-se em toda a série cada terceiro número depois de 3; cada quinto número depois de 5; cada sétimo número depois de 7; cada undécimo número de pois de 5; cada undécimo número de pois de 7; cada undécimo número de 7; cada undécimo número de 9; cada undécimo número número número núm depois de 11, e fazendo o mesmo com os outros números primos.

Os números cancelados serão números múltiplos, e os não cancelados serão números primos.

54. Podemos também saber se um número é ou não primo, dividindo-o sucessivamente pelos números primos 2, 3, 5, 7, etc., até que o quociente seja igual ou menor do que o divisor; e, se em tôdas as divisões houver resto, o número será primo.

Problema. O número 127 é primo ou não ?

Solução. Pelos caracteres da divisibilidade (66), já sabemos de antemão que êste número não é divisível por nenhum de antemão que êste número não é divisível por nenhum de antemão que êste número não é divisível por nenhum de antemão que êste número não é divisível por nenhum de antemão que êste número não é divisível por nenhum de antemão que êste número não é divisível por nenhum de antemão que êste número não de division de antemão que êste número não de divisível por nenhum de antemão que êste número não de divisível por nenhum de antemão que êste número não de divisível por nenhum de antemão que êste número não de divisível por nenhum de antemão que êste número não é divisível por nenhum de antemão que êste número não é divisível por nenhum de antemão que êste número não é divisível por nenhum de antemão que êste número não é divisível por nenhum de antemão que êste número não de antemão que êste número não de antemão que êste número na de antemão que este numero na de antemão que este numero na de antemão que este na decenda de antemão que este na decenda de antemão que este na agora por 13, o quociente 9 é menor do que o divisor 13, e há resto; então o número 127 é primo.

NÚMEROS PRIMOS ATÉ 191

									Ĭ	
1	7	19	9.7	53	71	89	107	131	151	173
2		1	1	55			100	137	157	179
	11	23	41	59	73	97	109	10.	100	191
3	13	29	43	61	79	101	113	139	165	181
5	17			01		102	197	149	167	191
<u></u>	1	31	47	67	83	105	12.			

Divisibilidade dos números

55. Quando um número divide outro exatamente, isto é, deixar and a municipal de la companya de l sem deixar resto, chama-se divisor desse número. Assim 4 é divisor de 12, porque o divide exatamente.

O divisor de um número chama-se também fator, submultiplo e parte alíquota desse número; de sorte que 2, 3, 4 e 6 são divisores, fatôres, submúltiplos e partes aliquotas de 12, porque cada um dêstes números divide exatamente o nú mero 12.

Os números que se prestam a uma divisão exata, são só os números múltiplos; os primos, a não ser por si e por 1, são indivisiveis por qualquer outro número.

Caracteres de divisibilidade

56. Para sabermos se um número é ou não divisível por 2, 3, 4, 5, 6, 9, 10, ou 11, não é necessário efetuar a divisão, hastará somente conhecermos os seguintes caracteres da divisibilidade.

Todo número terminado em 0, 2, 4, 6 e 8 é divisível por 2.

Hustração, Todos os números terminados nestes algarismos são ou 2 ou múltiplos de 2, e por isso são divisíveis por 2. Os números impares, civididos por 2 de la comparación del comparación de la comparac Civididos por 2, deixam sempre resto. O número divisível por 2 chama-se par; o não divisível, impar.

Por 3.

2.º Todo número cujos algarismos tenham uma soma divisivel por 3, é também divisivel por 3.

Hustração. A soma dos algarismos do número 147 é 1+4+7=12. Ora, como 12 é divisível por 3, o número 147 também o é.

Por 4.

3.º Todo número cujos dois últimos algarismos da direita formem um número múltiplo de 4, é também divisível por 4.

Hustração. O número 328 é divisível por 4 porque o número 28, formado pelos seus dois últimos algarismos, é divisível por 4.

Por 5.

4.º Toda número terminado em 5 ou 0 é divisível por 5. Hustração. Os números que terminam em 5 ou 0 são todos múltip¹⁰⁵ de 5. como 10, 15, 20, 25 e 30, que são divisíveis por 5.

Por 6.

5.º Todo número divisivel por 2 e por 3 é também divisivel por 6.

Hustração. Como os números 2 e 3 são primos entre si (n. 62), se número for divisível por 2 a non 2 são primos entre si (n. 62), se número for divisível por 2 a non 2 são primos entre si (n. 62), se número for divisível por 2 a non 2 são primos entre si (n. 62), se número for divisível por 2 a non 2 são primos entre si (n. 62), se número for divisível por 2 a non 2 são primos entre si (n. 62), se número for divisível por 2 a non 2 são primos entre si (n. 62), se número for divisível por 2 a non 2 são primos entre si (n. 62), se número for divisível por 2 a non 2 são primos entre si (n. 62), se número for divisível por 2 a non 2 são primos entre si (n. 62), se número for divisível por 2 são primos entre si (n. 62), se número for divisível um número fôr divisível por 2 e por 3, também será produto dêstes nú meros, que é 2 × 3 = 6, como se pode verificar em 12. 18, 24, etc.

6.° Todo número cujos três últimos algarismos da direita formem número múltiplo de 8, é também divisivel por 8.

Hustração. O número 47312 é divisível por 8 porque o número 312, formado pelos seus três últimos algarismos, é divisível por 8.

Por 9.

7.° Todo número cujos algarismos tenham uma soma divisivel por 9, é lambém divisivel por 9.

Hustração. A soma dos algarismos do número 4356 é 4+3+5+6=18; ora, como 18 é divisível por 9, o número 4356 também o é.

Por 10.

8.º Todo número terminado em zero é divisível por 10. Hustração. Os números terminados em zero são 10 e os múltiplos de 10; assim, 30, 90, 180, são divisiveis por 10.

Por 11.

9.° Um número é divisível por 11, quando a soma dos algarismos da ordem par é igual à soma dos algarismos da ordem impar impar, ou quando a diferença entre as duas somas é 11 ou múltiplo de 11.

Hustração. Começando pela direita de um número, o primeiro algarismo pertence à ordem impar, o segundo à ordem par; o terceiro à ordem impar, o quarto à ordem impar, o segundo à ordem par; o terceiro a coma dos algarismos algarismos algarismos de content par, e assim por diante. No número 48642, a soma dos algarismos de content impar é algarismos da ordem par é 4+8=12, e a soma dos da ordem impar é 2+6+4-10. 2+6+4=12, e como as somas são iguais, o número é divisível por 11. São tambés São também divisíveis por 11 os números 7084, 82940, 518463, etc.

Exercício de aplicação. Achar os divisores dos seguintes números, aplicando os caracteres

- 0.72	os caract	eres es	tudados acima.		Números	Divisores
	Números		Divisores			?
1,	75		0 7	6.	645	?-
2.	90	0 0	5, 0	7.	975	?
3,	139	2, 3,	5, 9, 10	8.	4576	?
4.	300		2, 3, 6	9.	800	9
5.	3465	142	3		6666	
	- 400	3,	5, 9, 11	10.	6000	es de certas

11. Nos números abaixo estão vagos os lugares de certas ordens. Dizer que algarismos podem ocupar êsses lugares de modo que: Resp. 0, 3, 6 e 9.

O número 27 45 seja divisível por 3;

número 132 7 seja divisível por 9; número 6 32 seja divisível por 11;

O número 154 2 seja divisível por 6; O número 375 4 seja divisível por 4.

12. Qual o menor número a subtrair dos números

7546 para ter um múltiplo de 3? Resp. 1. 3584 para ter um múltiplo de 5? Resp. 4. 327 para ter um múltiplo de 4? 5839 para ter um múltiplo de 9? 75326 para ter um múltiplo de 10? 352397 para ter um múlliplo de 11?

13. Qual o menor número a somar aos números do exercicio precedente para obterem-se os múltiplos que ali se pedem?

Decomposição dos números

57. Todo número que não seja primo pode ser decomposto em um produto de fatôres primos. Assim:

os fatôres primos de 15 são 3 e 5, porque 3 × 5 = 15;

os fatôres primos de 21 são 3 e 7, porque $3 \times 7 = 21$;

os fatôres primos de 35 são 5 e 7, porque $5 \times 7 = 35$;

os fatôres primos de 60 são 2, 2, 3, e 5, porque 2 × 2 × 3 × \times 5 = 60 e assim por diante.

Problema. Decompor o número 210 em fatôres primos.

Solução. Começa-se a operação, dividindo-se 210 pelo menor número primo, que o dividir exatamente. Dividindo-se 210 Processo por 2, o quociente è 105; dividindo agora 195 por 3, o quociente 210 | 2 6 35; dividindo 35 por 5, o quociente é 7, e dividindo 7 por 7, 105 3 o quociente é 1. Os fatores de 210 são 2, 3, 5 e 7. Prova: 35 | 5 7 17

Para se acharem os fatôres primos de um número, há a ninte seguinte

Regra: Divide-se o número dado pelo menor número primo que o divida exatamente; divide-se o quociente pelo mesmo número primo ou por outro imediatamente maior que também o divida exatamente; e assim se continua até obter-se o quo ciente 1. Os vários divisores empregados serão os fatôres primos do número dado.

Exercício de aplicação. Achar os fatores primos dos seguintes nú-

2. 3.	de de	12 18 26 38	2,	3 2	e e	3 13 19	1	6.	de	39	?
----------	----------	----------------------	----	-----	--------	---------------	---	----	----	----	---

Divisão por cancelamento

58. Divisão por cancelamento é o método de abreviar uma divisão, rejeitando os fatôres comuns ao dividendo e ao divisor.

A palavra cancelar em Aritmética significa passar riscos sôbre os algarismos escritos para os inutilizar, com 1, 2, 3, 4, 3, etc.

Como já vimos no n.º 57, divicindo-se o dividendo e o divisor por um mesmo número, não se altera o valor do quociente; então, decompondo-se mentalmente o dividendo e o divisor em seus fatores primos (n.º 68) (n.º 68) e cancelando-se os fatores comuns aos dois têrmos, a divisão ficará logo operada.

59. Para se facilitar o cancelamento, escreve-se a divisão em forma de fração, escrevendo-se o dividendo em cima, e o divisor em baixo, separados por um traço.

Problema. Qual é o quociente de 42 dividido por 7? Processo

Solução. O número 42 decompõe-se em 7 vêzes 6 ou 6 vêzes 7; e como o fator 7 6 comum a ambos os têrmos, cancela-se êste fator no dividendo e no divisor, e o quociente fica 6.

60. Quando um fator do dividendo e outro do divisor são exatamente divisíveis por um mesmo número, dividem-se por esse número. êsse número, cancelam-se e escrevem-se os quocientes nos seus respectivos lugares.

Problema. Multiplicar 45 por 6, e dividir o produto por 9 multiplicado por 3.

Solução. Podemos cividir 45 e 9 por 9. Então 45 \div 9 = 5, e 9 \div 9 = 1. Cancelam-se os dois números, e escrevem-se os quocientes 5 e 1 nos seus respectivos lugares. Podemos também cancelar 6 e 3 dividindo-se por 3. o produto dos dois fatores do dividendo é × 2 = 10, e o resultado do civisor é $1 \times 1 = 1$, o quociente é $\frac{10}{1}$ ou 10.

$$\frac{45\times6}{9\times3} = \frac{\overset{5}{\cancel{45}\times\cancel{6}}}{\overset{\cancel{9}\times\cancel{3}}{\cancel{1}}} = 10$$

Problema. Quantas laranjas, custando 40 réis cada uma devemos dar por 5 maçãs de 160 réis cada uma?

Solução. 5 maçãs a 160 réis importam em 5 vêzes 160 réis, e uma laranja custa 40 réis. Dividindo 5 vêzes 160 por 40, acharemos o número das laranjas. Cancelam-se os dois zeros, que é o mesmo que dividir ambos os têrmos por 10, e então ficam reduzidos a 16 e 4. Dividem-se ainda estes dois têrmos por 4, e o resultado é $5 \times 4 = 20$

$$\frac{5\times160}{40}=20$$

Verificação. 5 maçãs a 160 = 800. 20 laranjas a 40 = 800.

Nota. Este método, tem muita aplicação na regra de três e em outros cossos aritméticos e por lora aplicação na regra de três e em conversada co processos aritméticos e por isso os discípulos devem exercitá-lo conversionemente.

1. Multiplicar 36 por 4, e dividir o produto por 9. Resp. 16.
2. Achar o valor (24) 6. 2. Achar o valor $(24 \times 6) \div (12 \times 3)$

9. Resp. 4. Resp. 8 Resp. 111. Resp. 33. 3. Achar o valor 6800

4. Em 37 vêzes 15 quantas vêzes há 5 ? **5.** Dividir $21 \times 11 \times 26$ por $13 \times 7 \times 2$. Resp. 33.

Genos dar por 50 secondo cada uma 60 quilos

Resp. 35. 7. Os fatôres do dividendo são 16, 4, 9 e 5; e os fatôres 4. divisor são 8, 9 e 10; qual é o quociente?

8. Um fazendeiro comprou 4100 porcos a 110 cruzeiros, o pagamento em cavalor 4100 porcos a 110 cruzeiros cad fêz o pagamento em cavalos ao preço de 4100 cruzeiros 110 cruzeiros 110

um; quantos cavalos devia dar para pagar os porcos? Resp. ela 9. Perguntando-se a uma pagar os porcos? Resp. ela idade, 41 9. Perguntando-se a uma moça qual era a sua idade, 14 pelo produto de 8 multiplicado de 64 multiplicado por inha idade. pelo produto de 8 multiplicado por 4, tereis a minha idade. Resp. 28 anos.

Máximo divisor comum

61. Divisor comum a dois ou mais números é o número que divide a todos exatamente.

62. Máximo divisor comum a dois ou mais números é

maior número que os divide exatamente. Dois números podem ter muitos divisores comuns; assimo e 8 são os divisores comuns dos divisores comuns; assimo e 8 são os divisores comuns de divisores de div 2, 4 e 8 são os divisores comuns divisores comuns; assimo divisor comum daqueles dois prime 16 e 24; mas 8 é o máximo divisor comum daqueles dois números.

Nota. Por abreviatura, usaremos das iniciais m. d. c. para indicar maximo divisor comum.

Problema. Qual é o máximo divisor comum de 28 e 40?

Solução. Dividindo-se o número maior pelo menor, o quociente é 1 e o resto é 12.

Dividindo-se depois o número menor 28 pelo resto 12, o quociente é 2, e o resto é 4.

Dividindo-se ainda o resto 12 pelo resto 4, o quociente é 3, e o resto é zero. O divisor que não deixa resto é 4, e êle é o m. d. c. de 40 e 28.

Para se facilitar a divisão continuada, escrevem-se os quocientes em cima e os restos em baixo.

,	Proce	.550	
40	1 28	2 12	3 4
12	4	0	

Regra: Para se achar o m. d. c. de dois ou mais números divide-se o número maior pelo menor, em seguida divide-se este primeiro divisor pelo primeiro resto e depois, o segundo divisor pelo segundo resto, e assim por diante até a divisão não deixar resto. O divisor que não deixar resto, será o m. c. d.

Nota, Se logo na primeira divisão não houver resto, o número menor será o m. d. c. Quando os dois números são primos entre si, como 15 e 16, o maior divisor comum é a unidade (n.º 62).

Exercício de aplicação. Achar o máximo divisor comum:

2.	de	15	e	$\frac{16}{20}$	Resp.	4 5 6	7.	de	$\frac{60}{231}$	e	273	122	????
4.	de	70	e	110	2)	10	9.	de	247	e	323 465	11	?
b.	de	105	e	165	33	15	10.	(ie	200		1000000		

Mínimo múltiplo comum

63. Chamam-se múltiplos de um número aos produtos dêste número pela série natural dos números, isto é, por 1, 2, 3, 4, etc. Assim:

Os múltiplos de 2 são 2, 4, 6, 8, 10, 12, 14, etc.

Os múltiplos de 3 são 3, 6, 9, 12, 15, 18, 21, etc.

Os múltiplos de 4 são 8, 12, 16, 20, 24, 28, etc., e assim por diante.

64. Dados vários números é fácil obter-se outro que seja múltiplo comum dos números dados; basta fazer-se o produto dêstas. dêstes. Por exemplo: para obter-se um multiplo comum de 4, 6, 8 e 12 basta fazer o produto $4 \times 6 \times 8 \times 12$, que dará 2304. Mas bá Mas há outros números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que 2304 e que são múltiples control números menores do que são multiples control números menores do que são multiples control números menores do que são menores d tiplos comuns de 4, 6, 8 e 12. Vejamos como se pode obter o menor de 12. Vejamos como mínimo múltiplo menor desses múltiplos ao qual chamaremos mínimo múltiplo comuse comum.

Mínimo múltiplo comum de dois ou mais números é o menor número, que se pode dividir por êsses números sem deixar resto.

Nota. Por abreviatura, usaremos das iniciais m. m. c. para indicarmos mínimo múltiplo comum.

Problema. Qual é o m. m. c. de 4, 6, 8 e 12?

Solução. Escrevem-se os números 4, 6, 8 e 12 e sublinham-se. Acha-se depois o menor divisor que divida um ou mais dêstes números sem deixar resto. Ora, o menor divisor é 2 que pode dividir todos. Escreve-se 2 à direita dos números, e dividem-se por êle todos os números, pondo debaixo de cada um o seu quociente. Então diz-se 4, dividido por 2, dá 2; 6, dividido por 2, dá 3; 8, dividido por 2, dá 4; e 12, dividido por 2, dá 6. Os quocientes desta primeira divisão são 2, 3, 4 e 6. Passa-se um traço debaixo dêstes números e acha-se outra vez o menor divisor que divida um ou mais números sem deixar resto. Esse divisor é ainda 2, que pode dividir três dos números. Escreve-se 2 à direita dos números, e por êle

Processo

4, 6, 8, 12 | 2 | 2 | 2 | 1, 3, 2, 3 | 3 | 1, 1, 1, 1 | 1 | 2 \times 2 \times 2 \times 3 \times 2 \times 2 \times 2 \times 2 \times 2 \times 2 \times 3 \times 2 \t

se dividem todos os que forem divisíveis, pondo debaixo de cada um o respectivo quociente. O número 3, como não é divisível por 2, passa inteiro para baixo, e teremos então os números 1, 3, 2, e 3. Como um dos divisor, e por êle dividiremos êsse número: e como 3 não é divisível por 2, passa para baixo, e temos os números 1, 3, 1 e 3. Como resta só 3, escreve-se 3 à direita como divisor, e divide-se por êle, para que todos os quocientes sejam 1. Multiplicando-se agora todos os divisores, obtém-se o produto 24, que é o m. m. c. de 4, 6, 8 e 12.

Regra: Para se achar o m. m. c. de dois ou mais números, escrevem-se os números dados em linha, separados por virgulas e sublinham-se; acha-se depois o menor divisor que divida exatamente um ou mais dos números dados; escreve-se esse à direita, e dividem-se por êle todos os números que forem divisíveis, escrevendo debaixo de cada um o respectivo quociente, e os números que não forem divisíveis, passam para a linha de baixo.

Divide-se a nova linha de números pelo menor número que, pelo menos, divida um dos números, e assim se procede até que haja nos quocientes só o algarismo 1. O produto continuado de todos os divisores será o m. m. c.

Nota. Quando todos os números dados são dois a dois primos entre si, o m. m. c. dêsses números é o seu produto continuado. Assim o m. m. c. de 4, 5 e 7 é 4 × 5 × 7 = 140.

Este processo facilita consideravelmente a redução de frações ao minimo denominador comum, e por isso deve ser muito exercitado.

15	Respostas	Respostas
1. 15 e 20.	60	7. 14, 21, 30 e 35.
6, 8 e 9. 6, 15 e 35.	72	2. 2, 3, 4, 5, 6, 7, 8 e 9. ?
4. 10, 12 e 15.	210 60	9. 18, 21, 27 e 36. ? 10. 16, 30, 40, 50 e 75. ?
9, 15, 18 e 2	9	11. 8, 28, 20, 24, 32 e 48. ?
6. 8, 15, 12 e 30). ?	12. 7, 14, 21, 28 e 35. ?

FRAÇÕES

uma unidade dividida em partes iguais.

Na linguagem vulgar, fração quer dizer um pedaço ou parte de alguma coisa.

Hustração. Uma unidade é uma coisa inteira como, por exemplo, uma maçã. Dividindo esta maçã em duas partes iguais, cada uma das partes é a metade ou um meio da maçã, e se escreve com algarismos $\frac{1}{2}$; as duas partes são dois meios, e se escrevem $\frac{2}{2}$. Dividindo a maçã em três partes iguais, cada parte é um têrço da maçã, e se escreve $\frac{1}{3}$; duas partes são dois têrços que se escrevem $\frac{2}{3}$; as três partes são três têrços ou a maçã inteira, e se escrevem $\frac{3}{3}$. Enfim, dividindo a maçã em quatro partes iguais, cada parte é um quarto que se escreve $\frac{1}{4}$; dividindo-a em cinco partes iguais, cada parte é um quarto que se escreve $\frac{1}{5}$; duas partes são $\frac{2}{5}$; três Dartes são $\frac{3}{5}$; quatro partes são $\frac{4}{5}$, e assim por diante.

- 66. Há duas espécies de frações que se denominam frações ordinárias e frações decimais. Aqui trataremos somente decimais. no capitulo seguinte exporemos as
- dois números separados por um traço horizontal, como $\frac{2}{3}$. Estes dois números chamam-se têrmos da fração. O têrmo de cima chama-se numerador, e o debaixo, denominador. O denominador mostra em número de partes que tem a fração. Assim, $\frac{2}{3}$ quer dizer que a partes.

Também se emprega o traço inclinado para separar os dois têrmos de uma fração; assim: 3/4, 2/7 etc.

mero juntamente com a palavra avos, como se vê nos seguintes

1		
2 um meio	2	4 77
	6 dois sextos	4
3 um têrço	3	10 quatro décimos
	7 três sétimos	8
1 um quarto		11 oito onze avos
	s cinco oitavos	9
1 um quinto		3) nove trint; avos
	6 seis noños	40 quarenta noventa avos
		1 90 quarenta novema avos

Regra. Para se enunciar uma fração, lê-se primeiro o numerador e depois o denominador com o nome ordinal até o número 10, e dêste número para cima dá-se-lhe o nome cardinal junto com a palavra avos.

Exercício de aplicação. Os discípulos poderão agora ler sem dificul-

$$\frac{2}{3}, \quad \frac{3}{4}, \quad \frac{4}{5}, \quad \frac{1}{7}, \quad \frac{7}{8}, \quad \frac{5}{9}, \quad \frac{2}{11}, \quad \frac{9}{15}, \quad \frac{16}{28}, \quad \frac{5}{36}, \quad \frac{40}{90}.$$

$$\frac{3}{5}, \quad \frac{3}{6}, \quad \frac{1}{7}, \quad \frac{2}{9}, \quad \frac{7}{10}, \quad \frac{11}{16}, \quad \frac{3}{19}, \quad \frac{7}{25}, \quad \frac{5}{50}, \quad \frac{9}{60}, \quad \frac{12}{100}.$$

69. A medida exata de uma quantidade exprime-se por meio de números inteiros e mistos, e a quantidade menor do que a unidade exprime-se por meio de uma fração.

Número inteiro é o que exexprime uma ou mais unidades completas, como 3 maçãs.

Número misto é o que consta de inteiros e de uma fração; assim, 2 maçãs e dois quartos escrevem-se $2\frac{2}{4}$.

Frações próprias e impróprias

- 70. Se compararmos uma fração com a unidade, observaremos as seguintes relações:
- da fração é igual a um inteiro ou 1.
- 2.º Quando o numerador é menor do que o denominador, o valor da fração é menor do que 1. Neste caso, a fração se diz Própria.
- 3.º Quando o numerador é maior do que o denominador, o valor da fração é maior do que 1. A fração, neste caso, se chama imprópria.

Ilustração. A figura ao lado ilustra estas relações. Dividindo uma maçã em 4 partes iguais, cada parte será $\frac{1}{4}$ da maçã. Se tomarmos as 4 partes, que são $\frac{4}{4}$, é evidente que tomamos a maçã inteira; logo $\frac{4}{4}$ são iguais a um inteiro e, do mesmo modo, $\frac{5}{3}$, $\frac{6}{6}$, $\frac{7}{7}$, $\frac{8}{9}$ etc. são iguais a 1.

Se, em vez das 4 partes, tomarmos apenas 1, 2, ou 3 partes, não chegaremos a tomar a maçã inteira; as frações $\frac{1}{4}$, $\frac{2}{4}$, $\frac{3}{4}$, são, portanto, menores do que 1. São frações próprias, co mesmo modo que $\frac{1}{5}$, $\frac{3}{7}$, $\frac{9}{5}$, $\frac{19}{17}$, etc.

Finalmente, se quiséssemos tomar mais do que 4 das referidas partes para obter $\frac{5}{4}$, $\frac{6}{4}$, $\frac{7}{4}$, etc., precisaríamos partir outras maçãs, o que significa que essas frações são maiores do que 1. As frações $\frac{5}{4}$, $\frac{6}{4}$, $\frac{7}{4}$, $\frac{8}{4}$, etc. são portanto-impróprias, do mesmo modo que $\frac{3}{2}$, $\frac{8}{7}$, $\frac{15}{10}$, $\frac{11}{9}$.

Exercicios orais de aplicação. 1.º O aluno dirá quanto falta a cada uma das seguintes frações para completar a unidade.

- **1.** $\frac{4}{5}$, $\frac{3}{6}$, $\frac{2}{5}$, $\frac{2}{4}$, $\frac{5}{7}$, $\frac{4}{9}$, $\frac{7}{7}$, $\frac{3}{10}$, $\frac{1}{12}$, $\frac{6}{13}$, $\frac{7}{14}$, $\frac{8}{15}$.
- **2.** $\frac{15}{16}$, $\frac{7}{17}$, $\frac{3}{18}$, $\frac{17}{20}$, $\frac{19}{20}$, $\frac{20}{21}$, $\frac{20}{30}$, $\frac{18}{30}$, $\frac{35}{40}$, $\frac{30}{44}$, $\frac{25}{50}$,
- 2.º O aluno dirá quanto excede à unidade cada uma das seguintes frações:
- 3. $\frac{5}{3}$, $\frac{6}{5}$, $\frac{8}{6}$, $\frac{8}{7}$, $\frac{8}{8}$, $\frac{10}{8}$, $\frac{11}{8}$, $\frac{15}{10}$, $\frac{12}{12}$, $\frac{14}{13}$, $\frac{16}{15}$, $\frac{17}{17}$, $\frac{20}{18}$, $\frac{21}{19}$, $\frac{25}{20}$, $\frac{21}{21}$, $\frac{28}{25}$, $\frac{30}{30}$, $\frac{35}{30}$, $\frac{39}{38}$, $\frac{42}{40}$, $\frac{50}{40}$, $\frac{60}{50}$,

Dividendo menor que o divisor

71. Uma fração pode também ser considerada como o denominador () de divisão, em que o numerador é o dividendo e o dividen denominador é o divisor. Em 3, por exemplo, 3 é o dividendo, 4 é o divisor, e $\frac{3}{4}$ é o quociente; de sorte que $3 \div 4 = \frac{3}{4}$.

Problema. Dividindo-se igualmente 1 maçã por 6 meninos, que fração da maçã caberá a cada um?

Solução. O dividendo é a maçã ou 1, e o divisor é 6. Temos de dividir a maçã em 6 partes iguais chamadas sextos, e dar $\frac{1}{6}$ a cada um. Portanto $1 \div 6 = \frac{1}{6}$. Do mesmo modo, $2 \div 3 = \frac{2}{3}$; $3 \div 5 = \frac{3}{5}$; $7 \div 9 = \frac{7}{9}$; $9 \div 11 = \frac{9}{11}$, etc.

Regra. Para se dividir um número menor por outro maioli, eve-se o dividendo como menor por outro deno escreve-se o dividendo como numerador, e o divisor como deno minador; a fração resultante numerador, e o divisor como deno minador; a fração resultante numerador, e o divisor como deno minador; a fração resultante numerador, e o divisor como deno deno de no minador; a fração resultante será o quociente.

Exercício de aplicação. Efetuar as seguintes divisões:

	divisoes.
1. $1 \div 5 = ? 5, 2 \div 5 $	Resp.
2. $1 \div 9 = ? \mid 6. \ 2 \div 7 = ?$	1= 113, 10
3. $1 \div 10 = ?$ 7. $3 \div 8 = ?$ 8. $4 \div 5 = ?$	
17. 7 que fração é de 9? 7	12. $9 \div 10 = ? 16. 99 \div 100 ? $
18. 5 que fração é de 12? ?	19. 15 que fração é de 90? ? ? 20. 50 que fração é de 100? ?

Complemento do quociente

72. Quando uma divisão deixa resto, pode-se concluir a operação juntando-se ao número inteiro do quociente uma fração que tenha o resto como numerador, e o divisor como denominador. Se o resto for 2, por exemplo, e o divisor 5, juntam-se ao quociente.

Problema. Dividindo-se 5 maçãs por 2 meninos, que porção receberá cada um?

Solução. Dividindo-se 5 por 2, o quociente é 2, e fica 1 de resto. O resto é 1 maçã, que ficou por dividir. Dividindo-se agora 1 maçã por 2, o quociente é um meio, de sorte que cada menino receberá 2 maçãs e um meio de uma maçã.

Regra. Para se completar o quociente de uma divisão com resto, junta-se ao número inteiro do quociente uma fração que tenha o resto como numerador, e o divisor como denominador

Exercício de aplicação. Completar o quociente nas seguintes divisões:

1.	35	÷	6		Resp.	5.5	5.	37	÷	15 =	Resp.	?
2.	144		7	145-750	22	20 4	6.	86	÷	17 =		?
٥.	155	-	Q	-	27	$19\frac{3}{8}$	7.	125		18 =	.33	?
	268	+	9	=	71	297	8.	213		10		

Simplificação das frações

- 73. Antes de entrarmos no ensino das quatro operações fundamentais sôbre frações, precisamos aprender com perfeição os quatro processos seguintes:
- 2.º Transformar frações impróprias em números inteiros ou mistos.
- 3.º Transformar números inteiros ou mistos em frações impróprias.
 - 4.º Reduzir frações ao mínimo denominador comum. Comecemos pela simplificação de frações.
- 74. Simplificar uma fração é exprimi-la em têrmos menores, mas com o mesmo valor. Assim, a fração 12 pode ser simplificada ou reduzida a $\frac{6}{12}$, a $\frac{3}{6}$, ou a $\frac{1}{2}$.

Reduzir uma fração à expressão mais simples é exprimi-la nos menores números em que ela pode ser expressa. Assim, a expressão mais simples de 14.

Esta redução é baseada no seguinte princípio:

"Multiplicando-se ou dividindo-se ambos os termos de uma fração por um mesmo número, muda-se-lhe a forma, mas não

Ilustração. Como na redução das frações empregamos sòmente a divisão dos dois têrmos, é esta a parte do princípio que vamos ilustrar.

Dividindo ambos os têrmos de $\frac{8}{T_2}$ por 4, teremos $\frac{2}{3}$. Ora $\frac{2}{3}$ embora tenham uma forma diferente de $\frac{8}{12}$, exprimem o mesmo valor, como vamos demonstrar. Dividindo o numerador de $\frac{8}{12}$ por 4, temos $\frac{2}{12}$; nesta divisão, 8 ficam reduzidos à sua quarta parte, porque 2 dozeavos são um quarto de 8 dozeavos. Dividindo o denominador de 8 por 4, temos 3: nesta divisão, $\frac{8}{12}$ ficam 4 vêzes maior, porque $\frac{8}{3}$ são iguais a $\frac{32}{12}$ e 32 dozcavos contêm 4 vêzes 8 dozcavos. A fração resultante conservará o

75. As frações são redutíveis ou irredutíveis.

Fração redutível é aquela que pode ser expressa em têrmos menores, mas com o mesmo valor, como 4 que pode ser re-

Fração irredutivel é a que não pode ser simplificada. Isto se dá sempre que os têrmos da fração são números primos entre si, como 3, 4, 8, 7, etc.

- 76. Há dois modos de reduzir uma fração à sua expressão mais simples:
- 1.º Dividir sucessivamente ambos os têrmos da fração pelos seus divisores comuns.
- 2.º Dividir ambos os termos pelo seu máximo divisor comum.

Problema. Reduzir 105 à sua expressão mais simples.

Solução. Sendo ambos os têrmos da fração divisíveis por 5, dividem-se por êste número, e a fração resultante será $\frac{21}{28}$. Sendo ambos os têrmos desta fração divisíveis por 7, dividem-se por êste número, e a nova fração será 🖟 . Como os têrmos de 3 são primos entre si, esta fração é irredutível. Portanto a expressão mais simples de 105 é 3 .

Divisão sucessiva

$$\frac{105}{140} = \frac{105 \div 5}{140 \div 5} = \frac{28}{28}$$

$$\frac{21}{28} = \frac{21 \div 7}{28 \div 7} = \frac{3}{4}$$

O segundo modo de simplificar é o seguinte: Procura-se o máximo divisor comum de 105 e 140, (n. 62). Este divisor é 35; dividem-se, então, ambos os termos da fração por 35, e o resultado e 3.

Máximo divisor $105 \div 35$ $140 140 \div 35$

Regra. Para se reduzir uma fração à sua expressão mais simples, dividem-se sucessivamente ambos os seus têrmos pelos seus divisores comuns até que os quocientes sejam primos entre

Dividem-se ambos os termos pelo seu máximo divisor comum.

Exercício de aplicação. Reduzir as seguintes frações à expressão mais simples:

1 .	Resp.		Resp.		Resp.	$22. \frac{70}{140}$?
2. 🖁	$\begin{bmatrix} \frac{1}{2} \\ 1 \end{bmatrix}$	$\frac{8}{20}$.	45	15. \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	ģ	23. 150	?
3. 4		10. 42.	12 13	17. 35.	?	$24. \frac{30}{240}$. $25. \frac{50}{200}$.	?
5. 6	3	11. $\frac{10}{16}$.	1 2	18. $\frac{16}{48}$ ·	?	$26.\frac{90}{600}$	2
$\frac{6}{5}$. $\frac{7}{14}$	$\frac{3}{7}$	$\frac{12}{13}$, $\frac{5}{13}$, $\frac{5}{20}$.	3	19. $\frac{32}{160}$. 20. $\frac{11}{121}$.	?	27. 30	5
$1. \frac{10}{12}$	5 6	$14. \frac{20}{6}$	1 1	21. 88.	3.1	28. 360.	· Part

Extrair os inteiros de uma fração imprópria

77. Extrair os inteiros de uma fração imprópria é achar o número inteiro ou misto que lhe é equivalente.

Problema. Extrair os inteiros de 12

Solução. Desde que $\frac{4}{4} = 1$, segue-se que $\frac{12}{4}$ são $\frac{12}{4} = 12 \div 4 = 3$. Iguais a $12 \div 4 = 3$ inteiros.

1.º Problema. Seis meias peras, quantas peras são?

Solução. 6 meias pêras são 2. e como 2 formam 1 pêra inteira, 5 formam 6 ÷ 2 = 3 pêras. Portanto 6 meias pêras são 3 inteiras.

2.º Problema. Sete meias peras, quantas peras são ?

Solução. 7 meias pêras são $\frac{7}{2}$, e como 2 formam 1 pêra inteira, 7 formam $7 \div 2 = 3\frac{1}{2}$ pêras, isto é, 3 pêras inteiras e meia pêra. No 1.º problema, temos 3 pêras, que formam um número inteiro; no 2.º, temos 3 ½ pêras, que formam um número misto.

Regra. Para extrair os inteiros de uma fração imprópria, divide-se o numerador pelo denominador; o quociente é a parte inteira e o resto é o numerador da parte fracionária, cujo denominador é o mesmo da fração dada.

Exercício de aplicação. Transformar as seguintes frações impróprias números inteiros ou mistos, segundo o caso:

	*			- Cit.			1.00
1.6	Resp.		Resp.		Resp.		Resp.
$\frac{1}{2}, \frac{1}{4}, \frac{3}{4}$	4	$\frac{5.\frac{53}{9}}{6.44}$?	$9{\frac{72}{15}}$.	. ?	$13.\frac{200}{20}$.	?
$\frac{3}{4}$.	43	7.54	5	10. 98	5	$14.\frac{360}{30}$.	9
4, 35,	5	$8.\frac{10}{12}$.		$11.\frac{12.3}{16}$. $12.\frac{14.9}{21}$.	?	$15.\frac{480}{80}$. $16.\frac{550}{110}$.	?
T.			N.	21		$16.\frac{550}{110}$.	

Transformar números inteiros ou mistos em frações

78. Transformar um número inteiro ou misto em uma misto. achar a fração imprópria equivalente ao inteiro ou

Problema. Transformar 5 inteiros em têrços.

Problema. Transformar 6 3 em uma

Regra. Para se transformar um número inteiro em uma fração imprópria, escreve-se o denominador dado como o denominador dado como o denominador multiplicado pelo denominador.

Se o número for misto, multiplica-se o inteiro pelo denominador, e o produto adicionado com o numerador será o numerador será

Exercício de aplicação. Transformar os seguintes números mistos em

1.
$$2\frac{1}{2}$$
. Resp. $\frac{5}{2}$ | 5. $7\frac{2}{3}$. Resp. $\frac{23}{10}$ | 9. $3\frac{3}{25}$. Resp. ? 3. $8\frac{2}{5}$. $\frac{19}{7}$ | 7. $6\frac{5}{5}$. $\frac{19}{7}$ | 8. $7\frac{2}{7}$. $\frac{41}{7}$ | 10. $19\frac{2}{10}$. $\frac{19}{7}$? | 11. $18\frac{1}{6}$. $\frac{19}{7}$? | 12. $30\frac{2}{15}$. $\frac{19}{7}$?

Reduzir frações ao mínimo denominador comum

79. Reduzir duas ou mais frações ao mesmo denominador, é dar a tôdas um denominador igual sem lhes alterar o valor. Esta redução é baseada no seguinte princípio de Aritmética:

Multiplicando-se ambos os térmos de uma fração por um mesmo número, não se altera o valor da fração.

Ilustração. Se multiplicarmos ambos os têrmos de $\frac{1}{2}$ por 3, esta fração ficará $\frac{3}{6}$. Ora, como o numerador da nova fração é a metade do denominador, a fração continua igual a $\frac{1}{2}$ e, dêste modo, não há alteração no seu valor.

Nota. O método de reduzir frações a um denominador comum que vamos apresentar, além de ser muito fácil e simples, tem a vantagem de obter o mínimo denominador comum, o que simplifica as operações q abrevia considerávelmente os processos do cálculo.

Problema. Reduzir $\frac{2}{3}$, $\frac{1}{6}$, $\frac{2}{8}$, $\frac{5}{12}$ ao mínimo denominador comum

Solução. Acharemos primeiro o mínimo múltiplo comum dos quatro denominadores 3, 6, 8 e 12 (Vêde n.º 64). O mínimo múltiplo comum dêstes quatro números é 24, que será também o menor denominador comum destas frações. Escreveremos depois o número 24 debaixo de cada fração, pondo um traço sobre êle, para escrevermos em cima o respectivo numerador, como vemos aqui, 24, 24, 24, 24. O número 24 será agora dividido pelo denominador de cada fração, e o quociente multiplicado pelo seu respectivo numerador.

Processo $\frac{2}{3}, \frac{1}{6}, \frac{3}{8}, \frac{5}{12}$ $\frac{16}{24}, \frac{4}{24}, \frac{9}{24}, \frac{10}{24}$

Comecemos a redução pela fração $\frac{2}{3}$. Dividindo 24 pelo denominador 3, o quociente é 8, isto é, 24 é 8 vêzes maior do que 3, e para o numerador 2 ficar também 8 vêzes maior, a fim de não alterarmos o valor desta fração, multiplicaremos o numerador 2 por 8, e teremos $2 \times 8 = 16$, que escreveremos sôbre o denominador 24, e o resultado será $16 \times 3 = 24$

Passemos agora a $\frac{1}{6}$. Dividindo 24 por 6, o quociente é 4, isto é, 4 vêzes maior do que 6, e para o numerador 1 ficar também 4 vêzes maior, multiplica-lo-emos por 4, e teremos $1 \times 4 = 4$, que escreveremos sôbre o denominador 24, e o resultado será $\frac{4}{24} = \frac{1}{6}$. Do mesmo modo faremos com $\frac{3}{8}$ e $\frac{5}{12}$, e assim ficarão as quatro frações reduzidas ao mínimo denominador comum

2.º Problema. Reduzir 50, 8 e 2 ao minimo denominador comum.

Solução. As duas primeiras frações podem ser simplificadas, porque $\frac{5}{20} = \frac{1}{4}$, e $\frac{8}{12} = \frac{2}{3}$

As três frações simplificadas ficam então 1/4, 2/3 e 2/5. Como os denominadores destas frações são dois a dois primos entre si, o seu denominador comum é 4×3×5=60. Prossegue-se depois como no problema precedente.

Frações	$\frac{5}{20}$,	$\frac{8}{12}$	·	2 - 5
Simplificadas	1 4	,:	$\frac{2}{3}$	9	2 5
Com denomi- nador comum	$\frac{15}{60}$	•	40 		24 60

Regra. Para se reduzirem duas ou mais frações ao mínimo ominador comuna circultiveis; denominador comum, simplificam-se as frações ao mais sacha-se denois o minimo acha-se denois o mais frações ao mais frações acha-se denois o mais frações acha-se denois denois de mais frações acha-se denois denois de mais fraçõe das frações, e esse sario multiplo comum dos denominadores das frações, e êsse será o minimo denominador comum.

Divide-se este denominador comum pelo denominador de a fração; o quociente multiple comum pelo denominador de respeccada fração; o quociente multiplica-se pelo numerador respectivo, e o produto escreve-se sobre o denominador comum.

Exercício de aplicação. Reduzir os seguintes grupos de frações ao mínimo denominador comum seu mínimo denominador comum.

1. 2. 3. 4. 5.	12, 14, 4, 4, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15	Respostas. 45, 28, 15, 20, 40, 40, 40, 40, 70, 70, 70, 70, 50, 50, 50, 50, 50, 50, 50, 50, 50, 5	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Respostas.
5.		$\begin{bmatrix} \frac{3}{6}, & \frac{3}{6}, & \frac{5}{6} \\ \frac{4}{12}, & \frac{10}{12}, & \frac{7}{12} \end{bmatrix}$	9. $\frac{3}{5}$, $\frac{1}{6}$, $\frac{5}{8}$, $\frac{1}{10}$, $\frac{25}{50}$, $\frac{25}{50}$, $\frac{18}{50}$? 1 1 2 2

Somar frações

- 80. Na adição de frações há três casos a considerar:
- Somar frações que têm o mesmo denominador, Somar frações que têm denominadores diferentes.
- Somar frações e números inteiros ou místos.
- 1.º Caso. Problema. Qual é a soma de 1, 2 e 3?

Solução. 1 quarto, mais 2 quartos, mais 3 quartos são 6 quartos; e 4, extraídos os inteiros, dão 124

Regra. Para se somarem frações que têm o mesmo denominador, adicionam-se os numeradores, e a soma escreve-se sobre o denominador comum.

2.º Caso. Problema. Qual é a soma de ½, ½ e ¼?

mo denominador comum, ficam $\frac{6}{12}$, $\frac{8}{12}$ e $\frac{3}{12}$; e a $\frac{6}{12}$ + $\frac{8}{12}$ + $\frac{3}{12}$ = $\frac{17}{12}$ soma destas frações () $\frac{17}{12}$ Solução. As frações 1, 2 e 1 reduzidas ao míni- 6 8 soma destas frações é $\frac{17}{12}$ ou $1\frac{5}{12}$.

Regra. Para se somarem frações com denominadores diferentes, reduzem-se as frações a um denominador comum, e depois adicionam-se os numeradores.

3.º Caso. Problema. Qual é a soma de 8, 1, 2 e 7?

Solução. A soma dos inteiros é 8 + 7 = 15. Inteiros $\frac{1}{2} + \frac{3}{4} = 1\frac{1}{4}$ A soma das frações é $\frac{1}{2} + \frac{3}{3} = \frac{5}{4} = 1\frac{1}{4}$. Adicio- Frações nando as duas parcelas, temos $16\frac{1}{4}$. Soma

Regra. Para se somarem números inteiros ou mistos e frações, adicionam-se os inteiros, depois as frações, e somam-se as dans as duas parcelas.

Exercício de aplicação. Somar as seguintes frações:

	as apacação, soma	Res	postas.
1	Respostas.		?
3	$\frac{1}{5} + \frac{2}{5} + \frac{3}{5} = 1\frac{1}{5}$	1 8. 5 + 2 + 1 =	?
3.	$\frac{3}{6} + \frac{1}{6} + \frac{3}{6} = \frac{3}{6}$	9. \$ + \$ + 5	. 2
	20 + 6 - 6	10. $\frac{3}{5} + \frac{5}{4} + \frac{15}{5} =$	2
4.	$\frac{1}{8} + \frac{1}{1} + \frac{1}{1} = \frac{\frac{50}{13}}{\frac{13}{13}}$	1 2 1 1 1 1 1	9
5.	事 十 寸 = 5寸	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	9
6.	$\frac{3}{5}$ $\int \frac{1}{5} + \frac{3}{5} = 1\frac{3}{5}$	33 + 750	1
7.	$\frac{10}{21} + \frac{1}{8} + \frac{7}{14} = 1\frac{1}{2}$	13. 276 + 132 + 61 =	1
	$\frac{6_{\frac{1}{2}} + 5_{\frac{1}{4}} + 1}{1} = \frac{9_{\frac{3}{4}}}{1}$	$14. 8\frac{1}{2} + 7\frac{1}{4} + 6\frac{1}{3} =$	

Subtrair frações

81. Na subtração de frações há três casos a considerar: 1.º Subtrair uma fração de outra, tendo ambas o mesmo

denominador. 2.º Subtrair uma fração de outra, tendo denominadores

3.º Subtrair uma fração de um número inteiro ou misto.

1.º Caso. Problema. De 3 subtraindo 2 quanto resta?

Solução. De 3 quartos subtraindo 2 quartos, resta

Regra. Para se subtrair uma fração de outra, quando têm o mesmo denominador, acha-se a diferença entre os numeradores e escreve-se sôbre o denominador comum.

2.º Caso. Problema. De ½ subtraindo 1, quanto resta? Solução. Reduzindo 1/2 e 1/4 ao mínimo denominador comum, temos 2/4 e 1/4 ; ora, de 2 quartos sub- $\frac{2}{4} - \frac{1}{4} = \frac{1}{4}$ traindo 1 quarto, resta 1 quarto.

Regra. Para se subtrair uma fração de outra, quando têm denominadores diferentes, reduzem-se ambas ao mesmo denominador e efetua-se depois a subtração.

3.º Caso. Problema. De $8\frac{1}{3}$ subtraindo $3\frac{1}{2}$. quanto resta?

Solução. Reduzindo $\frac{1}{3}$ e $\frac{1}{2}$ ao mesmo denominador, temos $\frac{2}{6}$ e $\frac{3}{6}$. Como não podemos subtrair $\frac{3}{6}$ de $\frac{2}{6}$, tiramos 1 unidade de 8, e como 1 tem $8\frac{1}{3} - 3\frac{1}{2} = ?$ $\frac{6}{6}$, com os $\frac{2}{6}$ fazem $\frac{8}{6}$. Agora, de $\frac{8}{6}$ tirando $\frac{3}{6}$, $8\frac{2}{6} - 3\frac{3}{6} = ?$ restam 5; e de 7 tirando 3 restam 4. A resposta $7\frac{8}{6} - 3\frac{3}{6} = 4\frac{5}{6}$

Regra. Para se subtrair uma fração ou um número misto putro, reduzem es subtrair uma fração ou um número e se d de outro, reduzem-se as frações ao mesmo denominador, e se d fração do minuendo se frações ao mesmo denominador, e unid fração do minuendo for inferior à do subtraendo, tira-se uma unidade do inteiro a interior à do subtraendo, tira-se opeunidade do inteiro e junta-se com a fração do minuendo e opera-se a subtração

Nota. Podemos também reduzir o número misto a uma fração impria, e depois operar $\frac{1}{2}$. própria, e depois operar a subtração; assim, $2\frac{1}{4} - \frac{3}{4} = \frac{9}{4} - \frac{3}{4} = \frac{6}{4} = 1\frac{1}{2}$. Este processo só 6 profesiones. Este processo só é preferível quando o número misto não é muito alto.

Exercício de aplicação. Efetuar a

724		esp.	ação. E	fetuar as	seguinte	s subt	rações:	- an
1. 2.	$\frac{8}{9} - \frac{5}{9} =$ $\frac{3}{4} - \frac{1}{3} =$	3 9 5	5 . 8	$\frac{1}{2} - 4\frac{1}{2} =$	Resp.	9.	$8\frac{1}{3} - 7$	Resp. ?
3. 4.	$\begin{array}{c} \frac{3}{5} - \frac{1}{4} = \\ 7\frac{1}{2} - \frac{3}{4} = \end{array}$	$6\frac{\frac{7}{20}}{4}$	7. 8.	$\frac{6}{9} - \frac{2}{9} = \frac{1}{12} - \frac{1}{14} = \frac{1}{2}$	5 5	10. 11.	$9\frac{3}{4} - 5\frac{1}{4}$ $5\frac{2}{5} - 1\frac{2}{5}$	= ?
				14- 7=	5	12.	$10\frac{1}{8} - 3\frac{2}{8}$	

Multiplicar frações

- **82.** Na multiplicação de frações há quatro casos a considerar:
 - 1.º Multiplicar uma fração por um número inteiro.
 - 2.º Multiplicar um inteiro por uma fração. Multiplicar uma fração por outra fração.
 - Multiplicar uma fração por um número misto.

1.º Caso. Este caso pode ser resolvido de dois modos, ou multiplicando o numerador, ou dividindo o denominador.

Problema. Multiplicar 3 por 4.

Solução. 1.º Modo. Multiplicar uma fração Por um número inteiro é tomar a fração tantas vêzes, quantas são as unidades do inteiro. Assim, $\frac{3}{4} \times 4 = \frac{3}{4} + \frac{3}{4} + \frac{3}{4} + \frac{3}{4} = \frac{12}{4} = 3$; pois 4 vêzes 3 quartos são 12 quartos, que são 3

Operação

2.º Modo. Se dividirmos o denominador de The port 4, teremos $4 \div 4 = 1$, e o resultado do Processo será $\frac{3}{1} = 3$. Esta solução só é prati-Cavel, quando o denominador se divide exatamente pelo inteiro.

Regra. Para se multiplicar uma fração por um número inteiro, multiplica-se o numerador da fração pelo inteiro, e escreve-se o produto sobre o denominador.

Exercício de aplicação. Efetuar as seguintes multiplicações:

1. $\frac{5}{6} \times 3 = \text{Resp. } 2\frac{1}{2} \begin{vmatrix} 5 \cdot \frac{6}{8} \times 5 = \text{Resp. } ? \\ 2 \cdot \frac{5}{6} \times 3 = \text{Resp. } 2\frac{1}{2} \begin{vmatrix} 5 \cdot \frac{6}{8} \times 5 = \text{Resp. } ? \\ 3 \cdot \frac{3}{5} \times 9 = 3\frac{3}{5} \begin{vmatrix} 6 \cdot \frac{11}{12} \times 6 = ? \\ 10 \cdot \frac{26}{8} \times 21 = ? \\ 10 \cdot \frac{26}{8} \times 21 = ? \\ 10 \cdot \frac{26}{8} \times 30 = ? \\ 11 \cdot \frac{50}{90} \times 30 = ? \\ 12 \cdot \frac{6}{90} \times 36 = ? \end{vmatrix}$

2.0 Caso. Problema. Multiplicar 6 por 1/3.

Solução. Multiplicando o inteiro pelo numerador $6 \times \frac{1}{3} = \frac{6}{3} = 2$ da fração. Multiplicando o inteiro pero $\frac{1}{2}$ ou $\frac{1}{2}$ inteiro, temos $6 \times 1 = 6$, que são $\frac{1}{2}$ têrços ou $\frac{1}{2}$ inteiros.

Exposição. Multiplicando 6 por 1, temos 6 × 1 = 6, mas como o mulcador 6 1 delicador é $\frac{1}{3}$, isto é, a têrça parte de 1, o produto deve ser também a têrça parte de 1, o produto de uma fração têrça parte de $\frac{1}{3}$, isto é, a têrça parte de 1, o produto deve ser parte de 1, o produ Dor um número inteiro se opere do mesmo modo que a multiplicação de um inteiro por um número inteiro se opere do mesmo modo que a mutopo diferença por uma fração, e dê o mesmo resultado, há, contudo, grande

Multiplicar 1/3 por 6 é repetir um têrço 6 vêzes, que são 6 têrços ou teiros, e porte diferença na análise das duas operações. 2 inteiros, e neste caso, o produto é maior do que o multiplicar e se caso, o produto é maior do que o multiplicar e se caso, o produto é maior do que o multiplicar e se caso, o produto é maior do que o maior do que multiplicar 6 por $\frac{1}{3}$ é reduzir 6 à sua têrça parte, que é $6 \times \frac{1}{3} = \frac{6}{3} = 2$, deste caso $\frac{1}{3}$ é reduzir 6 à sua têrça parte, que é $\frac{1}{3}$ e reduzir $\frac{1}{3}$ e r e neste caso, o produto é menor do que o multiplicando. Para compreendermos êste de la compresencia del compresencia de la compresencia de la compresencia del compresen dermos êste resultado, notaremos que multiplicar é repetir ou tomar um número tanto. número tantas vêzes quantas são as unidades do multiplicador. Assim,

Multiplicador. Assim,

Multiplicar 6 por 2 é tomar 6 duas vêzes, que são 12.

Multiplicar 6 por 2 é tomar 6 duas vêzes, que são 6. Multiplicar 6 por 1 é tomar 6 uma vez, que é 6. Multiplicar 6 por 1 é tomar 6 uma vez, que é 3.

Multiplicar 6 por ½ é tomar a metade de 6, que é 3.

Multiplicar 6 por ½ é tomar a metade de 6, que é 3. Multiplicar 6 por \(\frac{1}{2} \) \(\) tomar a metade de \(\beta \), que \(\hat{e} \) \(\frac{1}{2} \).

Portanto, quando o multiplicador fór menor do que a unidade, o produto será sempre inferior ao multiplicando.

Operação

3.º Caso. Problema. Multiplicar $\frac{2}{3}$ por $\frac{4}{5}$

Solução. Multiplicando os numeradores, temos 2 × 4 = 8; multiplicando depois os denominadores, temos $3 \times 5 = 15$. O produto $\in \frac{8}{5}$.

Demonstração. Multiplicando o numerador de $\frac{2}{3}$ por 4 temos 8/3, isto é, temos 1 vêzes 2 têrços que são 8 têrços. Mas o multiplicador é a quinta parte de 4 que são 4, e o produto deve ser também a quinta parte de $\frac{8}{3}$. Multiplicando agora o denominador de $\frac{8}{3}$ por 5, reduzimos esta fração à sua quinta

parte, e então temos 8, que é o produto procurado.

Regra. Para se achar o produto de duas ou mais frações, tiplicam-se ante achar o produto de duas ou mais frações, multiplicam-se entre si os numeradores, e o mesmo se faz com os denominadores os denominadores, e os dois produtos serão os termos respeclivos da fração requerida.

4.º Caso. Quando um ou ambos os fatôres de uma multiplicação são números mistos, reduzem-se a frações impróprias, e procede-se como e procede-se como na regra precedente; assim, $\frac{2}{3} \times 2\frac{1}{5} = \frac{2}{3} \times \frac{11}{5} = \frac{15}{15}$

Exercício de aplicação. Efetuar as seguintes multiplicações:

	Respostas.		-retual as	seguin	ites m	ultiplicações.	ored.
I.	$\frac{3}{5} \times \frac{1}{4} = 3$	1 5	Resp	ostas.		Resp	ostas
2.	$\frac{3}{4} \times \frac{5}{7} = \frac{20}{15}$	9.	$\frac{2^{2}}{5} \times 3^{\frac{1}{2}} =$	82	9.	$9 \times \frac{7}{20} =$	9
3.	$\frac{2}{3} \times \frac{4}{5} = \frac{28}{8}$	6.	6×71=	, , ,	10	$5\frac{15}{4} \times 2\frac{1}{4} = 1$	9
£.	$3 \wedge 5 = 8$ $7 \times 8 = 15$	6.	14× 5=	?	11	$25 \times 8\frac{3}{5} =$	9
	13. Ilm ma	8.	$\frac{7}{8} \times \frac{8}{10} =$?	12	$10\frac{1}{5} \times \frac{1}{8} =$	
	Um mo		- 0 60		A red .	105/ 8	1.0

Um menino estudando 5 ½ horas por dia, quantas udará em 6 dias 2 horas estudará em 6 dias? Resp. 33.

14. Um homem andando 3 de uma légua por hora, quan-léguas andará em 0 h. de uma légua por hora, quantas léguas andará em 9 horas ? Resp. 63

15. Dei 2 ½ maçãs a cada uma das 6 meninas de minha se, quantas maçãs dei classe, quantas maçãs dei ao todo? Resp. 15. 16. Quanto é sete vêzes 6 ?? Resp. 44. 17. Quanto é dez vêzes 5 2? Resp. 54.

Multiplicação cancelada

83. A multiplicação de frações pode ser muito abreviada divi cancelando-se os numeradores e denominadores iguais, e directiones e directiones e directiones e directiones e denominadores iguais, e directiones dindo-se os numeradores e denominadores iguais, e divisor comum. (Vêde n Es) visor comum. (Vêde n. 58).

Problema. Qual é o produto de 3 × 7 × 3?

Solução. Como o numerador da primeira fração é igual ao denominador da terceira, cancelam-se os dois têrmos, e desaparecem da multiplicação. Como o numerador da segunda fração é igual ao denominador da primeira, Cancelam-se os dois têrmos, e desaparecem. Restam agora o numerador 2 e o denominador 5, que fazem dois quintos, produto da multiplicação.

$$\frac{3}{7} \times \frac{7}{5} \times \frac{2}{3} = \frac{2}{5}$$

Demonstração. Se multiplicarmos $\frac{3}{7} \times \frac{7}{3} \times \frac{2}{3}$ desprezando o cancelamento, teremos o produto 105 que simplificado ficará também 2. A fração 42 fração $\frac{42}{105}$ tem o numerador composto de $2 \times 3 \times 7$, e o denominador composto $\frac{32}{105}$ tem o numerador composto de $2 \times 3 \times 7$, e o denominador Composto de 3×5×7. Ora, como os fatores 3 e 7 são comuns a ambos os têrmos os têrmos, podemos cancelá-los sem alterar o valor da fração, porque é o mesmo o mesmo que dividir os dois termos por 3 e por 7, como já demonstrámos no n.º 74.

Problema. Multiplicar 75×61×5

Solução. Podemos dividir por 7 o numerador da primeira fração e o denominador da segunda primeira fração e o denominador da e 1, e segunda. Operando, temos 7 ÷ 7 = 1, e 14 ÷ 7 = 2. Cancelaremos os dois números, e escreta e escreveremos os quocientes 1 e 2 nos seus lugares lugares respectivos. Podemos também dividir

nominador da segunda fração e o de-laremos 6 e 18 \div 6 = 3. Cance-Agora 6 e 18 \div 0 perando, temos $6 \div 6 = 1$, e $18 \div 6 = 3$. Cance-laremos 6 e 18 \circ 0 perando, temos $6 \div 6 = 1$, e $18 \div 6 = 3$. Cancelaremos 6 e 18, e poremos nos seus respectivos lugares os quocientes 1 e 3. Agora o numero de nos seus respectivos lugares o $3 \times 2 \times 5 = 30$. A Agora 6 e 18, e poremos nos seus respectivos lugares os quocientes $3 \times 2 \times 5 = 30$. A resposta 6 um tribi

resposta é um trinta avos. Exercício de aplicação. Efetuar as seguintes multiplicações por meio cancelamento. de cancelamento:

Fração de uma quantidade

84. Obtém-se uma fração de uma quantidade multipli-

cando-se esta pela fração. Problema. Calcular quantas peras são z de uma caixa com 60 peras.

Solução. $\frac{1}{5}$ de 60 se obtém dividindo 60 por 5, ou, seja, 60 ÷ 5 = $\frac{12}{5}$ Se $\frac{1}{5}$ corresponde a 12 pêras, $\frac{1}{5}$ serão três vêzes mais ou $12 \times 3 = 36$ peras. Ora, o mesmo resultado se obteria multiplicando 60 por 3. Com

$$\frac{60 \times \frac{3}{5}}{\frac{5}{5}} = \frac{60 \times 3}{5} = 36$$

Então, para obter-se uma fração de qualquer quantidade, basta multiplicar esta quantidade pela fração.

Exercício de aplicação:

1. Calcula a	Resp
1. Calcule $\frac{2}{7}$ de 35	10
2. Achar os $\frac{3}{8}$ de 56 3. Obter $\frac{5}{9}$ de 360	21
4. Calcula 11 a	200
4. Calculo 11 de 240 metros	330m

Dividir frações

85. Na divisão de frações há quatro casos a considerar:

Dividir uma fração por número inteiro.

Dividir um número inteiro por uma fração.

3.º Dividir uma fração por outra fração.

4.º Dividir uma fração por um número misto.

1.º Caso. Problema. Dividir & por 3. Solução. Esta operação tem por fim dividir 6 Processo oitavos em 3 partes iguais. Dividindo 5 oitavos por 3 o quociente é $\frac{2}{8}$ ou $\frac{1}{4}$. Não se podendo dividir exatamente o numerador de uma fração pelo divisor, multiplica-se o denominador pelo divisor, e obtém-se o mesmo resultado, que é $\frac{6}{24} = \frac{1}{4}$.

Regra. Para se dividir uma fração por um número inteiror rva-se o seguinte. observa-se o seguinte: se o numerador da fração for divisivel pelo inteiro, opera-se o divisivel pelo inteiro, pelo inteiro, opera-se a divisão, e se não fôr, multiplica-se denominador pelo inteiro denominador pelo inteiro e escreve-se o produto debaixo numerador.

Exercício de aplicação. Efetuar

	Resposta	is	fetuar as seguir	ntes divisões:	astas
1. 2. 3.	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	6. 7. 8.	Respost: $ \begin{array}{ccc} & & & & \\ & & & \\ & & & \\ & & & \\ $		$ Respostas $ $ \div 9 = ? $ $ \div 5 = ? $ $ \div 4 = ? $
5.	$\frac{10}{10} \div 3 = ?$ $\frac{8}{15} \div 4 = ?$	9. 10.	$\frac{14}{23} \div 7 = \frac{45}{47} \div 15 = \frac{1}{47}$? 14. 5 ? 15 ±4	. 3 =

2.0 Caso. Problema. Qual é o quociente de 6 dividido por ? ?

Processo. Solução. Dividir 6 por 3 é dividir 6 pela têrça parte de 2. Isto se obtém multiplicando 6 por 3 e dividindo o produto por 2; o resultado 9 é o quociente da divisão.

Exposição. Se dividirmos um número inteiro por outro inteiro, o quociente será sempre menor do que o dividendo; mas, se o dividendo, como uma fração. uma fração, o quociente será sempre maior do que o dividendo, como vemos esta resultado, Vemos no problema deste caso. Para compreendermos este resultado, notarem problema deste caso. notaremos que o quociente mostra quantas vêzes o dividendo contém o divisor e que o quociente mostra quantas vêzes o contém 3 vêzes divisor. Se dividirmos 6 por 2, o quociente será 3, porque 6 contém 3 vêzes 2; se dividirmos 6 por 2, o quociente será 3, porque 6 contém 6 vêzes 1; 2; se dividirmos 6 por 2, o quociente será 3, porque 6 contém 6 vêzes 1; se dividirmos 6 por 1, o quociente será 6, porque 6 contém 12 meios, dividirmos 6 por 1, o quociente será 6, porque 6 contém 12 meios, se dividirmos 6 por 1, o quociente será 6, porque 6 contem 12 meios, etc.

Quando o divisor for menor do que a unidade, o quociente será maior do que o dividendo.

Regra. Para se dividir um número inteiro por uma fração, multiplica-se o inteiro pelo denominador, e divide-se o produto pelo numerador.

3.º Caso. Problema. Dividir 🖁 por 🕏

Solução. Invertendo os têrmos do divisor, temos 5, multiplicando depois as duas frações, acha... achamos 17/8, que é o quociente.

Exposição. Dividir 4 por 8 quer dizer di-Vidir 3 pela quinta parte de 2, o que se obtém divia: dividindo-se 3 por 2, e multiplicando-se o resultado 5. Ora, multiplicando-se o denominador de Por 2, divide-se a fração por 2; e multiplicando-se o numerador por 5, multiplica-se a fra-cão $\frac{\text{Ga}_0}{\text{Ora}}$ bor 5, e o resultado é $\frac{3}{4} \times \frac{5}{2} = \frac{15}{8} = \frac{17}{8}$ Ora o multiplicador 5 é justamente o divisor 5 invertido.

$$\frac{3}{4} \div \frac{2}{5} = ?$$

$$\frac{3}{4} \times \frac{5}{2} = \frac{15}{8} = 1\frac{7}{8}$$

Regra. Para se dividir uma fração por outra, invertem-se os termos do divisor, e multiplicam-se as duas frações, e o resultado oblido será o quociente da divisão.

4.0 Caso. Quando um ou ambos os têrmos da divisão são a têrmos mistos mistos a segue-se a números mistos, reduzem-se a frações impróprias, e segue-se a precedent regra precedente; assim $8\frac{1}{4} \div 5\frac{1}{2} = \frac{33}{4} \div \frac{11}{2} = \frac{33}{4} \times \frac{2}{11} = \frac{11}{4}$

Aritmética Elementar

		"Pricução,	Lietuar	as segu	intes	divis	ies:	
1.	3 por	1	Resp.					Respe
2.	½ por	1.	2	9.	6	por	3.	
3.	5 por	2 3	1 1 .	10.	9	por	<u>.</u>	,
6.	2 h por	7 •	2 8 2 8	12.	$2^{\frac{10}{4}}$	por	구. 7 <u>급</u> .	?
6	$\frac{2\frac{1}{2}}{2}$ por $\frac{4\frac{1}{2}}{2}$ por $\frac{1}{2}$	16.	40	13.	2 3	por	$5\frac{1}{8}$.	?
7.	4 3 por	$\frac{1}{3}$.	$3\frac{3}{8}$	14.	3 7	bor	8.	?
8.	5 por	21	38 4 i	15.	4 3	por	22.	
		- 2 -	1/4	16.	8 =	por	1	

Fração de fração

86. Dá-se o nome de fração de fração a uma ou mais partes de uma fração, como ½ de 3, que se lê: um meio de dois

Assim, como a unidade pode ser dividida em partes iguais nadas frações cota de pode ser dividida em partes iguais chamadas frações, estas partes podem também ser subdivididas em outras partes podem também ser subdivididas em outras partes menores, chamadas frações de frações.

Hustração. Se dividirmos uma maçã em duas partes iguais, cada parte será a metade ou ½ da maçã. Se dividirmos depois u m a destas metades em duas partes iguais, cada parte será ½ da metade ou 1 da maçã inteira; logo 1 $\frac{1}{2}$ $e^{-\frac{1}{4}}$ de um inteiro.

Do mesmo modo $\frac{1}{2}$ de $\frac{1}{2}$, é $\frac{1}{4}$; $\frac{1}{2}$ de $\frac{2}{4}$ é $\frac{1}{4}$; $\frac{1}{5}$ de $\frac{2}{5}$ é $\frac{2}{5}$, etc

Achar 2 de a	् <u>र</u> ; ह de ह	-
Solução, Multiplicand	<u> </u>	Operação 1
Solução, Multiplicando entre si as Demonstração, resultado $\frac{6}{12} = \frac{1}{12}$	duas fra-	$\frac{5^2}{2} \times \frac{3}{2} = \frac{6}{12} = \frac{7}{3}$

Demonstração. Um têrço de $\frac{3}{4}$ é $\frac{1}{4}$, porque um têrço de 3 é 1; ent \hat{a}^{0} , encos de $\frac{3}{4}$ são duas vêzes 1 2 têrços de $\frac{3}{4}$ são duas vêzes $\frac{1}{4}$ que são $\frac{3}{4} = \frac{1}{4}$.

Regra. Para se achar uma fração de outra, multiplicantes duas frações. se as duas frações.

Nota. Para se achar uma fração de um número misto, reduz-se o nero misto a uma fração importante de um número misto, reduz-se o regranda de um número misto, reduz-se o reduz-s número misto a uma fração imprópria, e procede-se conforme a regra.

Para se achar uma fração do procede-se conforme a regra. Para se achar uma fração de um número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro, dá-se-lhe o denominador 1, e segue-se a regra como número inteiro de se a regra como número númer nador 1, e segue-se a regra; assim, $\frac{3}{4}$ de 8 não $\frac{2}{1} \times \frac{8}{1} = \frac{24}{4} = 6$.

	Exercício de aplicação,	
W'L	Respostas	Respostas
5.	Achar $\frac{1}{3}$ de $\frac{5}{7}$. $\frac{5}{56}$ Achar $\frac{1}{3}$ de $\frac{2}{5}$. $\frac{2}{15}$ Achar $\frac{3}{5}$ de 3. $1\frac{4}{5}$ Achar $\frac{3}{7}$ de 12. $5\frac{1}{7}$ Achar $\frac{2}{5}$ de $7\frac{1}{2}$. 3 Achar $\frac{2}{7}$ de $8\frac{3}{5}$. $2\frac{16}{35}$	7. Achar \(\frac{1}{4} \) de \(\frac{2}{3} \cdot \)? 8. Achar \(\frac{1}{5} \) de \(\frac{10}{12} \cdot \)? 9. Achar \(\frac{3}{4} \) de \(8 \cdot \cdot \)? 10. Achar \(\frac{1}{2} \) de \(9 \frac{3}{4} \cdot \)? 11. Achar \(\frac{1}{7} \) de \(20 \cdot \)? 12. Achar \(\frac{7}{6} \) de \(\frac{1}{3} \cdot \)?
Por	2. Multiplicar 4 nonos por 3 quartos menos 1 sexto.	Resp. $14\frac{2}{3}$. 6 décimos, e dividir o produto Resp. $\frac{1}{3}$. 7 dividir $\frac{3}{4}$ por $\frac{2}{3}$. e somar os Resp. $\frac{1}{2}$. Resp. $\frac{1}{2}$. Resp. $\frac{1}{2}$.

4. Dividir 5 de 3 por 3. Resp. 3 Qual a diferença entre 7 e 8? 6. Reduzir a fração composta $\frac{4\frac{1}{2}}{8\frac{2}{3}}$ a uma fração simples.

Solução. O númerador é o dividendo, e o denominador é o divisor; então temos de dividir $4\frac{1}{2}$ por $8\frac{2}{3}$, que da $\frac{6}{2} \div \frac{26}{3} = \frac{27}{52}$. (Vêde n.º 85).

	ue uiv	dir 45 po	r 83, que da 2.	3 32	H.
7.	Reduzir	a fração	composta $\frac{5}{7^3}$ a	uma fração	simples.
	22		$7\frac{3}{6}$	m 20	1113

8. Dividir 21 \$ por 18 4. Resp. 1758. 9. Multiplicar $\frac{3}{13} \times \frac{9}{16} \times \frac{5}{12} \times \frac{12}{35} \times \frac{7}{9}$. Resp. 312.

10. Multiplicar 137×1×83. Resp. $56\frac{2}{5}$.

11. Reduzir $\frac{1}{2}$, $\frac{3}{8}$, $\frac{5}{8}$ e $\frac{7}{10}$ ao mínimo denominador comum. Resp.? Resp. ?

Qual é o resultado da expressão $\frac{5 \times 8 \times 9}{9 \times 10}$ Resp. ?

13. Exprimir ½ e ¾ em oitavos. Resp. ?

14. Quanto é 4 de 90 ? Resp. ? Resp. ?

75. Quanto é 3 de 8 3 ? Reduzir 11001 e 131 à sua expressão mais símples.

Resp. ? Resp. ?

17. Efetuar a soma dos números $8\frac{1}{2}$, $4\frac{3}{4}$ e $9\frac{1}{8}$. Resp. ?

18. De $15\frac{24}{36}$ subtrair $11\frac{35}{45}$ 19. Quantos inteiros contêm as frações 60, 70 e 80? Resp.?

20. Qual é o produto de 77 × 845? Resp. ?.

Qual das frações 17 e 3 é a maior? Resp. ?

22.	Achar a diferença entre $\frac{13}{27}$ e $\frac{5}{16}$.	Resp. ?
23.	Quanto somam $\frac{2}{3}$ de 18, $\frac{3}{4}$ de 32 e $\frac{4}{5}$ de 40?	Resp. ?
24.	Qual a diferença entre \(\frac{5}{6} \) de 80, e de \(\frac{8}{6} \) de 60?	Resp. ?
25.	Vinte e seis oitavos quantos quartos são?	Resp. 9
26.	Dezoito têrços quantos sextos são?	Resp.
27	Divid: 8 1 5 mon 4 9	Resp. ?
28.	Se a \(\frac{7}{5} \) for adicionada certa fração a soma	sera 10.
Qual	essa fracao?	_ 1
29.	Reduzir a inteiros as frações $\frac{102}{12}$, $\frac{225}{15}$ e $\frac{1330}{35}$	Resp. 1

FRACÕES DECIMAIS

87. Fração decimal é uma ou mais partes da unidade dividida em 10, 100, 1000, 10000 etc. partes iguais. Por outras palayras: fração de la contra del contra de la contra del contra del contra del contra del contra palavras: fração decimal é aquela que tem para denominador 10, 100, 1000, 10000 etc., isto é, tem para denominador uma das unidades do si de si das unidades do sistema de numeração decimal.

Exemplos de frações decimais:

88. Quando o numerador da fração decimal é 1, tem-se unidade fração fração decimal é 1, tem-se unidade fração decimal de 1, tem-se unidade fração de 1, tem-se unidade uma unidade fracionária decimal. Essas unidades decimais recebem os nomes do de decimal. cebem os nomes de décimos, centésimos, milésimos, décimos, milésimos, centésimos, centésimos, décimos, décimos, décimos, décimos, desimos, milésimos, centésimos milésimos, milésimos, etc. Assimos, milésimos, etc.

são as sucessivas ordens decimais

89. Se compararmos essas unidades decimais com as ades inteiras que figure. unidades inteiras que figuram nos denominadores, notamos seguinte correspondência seguinte correspondência

Por outro lado, é fácil ver que cada unidade vale 10 vêzes a ordem decimal seguinte. Com efeito se dividirmos certo comprimento em 10

Parte iguais, cada parte será um décimo, isto é, a unidade inteira é igual a 10 décimos. Se dividirmos o mesmo comprimento em 100 partes iguais, cada parte será um centésimo e cada décimo conterá 10 centésimos. Do mesmo modo se veria que 1 centésimo é igual a 10 milésimos, e assim por diante. Então:

Uma unidade inteira = 10 décimos Um décimo = 10 centésimos Um centésimo = 10 milésimos Um milésimo = 10 décimos milésimos Um décimo milésimo = 10 decimos milesimos Um centésimo milésimo = 10 milionésimos

90. Decomposição da fração decimal em ordens sucessidens (057 como decompomos o número inteiro em suas ordens (057 como decompomos o número em suas o número em suas o número em suas o número em suas o números em su dens (957 igual a 9 centenas, cinco dezenas e 7 unidades) também podemos decompor a fração decimal em ordens decimais. Com efeito, podemos escrever

$$\frac{3527}{10000} = \frac{3000 + 500 + 20 + 7}{10000} = \frac{3000}{10000} + \frac{500}{10000} + \frac{10000}{10000} + \frac{10000}{10000}$$
ainda, simplification of the primeiras parcelas:

^{ou}, ainda, simplificando as três primeiras parcelas:

100 NÚMEROS DECIMAIS

1000

1 Mostramos que a relação entre cada unidade decimal imediatamentos que a relação entre cada unidade decimal existe entre duas e a imediatamente seguinte é a mesma que existe entre duas unidades interes des interes de la mesma que existe entre duas productiva de la mesma que existe entre duas la mesma que existe unidades inteiras sucessivas; e, ainda, que tôda fração decimal pode ser dos pode ser decomposta em unidades decimais, tal qual fazemos os primos os primos estender as com os rúmeros inteiros. Daí resulta podermos estender as proces decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta em unidades decimais, tal qual rador de la composta en la composta frações números inteiros. Dai resulta podermos inteiros para isso comais o princípio da escrita dos números inteiros para isso como posta em unidades podermos estánteiros podermos inteiros para la direita, os algarismos isso como posta em unidades podermos estánteiros estánte Para isso, escrevemos, da esquerda para a direita, os algaris-que rescrevemos, da esquerda para a direita, os algarisque representam as unidades das ordens sucessivas decrescentes e usamos um sinal — a virgula — para separar a parte inteira da parte decimal. A fração decimal assim representada chama-se número decimal. Tal qual como no número inteiro, o zero servirá para ocupar os lugares das unidades que o número decimal não possuir.

Damos abaixo um número decimal com as denominações de suas ordens inteiras e decimais

	Inte	ros									D	ecin	nais	
seguiiw 4	Centenas de milhares	& Dezenas de milhares	& Milhares	2 Centenas	9 Dezenas	Cr Unidades	· Vírgula decimal	7 Décimos	Gr Centésimos	A Milésimos	င္က Décimos milésimos	G Centésimos milésimos	Nilionésimos	

Nota. Do que ficou dito resulta que sempre podemos dar a uma fração decimal a forma de número decimal: basta escrever o numerador da fração e nele separar, com a virgula, tantos algarismos à direita quantos são os zeros do denominador. Assim,

Se houver mais zeros no denominador do que algarismos no numerador, escrevem-se à esquerda dêste os zeros necessários para aquela separação. Exemplo:

92. De três modos podemos ler um número decimal:

1.º modo. Lê-se como um número inteiro, acrescentando o nome da última ordem decimal; assim: 40,725, lê-se: 42725 milésimos; 0,0329, lê-se: 329 décimos milésimos.

2.º modo. Lê-se separadamente a parte inteira e, a seguir, a parte decimal como no primeiro modo; por exemplo: 13,583, lê-se: treze inteiros, quinhentos e oitenta e três milésimos.

3.º modo. O mais frequente é ler-se a parte inteira se guida da palavra vírgula e depois a parte decimal. Exemplo: 5,837, lê-se: 5, vírgula, 8372.

Exercício de aplicação. Os discipulos devem ter os seguintes números, e depois o professor ditará êstes ou outros que êles escreverão.

1.	0,2	7.	10,99.	13.	2,051.
2.	0,83		7,650.	14.	8,756.
3.	0,157	9.	0,70528.	15.	214,0055.
4.	2,025	10.	0,080045	16.	73,1250.
5.	3,508	11.	0.0005.	17.	6,0185.
6.	0.56	12.	2.30067.	18.	2,05.

Os disciputos escreverão com algarismos os seguintes números:

1.	35	centésimos.	6.	158	décimos milésimos.
2.	9	decimos.	7.	108	décimos milésimos.
3. 4.	435	centésimos	8.	850	centésimos milésimos.
5.	5	inteiros e 48 milésimos	9.	1590	
J,	80	milésimos	10.	500	milionésimos.

Reduzir números decimais à mesma denominação

número de ordens decimais, êles são da mesma denominação; assim, 0,25, 0,53 e 0,87 são da mesma denominação.

Quando êles têm número desigual de algarismos na parte decimal são de diferentes denominações; assim, 0,5, 0,22 e 0,125 são de diferentes denominações.

Nota. Prefixar um algarismo a um número é escreve o algarismo à esquerda do número, e acrescentar-lhe um algarismo é escrevê-lo à direita; de sorte que, se prefixarmos 5 ao número 9, teremos 59, e se lhe acrescentarmos 5, teremos 95.

94. A redução de números decimais à mesma denominabaseia-se na propriedade seguinte:

Se acrescentarmos am ou mais zeros a um efeito, se acrescentarmos um zero a 0,2, teremos 0,20; se acrescentarmos dois zeros, teremos 0,200.

Ora, dois décimos, vinte centésimos e duzentos militarios são frações iguais.

Basta ver que se simplificarmos $\frac{20}{100}$ e $\frac{200}{1000}$, dividindo ambos os termos da 1.ª por 10 e da 2.ª por 100, obteremos os mesmos $\frac{20}{1000}$

10

Problema Reduzir 0,5, 0,15, 0,04 e 0,125 à mesma denominação.

Solução. Iguala-se o número de algarismos decimais 0,5 = 0,500 acrescentando zeros, como vemos no processo que está ao 0,15 = 0,150 0,04 = 0,040 0 125 = 0,125

Regra. Para se reduzirem números decimais à mesma denominação, iguala-se em todos o número de algarismos decimais, acrescentando-se zeros.

Alteração no valor dos números decimais

95. Para se tornar um número decimal 10 vêzes maior, muda-se a virgula da ordem onde está para a imediata à diseguinte, e assim por diante.

Demonstração. Se em 45,005 mudarmos a vírgula decimal para a ordem imediata à direita, o número ficará sendo 450,05, isto é, 10 vêzes major, milésimos, tornou-se 5 centésimos. Se a mudarmos para a segunda orden, o número ficará sendo 4500,5, isto é, 100 vêzes major, etc.

parte, bastará mudar a virgula decimal para a ordem imediata para a segunda ordem à esquerda, e assim por diante.

Demonstração de la contenta de cont

Demonstração. Se em 200,54 mudarmos a vírgula decimal para a ordem zido à sua décima parte, porque a parte inteira, que era 200 ficou reduzido a 20; e a fração, que era 54 centésimos, passou para 54 milésimos; e assim para a esquerda.

Regra. Para se tornar um número decimal dez, cem, ou mil vézes maior, desloca-se a virgula decimal uma, duas ou três ordens para a direila; e para reduzi-lo à sua décima, centésima três ordens para a esquerda.

Exercício de aplicação oras

-	os seguintes exercícios:	
1.	Tornar o número 54,375 cem vêzes maior.	Respostas
2.	Reduzir o número 54,375 à sua centésima parte.	5437,5
3.	Reduzir o número 8540,5 à sua centésima parte. Tornar o número 0.55 com no décima parte	0,54375
4.	Tornar o número 0,55 cem vêzes maior.	854,00
- L	reduzii o numen maa a conti	0,0055
6.	Reduzir o número 7,5 à milésima parte.	0.0075

Transformar números decimais em frações ordinárias

- 97. Os números decimais podem ser fàcilmente transformados em frações ordinárias.
- 98. O número decimal tem na escrita um denominador oculto, que pode ser expresso por 1 e tantos zeros, quantos forem os algarismos decimais. Assim, 0,5 é igual a teles Esta fração simplificada dá a fração ordinária procurada, isto é se

Problema. Transformar 0,25 em uma fração ordinária.

Solução. Como êste número decimal tem dois algarlsmos decimais; o seu denominador será 100; e a fração decimal equivalente é 25 centésimos, que simplificada dá 1/4.

Regra. Para se transformar um número decimal em uma fração ordinária, escreve-se como numerador o número decimal sem a virgula, e como denominador 1 seguido de tantos zeros quantos forem os algarismos decimais. Em seguida simplifica-se a fração decimal obtida.

Nota. Chamam-se algarismos decimais somente aqueles que ficam à direita da virgula; assim, no número 18,15 os algarismos decimais são 1 e 5; em 0,024 os algarismos decimais são 0, 2 e 4.

Exercício. Transformar em frações ordinárias os seguintes números

1.	$0,75 \\ 0,20$	Resp.	34	6.	0,50	Resp.	?	11.	0,025	Resp.	
3.	0,125	37	15	7.	0.58	22.	?	12.	0,016	"	-
4.	0,125	.,,	18	23	0.025	22	?	12.	0,03125	2)	-
5.	4,050	17	3	9.	0,0625	11	?	14.	5,046	22	9
	±,050	33	4 1		0.325	1)			0,0728	22	ć.

Transformar frações ordinárias em números decimais

- 99. Uma fração ordinária, transformada em número decimal, pode produzir, ou uma decimal exata, ou uma dizima periódica, como notaremos nos dois exemplos seguintes:
 - 1.º Problema. Transformar 3 em um número decimal.

20 ,75

Solução. Acrescentando um zero ao numerador, e dividindo-o pelo denominador, ficam 2 de resto; acrescentando outro zero ao resto e continuando a divisão, não há mais resto. Então, como se juntaram dois zeros ao numerador, separam-se dois algarismos no quociente, que fica 0,75. Esta fração é decimal exata, porque não deixou resto na divisão.

2.º Problema. Transformar 2 em um número decimalo

Solução. Acrescentando-se um zero ao numerador, e dividindo pelo denominador, ficam 2 de resto; acrescentando 20 | 3 outro zero ao resto, e dividindo pelo denominador, ficam 20 ,666 também 2 de resto; continuando a divisão, o quociente será 20 sempre 6, deixando 2 de resto. O resultado é o que se chama

uma dízima periódica. Na prática, acrescentaremos somente três zeros ao numerador, e apartaremos três algarismos no quociente, que ficará 0,666, isto é, 666 milésimos.

Regra. Para se transformar uma fração ordinária em um número decimal, acrescentam-se um ou mais zeros ao numerador, e depois divide-se pelo denominador, e no quociente se forem os zeros a virgula tantos algarismos decimais, quantos forem os zeros acrescentados. Se o quociente não tiver número suficiente, prefixam-se-lhe zeros.

Exercício. Transformar em números decimais

1.	4	Resp.	0.8	1 0	i differ os	decimais			9
2.	3	"		6.	4	Resp.	?	11. 125	Resp.
3.	4	22	0,75	7.	20	22	9	12. $\frac{13}{40}$	" [
4.	3 3	,,	0,16	8.	100	12	9	13. 500	n I
	8 7 8 3 0	n	0,075	9.	200	37	2	14. 17	,, ?
	0 8 0		8,14	10.	5 28 500	12	9	15 -37	n 7

Adição

100. Como a adição de números decimais se opera do mesmo modo que a de números decimais se operadar mais esclarecimentos elémentos inteiros, não é necessário dar mais esclarecimentos além da regra.

Regra. Para se somarem números decimais, escrevem-se as diferentes parcelas umas debaixo das outras, de sorte que as ordens da mesma denominatoria. as ordens da mesma denominação fiquem em coluna. Somans se tôdas as parcelas como a constante de coluna de columna. se tôdas as parcelas como se fossem números inteiros, e escreve-se a vírgula decimal na soma.

Exercício de aplicação.

	The second secon				
(1.) 0,9	(2.) 0,25	(3.) 0,005	(4.) 4,55	(5.)	(6.) 10,85
$\frac{0.5}{0.8}$	$0.08 \\ 0.75$	0,0015 0,1450	2,05	8,125 2,008	15,09 17,007
0,15	0,155	0,3005	1,08 0,80	$\frac{3,25}{0,800}$	18.000
$\frac{0,12}{2.47}$	0,15	0,437	5,125	5,012	29,15
2,47 7.	Somar 0,75	+ 0,075	$\frac{13,605}{+0.0075}$	+ 0,00075.	Resp. 9
8.	Somar 41,35	+25,005	+18,555	+0,00075. $+0,850.$	" 9
9. 10.	Somar 58,70 Somar 39,750	+ 19,05 $+ 17,005$	+ 75,010	+0,009.	" i
103	Dominia Objion		+ 9,705	+7.150.	

Subtração

101. Regra. Para se subtrair um número decimal de outro, reduzem-se ambos à mesma denominação; escreve-se o subtraendo debaixo do minuendo, e, depois de se operar como em números inteiros, escreve-se a virgula decimal no resto.

Nota. Se o minuendo for um número inteiro, acrescentam-se-lhe a vírgula decimal e tantos zeros quantos forem os algarismos decimais do subtraendo.

Exercício de aplicação. Operar as seguintes subtrações:

Minuendo Subtraendo	(1.) 0,750 0,155	(2.) 15,120 8,750	(3.) 0,005 0,002	0,125 0,005	0,101 0,081
Resto (6.) 4,005 2,750 12. De 13. De 14. De 15. De	13,5 subtra	ir 0,003. ir 8,037.	(9.) 192, 165,725	(10.) 1, 0,0001 Resp.	(11.) 20,705 4,050 0,4976. 2,997. 5,463. 999,999.
	Looo Suntia	ir 0,001.			

Multiplicação

102 Regra. Para se multiplicarem números decimais, escreve-se o multiplicador debaixo do multiplicando e opera-se a multiplicação como se os dois fatores fossem números inteiros; no produto, separam-se com a virgula tantos algarismos, quanduto algarismos decimais tiverem ambos os fatores; e, se o produto não tiver número suficiente, prefixam-se-lhe zeros até igualar o número.

Para facilitar a compreensão desta regra, vamos resolver alguns casos que podem ocorrer na multiplicação decimal.

Solução. No primeiro caso, como há um algarismo decimal no multiplicando e outro no multiplicador, separam-se dois algarismos no produto, e o resultado será 63 inteiros.

No segundo caso, como há quatro algarismos decimais nos dois fatores, separam-se quatro algarismos no produto, e o resultado será 0.1875.

No terceiro caso, como os dois fatores têm quatro dois algarismos decimais, e o produto tem so dols algarismos decimais, e o producto dols algarismos, prefixam-se-lhe dois zeros e o resultado será 0,0075. Vêde a nota do n.º 98.

0,15 0.25 7,5 0.05 0,75 0,0075 125 175 0,1875

Exercício de aplicação.

multiplicações.

Multiplicando 0,135 Multiplicador 0,005	(2.) 0,152 0,089	(3.) 0,756 0,845	(4.) 8,525 0,025	(5.) 45,455 0,805	(6.) 0,755 0,755
7.) (8.) 20,532 25,001 875, 1,111 14. Multiplicar 1,0 Multiplicar 40	0,0755 0 0,7500	10.) 0,0750 0,088 17. 25.	(11.) 4,23 3,05	(12.)	(13.) 0,00024 0,00035 17,595 2,375 0,004

Divisão

103. Na divisão decimal há dois casos a considerar, que

1.º Quando o dividendo tem menos algarismos decimais do que o divisor.

2.º Quando o dividendo tem mais algarismos decimais do que o divisor.

1.º Caso. Problema. Dividir 17,5 por 0,25.

Solução. Se ambos os têrmos da dvisão tivessem igual número de or dens decimais, não haveria dificuldade, operava-se como em inteiros; mas como o dividendo tem menos um algarismo decimal do que o divisor, iguala-se o número com um zero, no que não se altera o valor do dividendo, porque 0.5 = 0.50. Opera-se depois como em números inteiros, e o quociente será 70 in-

Regra. Quando o dividendo contém menos algarismos decimais do que o divisor, iguala-se o número, acrescentando-se zeros ao dividendo e opera-se como em inteiros.

Operar as seguintes divisões:

1.
$$22.5 \div 0.25 = 90$$
 | 3. $11.2 \div 0.14 = ?$ | 5. $82.5 \div 1.65 = ?$ | 2.0 Caso. Problema. Dividir 0.5625 por 0.125 .

Solução. Quando o dividendo tem mais algarismos decimais do que o divisor, iguala-se o número, separando-se no quociente, com a vírgula, os algarismos que faltarem. Ora, o dividendo tem quatro, e o divisor tem três; separa-se com a vírgula um algarismo no quociente, e ficará 4.5 (4 inteiros

Problema. Dividir 0,0075 por 0,15.

Solução. Efetuada a divisão, o quociente é 5, mas como ,0075 | ,15 o dividendo tem quatro algarismos, e o divisor tem só dois, temos de apartar dois algarismos no quociente, e como êste tem um algarismo só, prefixar-lhe-emos um zero e ficará 0,05 (cinco centésimos).

Regra. Quando o dividendo tem mais algarismos decimais do que o divisor, separam-se no quociente tantos algarismos decimais quantos houver de diferença; e, se o quociente não tiver número suficiente, prefixam-se-lhe zeros até completar a diferenca.

Exercício de aplicação, Operar as seguintes divisões:

1.	$86,075 \div 2,75 = ?$	Roen	31.3	6.	$11 \div 0,11 = ?$	Resp.	?
2.	$24,73704 \div 3,44 = ?$	resp.	7,191		$0,11 \div 11 = ?$	33	?
3,	$37,41 \div 10 = ?$	23	3,741	8.	7,58-200-?	33	?
-5.	9,9-0.0995-9		4.10	9.	$15,625 \div 2,5 = ?$	"	?
5.	$0,000343 \div 3,43 = ?$	11	0,0001	10.	$17,28 \div 0,0144 = ?$	"	Y

Nota, Para mais amplo conhecimento dos números decimais, vêde a nossa Aritmética Progressiva.

SISTEMA MÉTRICO DECIMAL

104. O sistema de pesos e medidas, adotado no Brasil por lei n. 1157, de 26 de Junho de 1862, e o único autorizado entre

nós, desde 1 de Julho de 1873, é o Sistema métrico decimal, organizado em França, no século XVIII, Por uma comissão de homens notá-Veis pelos seus conhecimentos matemáticos.

Esta comissão tomou como base do novo sistema a distância do Equador ao Polo Norte, segundo o Meridiano de Paris; calculou esta distância e achou que tinha 5130740 toesas; dividiu esta distância em 10

Nota I. Posteriormente verificou-se uma pequena diferença entre o com-Primento do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da décima milionésima parte do quadrante terreste do metro padrão e o da decima milionésima parte do quadrante terreste do metro padrão e o da decima milionésima parte do quadrante terreste do metro padrão e o da decima milionésima parte do quadrante terreste do quadrante de decima milionésima parte do quadrante do metro padrão e o da decima milionésima parte do quadrante do q terrestre; entretanto, essa diferença pela sua insignificância pode ser considerad. Siderada na prática como inexistente.

Nota II. Na figura ao lado, vê-se representada entre o ponto E e o ponto N a distância do Equador ao Polo Norte.

105. A palavra metro vem do grego metron que significa medida. Este têrmo já era usado na composição de outras palavras, como termômetro, cronômetro, barômetro, etc.

Este sistema chama-se métrico, porque todas as suas me didas têm as dimensões tiradas do metro; chama-se também decimal, porque tôdas as suas medidas estão sujeitas à divisão decimal, e vulgarizou-se ràpidamente por tôda a Europa e América, por ser muito vantajoso, simples e de fácil compreensão.

Principais unidades

106. As unidades principais dêste sistema são: Metro, unidade de comprimento.

Litro, unidade de capacidade para líquidos e sêcos. Quilograma, unidade de massa (vulgarmente chamada peso).

Are, unidade agrária, isto é, para terrenos de cultura. 107. As unidades maiores do que a principal chamam-se múltiplos e as menores chamam-se súbmultiplos ou divisões. Para se exprimirem os múltiplos das unidades ou medidas principais, adotaram-se as seguintes palavras gregas:

Miria, que significa dez mil Quilo, que significa mil Hecto, que significa cem Deca, que significa dez 1000 100 10

Para se exprimirem os submúltiplos ou divisões, ram-se as seguintes palavras latinas: adota-

Deci, que significa a décima parte 0,1 Centi, que significa a centésima parte 0,01 Mili, que significa a milésima parte 0,001

108. Estas palavras prefixas ao nome de cada unidade exprimem os seus múltiplos e divisões, como se vê abaixo:

Comprimento	Pêso	Constant		
S (Tonelada	Capacidade	Agrária	Sololis
Ö G G Quilômetro Hectômetro Decâmetro	Quilograma Hectograma Decagrama	Quilolitro Hectolitro Decalitro	 Hectare	1 000 00 1 00 100
Metro	Grama	Litro	Are	Unidade
Decimetro Centímetro Milimetro	Decigrama Centigrama Miligrama	Decilitro Centilitro Mililitro	centiare	0,1 0,01 0,001

Nota. Embora a unidade principal de pêso seja o Quilograma, toma-se o grama para base na formação dos múltiplos e submúltiplos.

109. O Metro tem aproximadamente o comprimento da décima milionésima parte da distância do Equador ao Polo, e é a medida fundamental do sistema.

O metro divide-se em 10 decimetros;

o decimetro divide-se em 10 centímetros;

o centímetro divide-se em 10 milimetros.

Nota. A escala abaixo mestra o tamanho exato de um decimetro dividido em 10 centímetros, e cada centímetro dividido em 10 milímetros.

1	2	3	4	5	6	7	8	9	10

110. Para medir grandes distâncias usa-se o quilômetro. De sorte que a extensão de uma estrada, que mede dois mil metros, diz-se que tem 2 quilômetros; a que tem três mil e quinhentos metros, diz-se que tem 3 quilômetros e 500 metros, etc.

111. O litro tem a capacidade de um decimetro cúbico, isto é, tem a capacidade de um cubo com um decimetro de aresta. Para se medir líquido, dá-se ao litro a forma cilindrica, como se vê na figura ao lado.

O litro divide-se em 10 decilitros; o decilitro divide-se em 10 centilitros; o centilitro divide-se em 10 mililitros.

Os múltiplos do litro são o decalitro (dez litros) e o hectolitro (cem litros).

112. O grama tem aproximadamente o pêso de um centimetro cúbico de água disti-

lada na temperatura de quatro graus centigrados. O grama divide-se em 10 decigramas; o decigrama divide se em 10 centigramas; o centigrama divide-se em 10 miligramas.

113. As frações do quilograma são geralmente expressas em gramas. Exemplo: 8 quilogramas e 750 gramas.

No comércio usa-se quase sempre a palavra quilo por abreviatura de quilograma.

114. Para se avaliarem pesos grandes, adota-se a

Tonelada métrica que vale 1000 kg. оц 1.000.000 de gramas.

Forma do litro

Forma do quilograma

É fácil avaliar as unidades de pêso notando que

- o grama tem o pêso de um centímetro cúbico de água distilada;
- o quilograma tem o pêso de um decímetro cúbico de água distilada;
- a tonelada métrica tem o pêso de um metro cúbico de água distilada.

drado que tem 10 metros de lado; é igual a 100 metros quadrados e serve para medir matas e terrenos de cultura.

O múltiplo do are é o hectare, que tem 100 ares; e o submúltiplo é o centiare ou a centésima parte do are, equivalente a um metro quadrado.

Nota. Daremos mais esclarecimentos sobre o are, quando o empregarmos na medição de terrenos.

116. O estéreo é empregado para medir lenha, e consta de dois esteios fincados em um estrado de madeira, tendo cada um a altura de um metro, e havendo também entre êles igual distância.

As achas de um metro de comprimento são dispostas em ca-

madas, sôbre o estéreo, até chegar à altura dos esteios, e assim se obtém um estéreo de lenha que equivale ao metro cíbico. Entre nós, a lenha é vendida às carradas, às talhas e aos feixes.

Unidades monetárias

- o franco, moeda de prata que não foi adotada no Brasil.
- 118. O Decreto-Lei de 5 de Outubro de 1942 instituiu o cruzeiro como unidade de moeda no Brasil.

O cruzeiro tem um submúltiplo: o centavo, que é a centésima parte do cruzeiro.

Sempre que se escrever uma importância em dinheiro, isto é, sempre que um número exprimir dinheiro, deve êle ser precedido do símbolo Cr\$.

Desde que já sabemos ler e escrever os números decimais, muito fácil ler e escrever as importâncias: basta considerar

o número de cruzeiros como unidades e o número de centavos como centésimos. No caso de um número exato de cruzeiros, colocam-se dois zeros após a vírgula para exprimir que não há centavos. Exemplos:

2	cruzeiros e 40 centavos	 Cr\$ 2,40
85	centavos	 Cr\$ 0,85
9.832	cruzeiros e 70 centavos .	 Cr\$ 5.832,70
45	cruzeiros	 Cr\$ 45,00

Para se ler um número que exprima dinheiro, deve-se, então, ler primeiramente a parte inteira acrescentando-se a palayra cruzeiros e em seguida ler a parte decimal acrescida da palayra centavos. Assim,

Cr\$ 5,30 lê-se 5 cruzeiros e 30 centavos.

Observação: Para quantias menores do que o cruzeiro, pode-se usar o centavo como unidade abreviando cts. Por exemplo: em vez de Cr\$ 0,50 pode-se escrever 50 cts.

Dois Antes desta lei havia três unidades principais, que damos a seguir, a elas se referem a moedas que ainda estão circulando

Unidade	inferior	Um real
Unidade	média	Mil réis Conto de réis

reis Além disso a quantia de 20 réis era denominada vintém; e a de 100 chamava-se tostão. O mil réis correspondia, portanto, a dez tostões.

(\$) Para se indicar uma quantia nessas unidades escrevia-se um cifrão entre as centenas e os milhares; assim

Um mil réis escreve-se 4 mil e 500 réis escreve-se Para indicar um real, escreve-se \$001. Do mesmo modo,	1\$0 <mark>00</mark> 4\$500
40 reis 125 pei	\$040

nil réis (equivalente a dez tostões) passou a chamar-se cruzeiro e como centavos.

entre o algarismo das centenas de milhar e o das unidades de milhão, colocam-se dois pontos; assim

85 contos 7 contos	de réis escreve-se e 840 mil réis	8:000\$000 35:840\$000 7:425\$600
08	· 425 mil e 600 réis	4.4200000

Cr\$ 7.50	C . 0.1	ADDRESS MAN	seguintes quantum
Crs 4.80	Cr\$ 34,60	Cr\$ 700,00	Crs 25.000,00
Cr\$ 5,00	Cr\$ 40,70 Cr\$ 35,00	Cr\$ 300,00	Crs 38.000,00
Cr\$ 3,00	Crs 28,00	Cr\$ 254,30	Cr\$ 728.453,40
7	20,00	Cr\$ 483,20	Cr\$ 145.328,70

Abreviaturas do sistema métrico

119. No sistema métrico há as seguintes abreviaturas:

1.º O nome de cada unidade exprime-se com a sua letra inicial minúscula logo a seguir ao número. Assim, 5m lê-se: 5 metros; 4g lê-se: 4 gramas; 2l lê-se: 2 litros, etc.

Como as unidades métricas têm a divisão decimal, as suas frações ou submúltiplos escrevem-se do mesmo modo que os números decimais; somente as palavras décimo, centésimo e milésimo se exprimem por deci, centi e mili juntas com o nome da unidade. Assim, cinco decimetros escrevem-se 0,5m, cinco centimetros escrevem-se 0,05m, e cinco milimetros escrevem-se

2.º Quando as frações ou submúltiplos não estão unidos minisculas sendo ser também representados por duas letras minúsculas, sendo uma a inicial do submúltiplo e a outra inicial do submúltiplo e a outra significado de submúltiplo e submúltiplo e submúltiplo e submúltiplo e submúltiplo e submúltiplo e submúlt cial da unidade. Assim, 5dm significa 5 decimetros; 4cm significa 4 centimetros. nifica 4 centimetros; 3mg significa 3 miligramas; 15mm.

3.° A abreviatura dos múltiplos é formada também por duas letras iniciais minúsculas.

Assim: 18hm lê-se 18 hectômetros; 15,30 hg lê-se 15 heccamas e 30 gramas; 18 h la togramas e 30 gramas; 18 hl lê-se 18 hectolitros, etc.

Observação: decâmetro, decagrama e decalitro abreviam-se respectivamente: dam., dag. e dal. Assim: 35 decâmetros abreviam-se resperaramas indica-se 65 dag. 24 dal la gramas indica-se 65 dag; 24 dal lê-se: 24 decalitros.

Quanto às palavras formadas com o prefixo quilo, embora por extenso escrevam com qualifornamento prefixo quilo, embora por extenso escrevamento quilo escrevamento qui escrevam se escrevam com qu (quilograma, quilometro), suas abreviaturas se escrevam com k. Assim 18 km 18 vem com k. Assim 18 km lê-se 18 quilômetros e 23 kg lê-se 23 quilômetros e 23 kg lê-se 23 quilômetros e 20 kg lê-se 23 kg lê-se 23 quilômetros e 20 kg lê-se 20 kg l

Exercício de aplicação. Ler as seguintes medidas:

7.	50,15m	6.	25cm		medida		
2. 3.	9,05g 15,08 <i>l</i>	7. 8.	7dl 9dg	12.	0,75m 0,015g	16. 17.	35hl 15kg
4.	8,015g	9.	15mg	13.	0.008m	18.	8,250km
5.	6.125m	10.	20mm	15.	0,5 <i>l</i> 0,105g	19.	12,750kg 7,80km

Operações com quantidades métricas

120. As quatro operações sôbre as quantidades métricas e com as importâncias expressas em cruzeiros seguem em tudo as regras das operações sôbre decimais, e resolvem-se do mesmo modo.

Problema. Somar 15,45m + 8,50m + 16,25m

Solução. Escrevem-se as três quantidades em coluna, e opera-se como se elas fôssem números inteiros, e na soma escrevem-se a virgula decimal e a letra inicial. A soma das três quantidades é 40 metros e 20 centímetros. (Vêde n. 100).	15,45n 8,50n 16,25n
rathuades 6 40 metros e 20 centimetros.	40,20n

1. Um negociante vendeu de uma peça de pano 8,50m; vendeu mais 7,25m; vendeu depois 4,75m e ficou um resto de pano com 1,50m; quantos metros tinha a peça? Resp. 22m.

2. Somar as seguintes quantidades de vinho: 20,51 +

+10.8l + 35.7l + 20.2l. 3. Um anel pesava 20,55g; outro pesava 18,08g e outro 11,37g; qual era o pêso dos três anéis?

Qual é a soma de 20.5 + 15.015m + 32.10m + 19.075m? Comprei um livro por Cr\$ 6,80, um lapis por Cr\$ 0,40 e um caderno por Cr\$ 0,70. Quanto gastei? Resp. ?

121. Problema. De 21,15m tirando 17,75m quanto resta?

21.15m Solução. Opera-se a subtração como se os dois têrmos fôssem números inteiros, e no resto escrevem-se a virgula decimal a materia de continua de 17,75m decimal e a letra inicial. O resto é 3 metros e 40 centímetros (Vêde n.º (Vêde n.º 113). 3,40m

1. Um garrafão tinha 9,51 de vinagre, tirando-se dêle 5,81, quanto restou? Resp. 3,71.

De uma barra de prata que pesava 84,15g cortando Besp.? pedaço que pesava 35,75g, quanto restou? 3. De 25,440 kg. tirando 17,750 kg. quanto resta?

Resp. 7,690 kg. 4. Achar a diferença entre 29,90m e 39,80 m. 5. Um negociante devia a um banco a quantia de Cr\$ 2.138,40. Um negociante devia a um banco a quando?
Pagou Cr\$ 1.835,60. Quanto ficou devendo?

122. Problema. Em quanto importam 5,75m de chita a Crs 12,40 cada metro? 1 2,4 0

Solução. Deve-se multiplicar o preço de um metro pelo número de metros. Opera-se a multiplicação como se fos-número de metros. Opera-se a multiplicação como se fos-5,75 sem números de metros. Opera-se a multiplicação como se no números inteiros, e como há dois algarismos decimais productivos de multiplicador, separam-se quantum de multiplicador de multiplicad 6 2 0 0 ho algarismos decimais no produto, que ficará 71,30 ou. 8680 6200 ainda, Cr\$ 71.30. 7 1,3 0 0 0

1. Em quanto importam 15,50m de flanela a Cr. 3,80 0 metro? Resp. Crs 58,90.

2. Custando um grama de platina Cr\$ 40,00, quanto devem custar 8,15g?

3. Quantos metros de tecido têm 9 peças, medindo cada uma 75,25m?

4. Se um litro de azeite custa Crs 26,80, quanto devem custar 8,51? Resp. ?

123. Problema. Dividir 25,75m em 5 partes iguais

Solução. Como no dividendo há dois algarismos decimais, apartam-se também dois no quociente, que ficará 25,75 | 5 5,15, isto é, 5,15m. (Vêde n.º 103). $0.25 \quad 5.15$ 0

1. Comprei 25,60m de chita por Crs 115,20, quanto me cuda metro 2 custou cada metro ?

2. Comprei 7,5l, de vinho por Cr\$ 22,50, a como me ficou ne litro? cada litro ?

3. Doze colheres iguais de prata pesaram 194,88g, quanto pesar cada uma ? Resp.? deverá pesar cada uma?

o cada metro? custo cada metro? Resp. ?

Reduções métricas

124. Para reduzirmos medidas métricas a medidas antigas ce-versa, é necessário medidas métricas a medidas com as e vice-versa, é necessário primeiro compararmos umas com as outras, para vermos que relación compararmos umas começar outras, para vermos que relação há entre elas. Vamos começar pelas medidas de comprimento pelas medidas de comprimento.

O metro substituiu a braça, a vara, o côvado, o palmo e a gada do antigo sistemo de a vara, o côvado, o palmo e a polegada do antigo sistema de medidas. Comparando essas medidas com as do sistema político medidas. didas com as do sistema métrico, achamos

Braça	tem 2,2m	co, achamos	a seguinte I
Var <mark>a</mark> Côvado		Palmo	tem 0,33m 0,22m
noblemo	0,00111	Polegada	" 0,027m

Pnoblema 132 metros quantos côvados são?

Solução. Um metro tem 100 centímetros, e 132 metros têm 132 × 100 = 13200 centimetros; e $132 \times 100 = 13200$ dividindo estes centímetros por 66, que é o número de centímetros que tem um covado, acha- $13200 \div 66 = 200$ mos 200, que é o número de côvados.

Regra. Para se reduzirem metros a medidas antigas, resse o número de metros a medidas antigas, resses o número de metros conscientes. duz-se o número de metros a medidas antigas estes dividem-se pelo número de centimetros ou milimetros e tives dividem-se pelo número de centimetros ou milimetros e tives a medida antiga.

Problema. 50 côvados quantos metros são?

Solução. Um côvado tem 66 centimetros, e 50 côvados têm 66 × 50 = 3300 centimetros; dividindo $50 \times 66 = 3300$ agora êstes centimetros por 100, que é o número de centimetros por 100, que 33 metros 33.00

Para se dividir um número por 100, bastara cortar dois algarismos à direita desse número. (Vêde n.º 46).

Regra. Para se reduzirem medidas antigas de comprimento a metros, multiplica-se o número de unidades pela quantidade de centimetros ou milimetros que a medida tiver, e divide-se o produto por 100 ou por 1000.

Nota. As reduções das outras unidades métricas operam-se segundo o raciocínio das duas soluções acima, e por isso não as reproduziremos nas outras medidas.

125. O metro e o quilômetro comparado com as medidas itinerárias antigas têm a seguinte relação:

as antigas tem a seguini	6600
Légua brasileira de sesmaria tem Légua marítima de 20 ao grau tem Milha marítima tem	F 5 5 5
Mills : 12 ton	- on litros

126. O litro e o seu múltiplo hectolitro (100 litros) substiram o al mude, a canada e tituiram o alqueire, a quarta, o selamim, o almude, a canada e quartilho o quartilho do sistema antigo. tem 36,271

Alqueire Pipa 9,071 tem 480 litros Quarta Canada 2,271 2,661 Selamim Quartilho " 0.661

127. A tonelada métrica, o quilograma e o grama substituiram a tonelada, o quintal, a arroba, a libra, a onça, a oi-tava e o correspondem tava e o grão do sistema antigo. Estas unidades correspondem aos seguintes pesos do sistema antigo métrico:

A tonelada tem 793,162 kg. O quintal 58,750 kg.

A arroba 14,680 kg.

A libra A onça tem 459,05 g.

A oitava 28,68 g. 3,58 g.

Superfícies

128. Superfície é uma grandeza que tem duas dimensões que se chamam comprimento e largura, como as áreas dos jardins, dos páteos, dos recintos, etc.

Se a superfície tem os quatro lados iguais e os ângulos retos, chama-se superfície quadrada, se é mais comprida do que larga, chama-se superfície retangular.

A superfície de um quadrado que tem um metro de lado é um metro quadrado, e escreve-se abreviadamente: m². A superficie de um quadrado que tem um centimetro de lado é um centimetro qua-

drado, e escreve-se cm²., etc. A figura ao lado mostra um centímetro quadrado na sua verdadeira grandeza.

129. Para conseguirmos a medida de uma superfície, temos de medir o seu comprimento e a sua largura. Faz-se esta medição com uma trena, corda ou corrente estendida sôbre o chão

Trena é uma fita de linho fixa a um eixo de uma caixinha redonda de couro, no qual ela se enrola. Todo o seu comprimento, que varia

desde 5 metros até 50, está dividido por traços que marcam, de um lado, metros divididos em centimetros, e de outro, po-

130. Depois de obtermos as duas dimensões de um terreno retangular, é fácil calcular a medida da sua superfície.

Problema. Como poderemos saber quantos quadrados pequenos contém o quadrado grande, sem os contarmos um a um?

Solução. Contando os quadrados pequenos da primeira carreira, achamos 4, e contando o número de carreiras achamos também 4, então o quadrado grande tem 4 vêzes 4, que são 16 quadrados pequenos. Acha-se pois a quantidade multiplicando-se o número que há na largura pelo número que há no comprimento. Se cada quadrado pequeno medisse um metro, o quadrado grande teria $4 \times 4 = 16$ metros quadrados.

Problema. Como poderemos saber quantos quadradinhos tem o retângulo ao lado, sem os contar um a um?

Solução. A primeira carreira tem 3, e o número de carreiras é 5; então, tem 5 vêzes 3, que são 15. Se cada um daqueles quadradinhos tivesse um metro quadrado, então o retângulo, tendo 3 metros de largura e 5 de comprimento, mediria $3 \times 5 = 15$ metros quadrados.

Daqui por diante chamaremos área à medida de uma superficie

Regra. Para se achar a área de um retângulo, multiplica-se a sua largura pelo seu comprimento; a área do quadrado oblém-se multiplicando o lado por si mesmo.

Nota. Se a superfície não tiver a forma restangular, então é necessario recorrer às regras especiais, que se podem achar na nossa Aritmética Progressiva.

1. Qual é a área de uma praça retangular que tem 35 Resp. 770 m². metros de comprimento e 22 de largura?

2. Qual é a área de um armazém retangular que tem 17,5m de comprimento e 8,4m de largura?

3. Quantos metros quadrados tem um jardim retangular que mede 90 metros de comprimento e 80 de largo? Resp.?

131. Para acharmos quantos ares tem um campo ou terreno retangular, mediremos o seu comprimento e a sua largura, produto destas dimensões mostrará o número de metros quadrados que tem a superfície do campo ou terreno. Ora, como o are tem 100 metros quadrados, dividiremos o número de metros quadrados que tiver o campo, por 160, e teremos o número de audrados que tiver o campo, por 160, e teremos o de ares; dividindo ainda o número de ares por 100, teremos o número de hectares. Assim, 80000 metros quadrados são 800 ares on 8 hectares.

Problema. Quantos ares tem uma roça com 200 metros de comprimento e 150 de largura?

Solução. A roça tem 200 metros de comprimento e 150 de 150 largura, então tem 150 × 200 metros de completos quadrados; e, como então tem 150 × 200 = 30000 metros quadrados; 30000 200 como o are tem 100 metros quadrados, dividiremos 30000 por 100 por 100, e teremos 300 ares. 300,00

Regra. Para se reduzirem metros quadrados a ares, dipide-se o número de metros por 100; e para se reduzirem ares hectares divide-se o número de ares por 100.

Nota. Esta divisão pode ser operada só com a vírgula, separando dois algarismos, para reduzir metros quadrados a ares; e separando quatro para para reduzir metros e hectares (Vêde n.º 46). quatro para reduzir metros quadrados e hectares (Vêde n.º 46).

Quantos ares tem uma mata que mede 168 metros de largura e 242 de comprimento?

Resp. 406 ares e 56 metros quadrados. Quantos hectares tem uma fazenda que mede 1,600km e 2,5km de comprimento?

Resp. 400 hectares. 3. Contratei uma plantação de milho à razão de Crs 50,00 Por are; Contratei uma plantação de comprimento e 80 de Resp. Crs. 18.000.00. largura, quanto tive de pagar? Resp. Crs 18.000,00.

Nota. Apesar do are ter sido adotado por lei no Brasil, perdura entre os lavradores, o uso antigo de medir matas, terrenos, campos, roças, etc., por alqueire de terra.

O alqueire de terra é o espaço necessário para plantar um alqueire de milho, e varia de tamanho, conforme o modo de plantar o milho. Em S. Paulo, o alqueire de terra tem 5.000 braças quadradas, isto é, 100 braças de comprimento e 50 de largura. Em algumas partes de Minas o alqueire tem 7,200 braças quadradas, e em outros lugares tem até 10000 braças quadradas.

O alqueire de terra divide-se em 4 quartas de terra; a quarta dividese em 8 pratos, cada prato de terra deve ter 600 covas, e cada cova deve

levar 5 grãos de milho.

Exprimir uma fração do metro quadrado em unidades menores

- 132. Na medição das superfícies, nem sempre encontramos um número exato de metros quadrados; muitas vêzes achamos também frações do metro quadrado, e para podermos exprimir essas frações em decimetros quadrados, centímetros quadrados ou milimetros quadrados, é necessário compreendermos a seguinte divisão das unidades de superfície:
- 133. O metro quadrado tem 10 decimetros de comprimento e 10 de largura, e por isso, tem $10 \times 10 = 100$ decimetros qua drados. Então, um decimetro quadrado é a a centésima parte do metro quadrado.

O metro quadrado tem 100 centímetros de comprimento e 100 de largura, e por isso, tem 100 × 100 = 10000 centímetros quadrados. Então, um centimetro quadrado é a décima milésima parte do metro quadrado.

O metro quadrado tem 1000 milimetros de comprimento 6 1000 de largura, e por isso tem $1000 \times 1000 = 1000000$ de milimetros quadrados. Então, um milimetro quadrado é a milio nésima parte do metro quadrado.

Nota. Um decimetro é a décima parte do comprimento do metro mas um decimetro quadrado não é a décima parte do metro quadrado. Como vimos acima, um metro quadrado tem 100 decimetros quadrados, e um só decímetro quadrado é a centésima parte do metro quadrado. ao passo que um décimo do metro quadrado tem 10 decimetros qua-

134. As medidas de superfície seguem a divisão centesimal: assim,

um metro quadrado tem 100 decimetros quadrados; um decimetro quadrado tem 100 centímetros quadrados; um centimetro quadrado tem 100 milimetros quadrados;

Problema. Leia a seguinte quantidade: 4,6 m².

Solução. Esta quantidade representa 4 metros quadrados e 6 décimos de um metro quadrado. Ora, um metro quadrado tem 100 decímetros quadrados, e um décimo de 100 decímetros quadrados é 10 decímetros quadrados, e 6 décimos são 60 decímetros quadrados. A quantidade acima lê-se: 4 metros quadrados e 60 decimetros quadrados.

Regra. Para se exprimirem as frações de um metro quadrado em decimetros, centimetros ou milimetros quadrados, divide-se a fração do metro em classes de dois algarismos, comecando pela virgula, sendo a primeira classe decimetros quadrados, a segunda centimetros quadrados, e a terceira, milimetros quadrados.

Nota. Desde que as unidades de superficie se formam na razão centesimal, isto é, de 100 em 100, são precisos dois algarismos para cada ordem, e à que tiver só um algarismo, acrescenta-se um zero.

Exercício de aplicação. Problemas para resolver:

1. Como se le a seguinte quantidade. 32,292874m²?

Solução. A fração desta quantidade, dividida em classes, fica 29, 28, 74; então lê-se: 32 metros quadrados, 29 decimetros quadrados, 28 centimetros quadrados e 74 milímetros quadrados. Ou 32 metros quadrados e 292874 milimetros quadrados.

2. Quanto mede uma superficie retangular que tem 2,5m de largura e 3,4m de comprimento? Resp. 8,50m².

3. Quanto mede uma superficie retangular que fem 4,18m de comprimento e 1,15m de largura? Resp. 4,8070m².

4. Qual é a superfície de uma mesa retangular que tem 0,66m de largura e 1,54m de comprimento? Resp. 1,0164m².

Volumes

135. O sólido limitado por seis faces quadradas e iguais

chama-se cubo. É a forma do dado de jogar.

O sólido limitado por 6 faces retangulares, iguais duas a duas é um paralele-Pipedo retângulo ou bloco retangular. É a forma comum das caixas, dos fardos, das tábuas, dos muros, etc.

136. Nestes sólidos a porção de reta formada pelo encontro de duas faces chama-se aresta. Como as faces do cubo são todas quadradas e iguais, as suas arestas também são iguais entre si e têm o tamanho do lado dêsses quadrados.

O bloco retangular tem 12 arestas com três tamanhos diferentes: são as três dimensões: comprimento, largura e altura.

137. Para medirmos uma peça de fita, tomamos só o seu comprimento, para medirmos a superfície de um campo, tomamos o seu comprimento e a sua largura, e

para medirmos o volume de um caixão, tomamos o seu comprimento, largura e altura.

Problema. Qual é o volume de um cubo que tem 3 centímetros de aresta ?

Solução. Para resolvermos fàcilmente êste problema, observaremos o primeiro diagrama. Éle representa um sólido que, na face de cima, mede 3cm de comprimento e 3 de largura. e por isso esta face tem uma superfície de 3×3=9 centímetros quadrados (n.º 130). Se êste corpo tivesse um só centímetro de altura, teria o volume de 9×1=9 centímetros etiblos.

lume de $9 \times 1 = 9$ centimetros cúbicos. Se tivesse 2 centimetros de altura, teria $9 \times 2 = 18$ centimetros cúbicos; mas como tem 3 centimetros de altura, tura, tem o volume de $9 \times 3 = 27$ centímetros cúbicos. O segundo diagrama, porque lhe falta um centimetro cúbico, tem 26.

Regra. Para se achar o volume dos blocos retangulares, faz-se o produto das três dimensões (comprimento, largura e altura) avaliados na mesma medida. No caso do cubo basta fazer um produto de três fatôres iguais à aresta.

Observação. Se as dimensões do sólido estiverem avaliadas em milímetros, o volume será expresso em milímetros cúbicos; se estiverem avaliados em metros, o volume será expresso em metros cúbicos; e assim por diante.

- 1. Qual é o volume de um caixão que tem 4 metros de comprimento, 3 de largura e 2 de altura? Resp. 24m³.
- Qual é o volume de um muro que tem 20 metros de comprimento, 1,50m de largura e 4 de altura? Resp. 120m³.
- 3. Um corte de uma estrada de ferro mede 45 metros de comprido, 5 de largo e 12 de alto; quantos metros cúbicos de terra se tiraram dali?

 Resp. 2700m³.
- 4. Quantos litros de água contém uma caixa que mede 15 decímetros de comprimento, 8 de largura e 10 de altura, sabendo-se que 1 litro de água ocupa o espaço de 1 decímetro cúbico?

 Resp. 1200 litros.

NÚMEROS COMPLEXOS

139. Um número se diz complexo quando se refere a diferentes unidades, que não são, entretanto, subdivisões decimais da mesma unidade. Por exemplo: 3 dias 5 horas 22 minutos é um número complexo, porque não há relação decimal entre o dia, e a hora, nem entre a hora e o minuto. Com efeito: 0 dia tem 24 horas e a hora tem 60 minutos.

Outro exemplo: 3 dias e 2 horas.

Se em vez de 3 dias 2 horas, disséssemos 74 horas, teríamos um número incomplexo porque ai o tempo está referido a uma unidade única (hora).

Nota. O Sistema Métrico Decimal tem as suas unidades sujeitas à divisão decimal, mas, cumpre atender a que as unidades do tempo, e de Angulo e de moeda inglêsa não estão sujeitas ao sistema decimal; além disso os livros escritos antes de ser adotado o Sistema Métrico Decimal se referem às nossas unidades antigas, também não sujeitas à divisão decimal; daí a necessidade de se conhecerem as operações sôbre complexos.

Antes de entrarmos nestas operações, é necessário que os discípulos se familiarizem com a formação das seguintes unidades:

140. Unidades de tempo

Século Lustro Ano Mês Semana Dia	" " "	5 12 30 7	meses. ou 31 dias	" bissexto " comercial	tem	0 seg	nutos. gundos. dias.
ĵ.,	"	24	horas.	Mês comercial	37.	30	

Os meses de Janeiro, Março, Maio, Julho, Agôsto, Outubro, Vembro têm 31 dias; os de Abril, Junho, Setembro e No-

Nota. No ano comum, o mês de Fevereiro tem 28 dias, e no ano bis-

um ano bissexto é exatamente divisível por 4; para sabermos se comum; se não de bissexto, bastará dividi-lo por 4, e, se deixar resto, será ano e 1880 foram bissexto, será bissexto; assim, os anos de 1872, 1876 centenários.

Como 1600, 1700 e 1800, etc. Todo ano centenário que for exatamente de 1700, 1800 e 1900 foram comuns.

141. Unidade do ângulo e de arco

A circunferência de um circulo divide-se em 360 graus; o grau divide-se em 60 minutos, e o minuto em 60 segundos. O grau se representa por °; o minuto por ', e o segundo por ". De sorte que 5°,5',5" lê-se: 5 graus, 5 minutos e 5 segundos.

142. Unidades da moeda inglêsa

A libra esterlina tem 20 shillings. A libra se representa por £. 12 pence. Shilling O shilling por s. 4 farthings. Penny O penny por d.

De sorte que £5. 7s. 2d. lê-se: 5 libras, 7 shillings e 2 pence.

Nota. O plural de penny é pence. Os farthings escrevem-se na forma de uma fração do penny; assim 1 penny e 1 farthing escrevem-se 1 1 de A letra d é a inicial de denario, mas continuou a significar pence.

Redução de unidades superiores a unidades inferiores

143. Problema. Quantos dias são 3 anos e 6 meses tendo cada mês 30 dias?

Solução. O ano tem 12 meses, e 3 anos têm 3 vêzes 12 que são 36 meses, juntando mais os 6 do problema fazem 42. Como o mês tem 30 dias, multiplicaremos 42 por 30, e teremos 1260 dias. Portanto 3 anos e 6 meses são 1200 dias.

42 meses. 1260 dias.

Regra. Para se reduzirem unidades superiores a unidades inferiores, multiplica-se o número de unidades superiores pelo número de unidades imediatamente inferiores que formam aquelas e ao produto juntam-se as unidades inferiores, se as houver; assim se opera sucessivamente, até à denominação requerida.

1. Reduzir 3 meses e 20 dias a horas. Resp. 2640 horas. 2. Reduzir 2 horas a segundos. 7200 segundos.

3. Reduzir 15 horas a meses. 180 meses.

4. Reduzir 7 dias a minutos. 10080 minutos. 5. Quantas dúzias são 5 grosas e 10 dúzias? " 70 dúzias.

Redução de unidades inferiores a unidades superiores

144. Problema. Quantos anos comerciais são 820 dias?

2 anos

Solução. Dividindo 820 dias por 30, que 6 o número de dias que tem o mês, temos 27 meses e 10 dias de resto. Dividindo de-60 Pois 27 meses por 12, que é o número de 220 3 meses meses que tem o ano, temos 2 anos e 3 210 meses de resto. 10 dias

Então, 820 dias são 2 anos, 3 meses e 10 dias.

Regra. Para se reduzir unidades inferiores a unidades saperiores, divide-se o número dado pelo número que a unidade imediatamente superior tem de unidades inferiores. Procede-se do mesmo modo com o quociente obtido até se chegar às unidades requeridas.

O último quociente junto com os vários restos, se os hou-

ver, será a resposta.

Exercício de aplicação. Calcular as seguintes reduções:

1. Redu 7: 120 horas a dias. Resp. 5 dias. Reduzir 10800 segundos a horas.

3 horas. Reduzir 110 meses a anos. 9 anos e 2 meses.

Reduzir 4323 minutos a dias. 3 dias e 3 minutos.

5. 125 dúzias quantas grosas são? 10 grosas e 5 dúzias. 6. Reduzir 488 pence a libras. £ 2 e 8 pence.

Transformação de números complexos em frações ordinárias

145. Problema. 12 minutos a que fração de uma hora equivalem?

Solução. Tendo a hora 60 minutos, 1 minuto é $\frac{1}{60}$ de uma hora, e 12 minutos são $\frac{12}{60} = \frac{1}{5}$ de uma hora.

Problema. 10 horas e 40 minutos que fração é de um dia?

Solução, 10 horas e 40 minutos reduzidos a minutos fazem 640 minutos; ora, como o dia tem 1440 minutos, segue-se que 640 minutos são $\frac{640}{1440}$ de um dia. Simplificando-se a fração, fica $\frac{4}{9}$. Portanto 10 horas e 40 minutos são 4 de um dia.

Minutos 640 Minutos 1440

Regra. Para se transformar um número complexo em uma fração ordinária, reduz-se êsse número às unidades inferiores requeridas, e estas se escrevem como numerador; o número das mesmas unidades que tiver a unidade superior, escreve-se como denominador, e simplifica-se a fração resultante.

1. Reduzir 7 horas e 30 minutos a fração de um dia. 2. Reduzir 18 horas a fração de um dia. Resp. 10

3. 11 meses que parte é de um ano?

Reduzir frações ordinárias a números complexos

146. Problema. Quantas horas são 🕏 de um dia?

Solução. O dia tem 24 horas, então $\frac{2}{5}$ de 24 horas são $\frac{9}{5}$ horas e $\frac{3}{5}$ de uma hora. (Vêde $\frac{2}{5}$ de $24 = \frac{48}{5} = 9\frac{3}{5}$ n.º 98). A hora tem 60 minutos, então $\frac{3}{5}$ de 60 minutos são 36 minutos. Logo 🕏 de um dia $\frac{3}{6}$ de $60 = \frac{180}{5} = 36$ são 9 horas e 36 minutos.

Regra. Para se reduzir uma fração ordinária a um número complexo, acham-se quantas unidades imediatamente inferiores contém a unidade da qual se dá a fração, e multiplica-se êsse número pela fração; divide-se depois o numerador pelo denominador e, se houver resto, acha-se o seu valor do memo modo. Os diversos quocientes formam o complexo.

Exercício de aplicação. Problemas para resolver:

	Quantas horas são 1/8 de um dia?	Resn	3 horas.
_	a de die quantee horse e minut	recap.	o nortan
2.	do dia quantas horas e minutos são?	27	5 horas e 20

3. Quantos meses são 3 de um ano?

4. Quantas horas e minutos são of de um dia? " 13 horas e 30 min

Adição de complexos

147. Problema. Quanto somam os seguintes períodos de tempo; 5 anos, 10 meses e 8 dias + 3 anos, 11 meses e 12 dias + 9 anos. 11 meses e 20 dias.

Solução. Depois de escrevermos as parcelas em colunas, começaremos a soma pelas unidades menores, que são dias; então temos 8 + 12 + 20 = 40.

Como 40 dias são 1 mês e 10 dias, escreveremos os 10 dias debaixo dos dias, e levaremos o més para a coluna dos meses, que soma $\frac{1}{1} + 10 + 11 + 11 = 33$. Ora, como o ano tem 12 meses, dividiremos 33 por 12, e teremos 2 anos e 9 meses: escreveremos os 9 meses debaixo da coluna dos meses, e os 2 anos passarão para a coluna dos anos, que soma 19. Portanto as 3 parcelas somam 19 anos, 9 meses e 10 dias.

Anos,	meses,	dias
5	10	8
5 3	11	12
9	11	20
19	9	10

Regra. Para se somarem números complexos, escrevemse todas as parcelas em coluna, de sorte que as unidades da mesma denominação figuem umas debaixo das outras.

Somam-se as unidades menores, e divide-se a soma pelo número destas unidades que a unidade imediatamente superior contém; escreve-se o resto debaixo da coluna somada, e o quociente adiciona-se com a coluna seguinte.

Procede-se do mesmo modo com as outras unidades, e debaixo da última coluna, escreve-se a respectiva soma.

Exercício de aplicação Operar as seguintes adições:

	(1.)				(2.)	
Anos, 3 2 5	meses,	dias, 20 15	horas. 15 9		Anos, 17 0	meses, 3 11	21 29	horas.
8 21	10 10 0	8	3 5 8		2	7	15 4	9
						(4)	٠	

	(3.)			(40)	
O.c.	(3.)		Libras,	schillings,	pence
20	35	49	7	11	4
15	35 59	0	2	10	1
7	10	30	3	10	5
	0	50	2	14	3
	2.05		100000	100 10	

	(5.)				(6.)	
8	s. 15	a. 9 	ğ	Grosas, 5	dúzias,	unidades.
5	18	$\frac{10\frac{3}{1}}{1\frac{2}{1}}$		2	11	11
2	$\frac{19}{3}$	11 3		7	3	9
Are	o de c	2		_ 5	10	8

Nota. As frações dos pence no problema 5.º não oferecem dificuldade alguma, notando que $\frac{1}{4} = 1$ farthing, $\frac{3}{4} = 3$ farthings, $\frac{1}{2} = 2$ farthings, etc. Então 8 farthings são 8 ÷ 4 = 2 pence que, adicionados com os outros, somam 35.

7. Comprei em um bazar uma capa por £1, 13s. e 4d.; um relógio por £7, 12s. e 9d.; um lampeão por £2, 3s. e 9d., e um binoculo por £9 e 8s.; em quanto importaram êstes objetos?

Resp. £20, 17s. e 10d. 8. Em uma viagem que fiz ao Norte, demorei-me 2 meses e 20 dias na Bahia, 1 mês e 25 dias em Pernambuco, 18 dias no Pará, e 2 meses e 1 dia no Maranhão; que tempo gastei Resp. 7 meses e 4 dias.

Subtração de complexos

148. Problema. De 4 anos, 6 meses e 12 dias, subtraindo 2 anos, 7 meses e 20 dias, que tempo resta?

des inferiores, que são os dias			
des inferiores, que são os dias.	Anos,	meses,	dias.
tira-se 1 mês des podem ser subtraídes de 12	4	6	12
somam-se êstes com os 12 e ficam 12 + 30 = 42	2	7	20
22 + 30 = 42			22
Subtraindo agora 20 de 42	1	10	64

Subtraindo agora 20 de 42 restam 22, que se escrevem debaixo da coluna dos dias.

Como já se tirou 1 mês dos 6, agora só restam 5, e como não se e subtrair 7 de 5 tira-co 1 meses. pode subtrair 7 de 5, tira-se 1 ano dos 4, e, como o ano tem 12 meses, juntam-se êstes com os 5, a figura dos 4, e, como o ano tem 12 de 17. juntam-se êstes com os 5, e ficam 17 meses. Agora, subtraindo 7 de 17, restam 10, que se escrevem debaixo dos neses.

Como já se tirou 1 ano, só restam 3; subtraindo 2 de 3 resta 1. Portanto o resto da subtração é 1 ano, 10 meses e 22 dias.

Regra. Para se subtrair um número complexo de outro, escreve-se o subtraendo debaixo do minuendo. Começa-se d subtração pelas unidades inferiores e escreve-se o resto debaixo, como em uma subtração decimal.

Se um dos têrmos do minuendo for menor do que o seu respectivo subtraendo, toma-se uma unidade imediata, reduzse as unidades do termo inferior, e com elas se ajuntam para formar um novo minuendo, e opera-se a subtração, e o termo

de que se tirou uma unidade, será considerado como tendo 1 de menos.

Exercício de aplicação. Operar as seguintes subtrações:

	(1.)			(2.)			(3.)	
Anos, 20 15 4	7 8 11	dias. 15 7	25 15	s. 7 15	d. 11 3	Horas, n 20 18	35 0	45 50
	(4.)			(5.)			(6.)	
29 18	54 54	53 59	Grosas, 15 11	dúzias, 3 2	unidades. 9 11	. An <mark>os,</mark> 15 10	meses, 0 10	dias. 15 14

7. Uma criança nasceu a 14 de Abril de 1835 e morreu a 12 de Fevereiro de 1837, que idade tinha?

Resp. 1 ano, 9 meses e 28 dias. 8. A independência dos Estados Unidos realizou-se a 4 de Julho de 1776, e a do Brasil a 7 de Setembro de 1822; que tempo decorreu entre estas duas datas?

Resp. 46 anos, 2 meses e 3 dias,

Multiplicação de complexos

149. Problema. Comprei 5 livros à razão de 2£. 6s. 10d. cada um. Quanto gastei ao todo?

Solução. Antes de multiplicarmos cada têrmo do multiplicando por 5, temos de notar que 12 pence formam 1 f. Então formam 1 shilling e 20 shillings formam 1 f. Então 5 × 10 $\frac{5 \times 10^{10}}{\mu_{\rm ngs}}$ 1 shilling e 20 shillings formers $\frac{1}{2}$ shillings, dão 4 shillings = 50 pence, reduzidos a shillings, dão 4 shillings ungs e 2 pence, reduzidos a snitingo, dos 2 pence por baixo dos 2 pence. Escreveremos os 2 pence por baixo dos pence e reservaremos os 4 shillings para juntar com os shillings. Passando a multiplicar os shillings to vieram dos pence, lings, temos $6 \times 5 = 30$ e 4, que vieram dos pence, são 3 temos $6 \times 5 = 30$ e 4, que vieram dos pence, são 3 temos $6 \times 5 = 30$ e 4, que vieram dos pence, 11 são 34 shillings, que reduzidos a libras esterlinas fazem 1 shillings, que reduzidos a fibras estállings debaixo dos shillings e research e 14 shillings. Escreveremos 14 shillings debaixo dos shillings e research e 14 shillings.

e reservaremos 1 £ para juntar com as libras. Finalmente, multiplicando *s libras temos 2 × 5 = 10 f e 1 f, que veio dos schillings, são 11 f, que veio dos sc escreveremos 2 × 5 = 10 f e 1 t, que ven s livros custaram-me 11 f e s n 14 s. 2 d.

Regra. Para multiplicar um complexo por um número. escreve-se o multiplicador debaixo do multiplicando, e, comecando pela direita, multiplica-se cada um dos têrmos do mulliplicando pelo multiplicador.

Divide-se cada produto pelo número que a unidade seguinte tem de unidades imediatamente inferiores, e o quociente june ta-se com estas unidades, escrevendo-se o resto debaixo do têrmo que se multiplicam. A última multiplicação será escrita inteira debaixo do têrmo respectivo.

Exercício de aplicação. Operar as seguintes multiplicações:

	(1.)			(2.,			(3.)
Anos, 5	meses,	8 6 18	Anos,	meses,	dias. 5 7	Dias,	horas,	minutos.
	(4.)			(5.)			(6.)
8	, shilling 18	s, pence 10 5	£ 29	s. 19	d. 11	8	40	55 12
44	14	2	1					

- 7. Qual é o preço de 8 colheres de prata, custando cada 2 £ 5d.? Resp. 16 £ 3s. 4d. ama 2 £ 5d.?
- 8. Um pedreiro, trabalhando 8 horas por dia, levava 2 horas e 10 minutos para fazer um metro de muro. Quanto tempo precisaria para fazer 15 metro de muro. Quanto tempo precisaria para fazer 15 metro de muro. precisaria para fazer 15 metros? Resp. 4 dias e 30 minutos.
- 9. Achar as diversas parcelas, em moeda inglesa, na conta seguinte:

		nence
8	metros de veludo lavrado a 8 s 7 d.	shil. pence
10	metros de chamalote de sêda a 7 a 10 d	
9	metros de gorgorão bordado a 6 s _ h d	
0	metros de renda inglesa a h s - 5 d.	
5	metros de damasco azul a 5 s 10 d.	
10	peças de galão a 18 s.— —	
30	peças de cadarço a — — 11 d.	
	Soma	

Divisão de complexos

150. Problema. Achar a têrça parte de 8 anos, 5 meses e 9 dias.

Solução. Para acharmos a têrça parte dêste número complexo, teremos de dividi-lo por 3. Dividindo 8 anos por 3, temos o quociente 2 e o resto 2. Este resto reduzido a meses, dá $2 \times 12 = 24$, meses; juntando a estes mais 5 meses dados no problema, temos 29 meses que, divididos por 3, dão o quociente e o resto 2. Este resto, reduzido a dias, dá $2 \times 30 = 60$ dias; Juntando mais 9 do problema, temos 69 dias que, divididos por 3, dão o quociente 23 exato. Portanto a têrça parte de 8 anos, 5 meses e 9 dias é 2 anos, 9 meses e 28 dias.

8 anos | 3
6 2 anos
2

$$2 \times 12 + 5 = 29$$
 meses | 3
27 9 meses
2
 $2 \times 30 + 9 = 69$ dias | 3
69 23 dias

151. A divisão de complexos tem outras aplicações muito importantes, como a divisão de longitudes, conhecer a diferença de tono. de tempo entre dois lugares pela diferença de longitude, etc.; mas estes pontos, precisando de algum desenvolvimento, não podem compose pontos, precisando de algum desenvolvimento, não Podem ser expostos em um compêndio elementar.

Regra. Para dividir um complexo por um número divide-se se para dividir um complexo por alla subdivisão do dinistrativamente o número de unidades de cada subdivisão do dinistrativamente o número de unidades de cada subdivisão do dividendo a começar pelas unidades superiores; se houver resto, reduz-se o resto às unidades imediatamente inferiores e o número resultante soma-se ao número dessas unidades existente no dividendo. Os quocientes obtidos, dispostos em ordem. formam o quociente pedido.

Exercício de aplicação:

7. Dividindo-se igualmente £ 360, 8 s. 4 d. por 173 pessoas, quanto receberá cada uma? Resp. £2, 1s. 8 d. Progressiva.

Nota. Para outras questões de complexos, vêde a nossa Aritmética

RAZÃO

152. Tomemos duas réguas e meçamos os respectivos comprimentos tomando como unidade o centímetro. Achamos 50cm para medida da primeira e 10cm para medida da segunda. Pois bem: a fração 50, que tem para numerador 50 e para denominador 10, é a razão do comprimento da primeira régua para o comprimento da segunda. Dizemos então que a razão dos dois comprimentos é 50 ou 5.

Também podemos dizer que a razão de duas quantidades é o quociente da divisão do número que mede a primeira pelo número que mede a segunda, supondo que ambas foram medidas com a mesma unidade. Com efeito, se dividirmos 50 por 10 encontraremos 5, que é o valor da fração

O que fizemos com os dois comprimentos, pode ser feito com duas quandes da mesmo confeitos tidades da mesma espécie medidas com a mesma unidade: duas quantias expressas em curreiros de la comprimentos, pode ser feito com duas quantias expressas em curreiros de la comprimentos, pode ser feito com duas duantias expressas em curreiros de la comprimentos de la comprimento del comprimento de la comprimento del comprimento de la compri expressas em cruzeiros, dois pesos expressos em quilogramas etc.

153. Os dois números que figuram numa razão são os dividendo) character que figuram numa fazar ou dividendo) character termo (que serve de numerador ou dividendo de numerador ou divid dividendo) chama-se antecedente; o segundo termo (que serve de denominador ou l'interestation de denominador ou l'interestation de despendo termo (que serve de numeras serve de de denominador ou divisor) chama-se consequente.

Uma razão pode também ser indicada colocando-se dois pontos (:) entro os dois termos. Então, a razão de 8 para 4, pode ser escrita

8:4 ou
$$\frac{8}{4}$$
, isto ϵ , 8:4 = $\frac{8}{4}$ = 2.

Aplicam-se às razões tôdas as propriedades das frações.

 $24:8=\frac{24}{}=3$ Problema. Qual é a razão de 24 para 8? Solução. Dividindo 24 por 8, temos o quociente 3, que $24 \div 8 = 3$ é razão de 24 para 8.

Problema. Qual é a razão de 4 para 12?

Solução. Dividindo 4 por 12, temos um têrço, que é a razão de 4 para 12. (Vide n.º 71).

Regra. Para se achar a razão entre dois números, divide-se tecedente pelo conseguente. o antecedente pelo consequente; o quociente será a razão.

WALL STREET, S		-			-		1				010.	
1.	Qual	é	a	razão	de	88	para	11 ?			Resp.	3.
2.	Qual	é	a	razão	de	33	para	99 ?			17	3.
3.	Qual	é	a	razão	de	48	para	16?			77	19
4.	Qual	é	a	razão	de	16	para	48 ?			. 91	19
5	Qual	é	a	razão	de	49	para	$\frac{3}{12}$?		10.1	11	2.
6.	Qual	é	a	razão	de	8	para	4 1?	4			

154. Trocando-se a posição dos têrmos de uma razão Obtém-se outra razão chamada inversa da primeira. Assim, a razão inversa de 3:8 ou 3 é 8:3 ou 5; a razão inversa de ½ é 🖁 ou 2, etc.

PROPORÇÕES

155. Proporção é uma igualdade entre duas razões. Assim, 12:6=8:4 é uma proporção que se lê: a razão de 12 para 6 é igual à razão de 8 para 4, isto é, o quociente de 12 dividido por 6 é igual ao quociente de 8 dividido por 4.

O sinal de igualdade entre duas razões é quatro pontos (::), como

12:6::8:4

que se lê: 12 está para 6, assim como 8 está para 4.

156. A proporção 12:6::8:4 se escreve, hoje, de preferência

$$\frac{12}{6} = \frac{8}{4}$$

157. Em tôda proporção há duas razões expressas em quatro têrmos. O primeiro e o último chamam-se extremos, cos dois têrmos do meio chamam-se meios. Na proporção acima, 12 e 4 são extremos, e 6 e 8 são meios.

Propriedades da proporção

158. Uma proporção tem diversas propriedades, mas as que mais precisamos conhecer são as seguintes:

1.º Em tôda proporção, o produto dos meios é igual ao produto dos extremos.

Nustração. Multiplicando os dois meios da proporque está ao lado, temos 6 × 8 = 48; multiplicando os dois produtos $\frac{0}{8}$ dois extremos, temos $6 \times 8 = 48$; multiplication $\frac{8}{80}$ dois extremos, temos $12 \times 4 = 48$; os dois produtos são iguais.

 $6 \times 8 = 12 \times 4$ Para verificarmos se uma proporção está certa, multiplicaremos os dois meios, e, se o produto for igual dos dois extremos, a proporção estará exata.

2.º Se dividirmos ou multiplicarmos os dois têrmos de uma razão, ou os quatro têrmos de uma proporção por um mesmo número, não alteraremos a proporção.

Ilustração. Dividindo-se por 3 ambos os têrmos da primeira razão na proporção ao lado, ficarão dois números menores, mas a proporção continua; o quociente da primeira razão será igual ao quociente da segunda; e o produto dos meios, igual ao dos <mark>e</mark>xtremos. Dividindo-se por 2 todos os têrmos da proporção, ficarão r.úmeros diferentes, mas a proporção subsiste.

Esta propr<mark>iedade nos ha</mark>bilita a reduzirmos os tērmos de uma proporção, quando forem muito altos. Na properção $\frac{144}{72} = \frac{8}{4}$, podemos dividir por 24 ambos os têrmos da primeira razão, e então teremos $\frac{6}{3} = \frac{8}{4}$. Na proporção $\frac{88}{56} = \frac{132}{99}$, podemos dividir todos os têrmos por 11, e então, teremos $\frac{8}{6} = \frac{12}{9}$.

obtem-se mais rapidamente o mesmo resultado.

Esta propriedade é uma aplicação da propriedade das frações já estudadas no n.º 74.

159. Podemos achar fàcilmente qualquer têrmo de uma proporção, se nos derem os outros três. O têrmo desconhecido representado na proporção pela letra x.

Problema. Achar o valor de x na proporção $\frac{9}{3} = \frac{18}{x}$ Solução. Como o produto dos dois meios é igual ao produto dos dois extremos, dividindo o produto dos meios por um extremo, teremos o outro extremo. Nesta proporção, o produto dos meios & 3 × 18 = 58; dividindo este número pelo extremo 9, teremos o quociente 6 que é o valor $x = \frac{3 \times 1\cancel{g}}{\cancel{g}} = 6$ de x. Escrevendo-se os três têrmos, como se vê na fórmula ao lado, e fazendo-se o cancelamento,

Problema. Acher o valor de x na proporção

Solução. O têrmo requerido é um meio; então multiplicando os dois extremos 14 e 5, e dividindo $w = \frac{14 \times 5}{7} = 10$ o produto por 7, teremos $\frac{14 \times 5}{7}$; cancelando agora os números 7 e 14, teremos como resultado 2×5=10 que é o valor de x.

Regra. Para se achar um dos ertremos, multiplicam-se 05 meios e divide-se o produto pelo outro extremo.

E para se achur um dos meios, multiplicam-se os extremos e divide-se o produto pelo outro meio.

Exercício de aplicação. Achar o valor de x nas seguintes proporções:

ULI COLUMN	0.77	□ □		(A-17)	
		Respostas			Respostas
	12:48::16:x	x = 64	9.	$\frac{7}{1} = \frac{x}{4}$	x = 56
2.	18:24::x:40	x = 30	1	1 2	
3	25:x::35:42	x = 30	10.	$\frac{2}{r} = \frac{4}{r}$	$x=\frac{1}{3}$
4.	$\frac{x}{72} = \frac{3}{4} \frac{e}{0}$	$x = 64\frac{4}{5}$	11.	$\frac{2.0 \times 6}{160} = \frac{25.9}{7}$	x = 336
6			12.	$\frac{12 \times 3}{24} = \frac{240}{\pi}$	x = 7
	$\frac{\frac{1}{9}}{\frac{2}{3}} = \frac{\frac{1}{4}}{x}$	$x=\frac{1}{3}$	13.	0.120 = 0.50	x=?
	$2\frac{1}{2}$ $3\frac{1}{3}$		La.	0.60 *	
6.	47	$x = 5\frac{2}{3}$	14.	$\frac{x}{-} = \frac{1\frac{1}{2}}{}$	x=?
7.	$\frac{41}{4}$ x	-		$\frac{6}{6} = \frac{1}{1}$	
	$\frac{7}{x} = \frac{3}{2\Gamma}$	x = 49	15.	$\frac{200}{600} = \frac{800}{2}$	x=7
8	$\frac{4\times 2}{18} = \frac{24}{1}$	x = 54	16.	144 _ 432	x = ?
	4			± - 36	

Grandezas proporcionais

160. Diz-se que duas grandezas são proporcionais quando elas se correspondem de modo tal que multiplicando-se uma quantidade de uma delas por um número, a quantidade corres-Pondente da outra fica multiplicada ou dividida pelo mesmo número.

No primeiro caso a proporcionalidade se chama direta e no segundo, inversa; as grandezas se dizem diretamente proporcionais ou inversamente proporcionais. Também se diz que uma das grandezas é diretamente (ou inversamente) proporcional à outra.

Exemplos: I) os preços de uma mercadoria vendida a peso são diretamente proporcionais aos pesos. Assim, se 1kg de café custo Cus custa Cr\$ 9,00, 2kg custam 2 vêzes mais ou Cr\$ 18,00; 3kg custam 3 vêzes mais ou Cr\$ 27,00 e assim por diante.

as quantidades de mercadoria que se podem adquirir com uma importância fixa são inversamente proporcionais aos Preços da mercadoria.

Suponhamos que temos livros que custam Crs 5,00, Crs 10,00 e Crs 15,00. Com a quantia de Crs 60,00 podemos comprar

> 12 livros de Cr\$ 5,00 6 livros de Cr\$ 10,00 4 livros de Cr\$ 15,00

isto é, quando o livro dobrou de preço a quantidade de livros ficon dividia por 2; quando o preço triplicou (de Cr\$ 5,00 para Cr\$ 15,00) a quantidade de livros ficou dividida por 3 (de 12 passou a 4).

161. A denominação dada a essas grandezas proveio do fato de podermos escrever:

No exemplo I a proporção
$$\frac{2}{3} = \frac{18}{27}$$

No exemplo II a proporção $\frac{12}{6} = \frac{10,00}{5,00}$

Note-se que no 1.º caso a razão de duas quantidades de uma grandeza (pêso) é igual à razão das quantidades correspondentes da outra grandeza (preço); ao passo que no 2.º caso, a razão de duas quantidades de uma grandeza é igual à razão inversa das quantidades correspondentes da outra grandeza.

Regra de três

162. Problema I. Quanto custam 6kg de café, sabendo-

se que 4kg custam Cr\$ 36,00 ?

Suponhamos que já resolvemos o problema e chamemos x ao resultado, isto é, ao preço de 6kg de café. Como os preços são proporcionais aos pesos (número de quilogramas), podemos escrever

$$\frac{4}{6} = \frac{36,00}{x}$$

isto é, a razão de dois pesos de café é igual à razão dos preços

Basta, agora, calcular o valor de x na proporção acima:

$$x = \frac{6 \times 36,00}{4} = 54,00$$

- 163. O problema que acabamos de resolver é um problema de Regra de três. Quando as grandezas que nele entram são diretamente proporcionais como neste caso a regra de três é chamada direta
- 18 metros de um tecido de Cr\$ 5,00 o metro. Quantos metros de outro tecido de Cr\$ 15,00 poderia ter comprado com o mesmo dinheiro?

Sabemos que o número de metros que podemos comprar com certa quantia é inversamente proporcional ao preço de cada metro, porque quando o preço do metro dobra o número de metros fica dividido por 2, quando o preço triplica o número de metros fica dividido por 3, etc.

Mas, então, (veja n.º 161) a razão entre os pesos é igual à razão inversa dos preços correspondentes e podemos escrever

$$\frac{5}{15} = \frac{x}{18}$$

$$\frac{5,00}{15,00} = \frac{18 \text{ m}}{x}$$

$$\frac{5}{15,00} = \frac{x}{x}$$

$$\frac{5}{15} = \frac{x}{18}$$

$$x = 6$$

Neste problema temos um exemplo de regra de três inversa.

164. Observação. Na prática é fácil distinguir-se quando a regra de três é direta ou inversa. Na regra direta as quantidades de uma grandeza crescem ou decrescem, conforme crescem ou decrescem as quantidades da outra; na regra inversa as quantidades da grandeza procurada crescem ou decrescem conforme decrescem ou crescem as da grandeza dada.

regra de três podem ser resolvidos pelo método de redução à unidade, que vamos aplicar ao problema I do n.º 162: Quanto custam 6kg de café, sabendo que 4kg custam Cr\$ 36,00?

Basta raciocinar: Se 4kg custam Crs 36,00 cada quilograma deve custar 4 vèzes 4kg 36,00 menos ou $\frac{36,00}{4}$; custando 1 quilograma $\frac{36,00}{4}$ 1kg $\frac{36,00}{4}$

6 kg custam 6 vêzes mais ou
$$\frac{36,00\times6}{4}$$
 que $\frac{36,00\times6}{4}$

Apliquemos o mesmo método da redução à unidade ao problema II do n.º 162: Com o dinheiro que possuia comprei 18 metros de tecido de Cr\$ 5,00 o metro. Quantos metros de outro tecido de Cr\$ 15,00 poderia ter comprado com o dinheiro que possuia?

Se cada metro comprado custou Cr\$ 5,00, a quantia total possuída era 18 vêzes maior ou 5,00 × 18. Se cada metro custa agora Cr\$ 15,00, o número de metros que se podem comprar dêsse outro tecido é o quociente de 5,00 × 18 por 15,00 ou

$$5,00 \times 48$$
 $5,00 \times 18$
 $15,00$

$$\frac{5,00 \times 18}{15,00} = 6 \text{ m}.$$

Exercício de Aplicação — Resolver os seguintes problemas

1. Se 7 kg de cânfora custam Cr\$ 28,00, quanto devem custar 15 kg?

Resp. Cr\$ 60,00.

devem custar 12 kg?

Resp. Cr. 86,40.

3. Se 33 homens fazem 165 metros de muro, que extensão farão 198 homens no mesmo tempo? Resp. 990 metros.

4. Sabe-se que 15 homens fariam certa obra em 18 dias, em quantos dias 10 homens a fariam? Resp. 27.

5. Um engenheiro calculou que seriam necessários 75 homens para fazer um atêrro em 220 dias; mas, sendo preciso que o atêrro ficasse pronto em 15 dias, quantos trabalhadores deveria empregar para concluir neste tempo? Resp. 1100 homens.

6. Se $\frac{2}{3}$ de uma obra foram avaliados em Cr $\frac{1}{3}$ 100,00, qual é o valor de $\frac{3}{11}$ da mesma obra ? Resp. Cr $\frac{3}{4}$ 450,00.

7. Vendendo-se ? de uma pipa de vinho por Crs 660,00, por quanto se deve vender o resto da pipa? Resp. Crs 880,00.

2. Custando 65 kg de açúcar Cr\$ 91,00, quanto devem custar 13 kg.?

9. Se 12 metros de pano custam Cr\$ 75,00, quanto devem custar 8 metros?

Resp. Cr\$ 50,00.

Regra de três composta

167. Nos casos examinados, a grandeza procurada dependia apenas de uma outra espécie de grandeza. É muito frequente, porém, a grandeza procurada depender de várias, podendo, neste caso, ser diretamente proporcional a umas e inversamente proporcional a outras. O problema se diz então de regra de três composta e se resolve fazendo variar uma a uma as diversas grandezas de que depende a grandeza pro-

Problema. Se 8 homens serram 20 tábuas em 5 dias, quantas tábuas serrarão 12 homens em 3 dias?

Neste problema o número de tábuas serradas depende do número de homens e do número de dias. Vamos decompô-lo em duas regras de três simples; para isto faremos primeiramente variar o número de homens supondo que o número de dias continua o mesmo; depois faremos variar o número de dias.

Apliquemos o método de redução à unidade. Se 8 homens em 5 dias serram 20 tábuas, 1 homem nos mesmos 5 dias ser-

rará 8 vêzes menos ou
$$\frac{20}{8}$$
 e 8 homens 5 dias 20 tábuas 12 homens serrarão 12 vêzes mais do que 1 homem ou $\frac{20\times12}{8}$ tábuas. Se 12 homens $\frac{20\times12}{8}$ tábuas serram $\frac{20\times12}{8}$ tábuas, em 1 dia serrarão 5 vêzes menos ou $\frac{20\times12}{8\times5}$ e em 3 dias serrarão 3 vêzes mais do que em um só dia, isto é, $\frac{20}{8}$ $\frac{20\times12}{8\times5}$

$$r = \frac{20 \times 12 \times 3}{8 \times 5} = 18 \text{ tábuas}$$

FALSA POSIÇÃO

168. A regra da falsa posição é um processo aritmético, no qual se opera com um número saposto ou falso, para se achar o verdadeiro.

A falsa posição é uma aplicação curiosa da regra de três.

Problema. Perguntando-se a uma professôra qual era o numero de suas alunas, ela respondeu: Se eu tivesse outras tantas como as que tenho, e mais metade e a quarta parte, teria 88. Qual era o número das alunas?

Número falso Outros tantos Mais metade A quarta parte	12	33 : 88 :: 12 : x x = 32 alunas.
Total falso	-	x = 32 and as .

Solução. Para resolvermos êste problema pela falsa posição tomaremos qualquer número para com éle fazermos o cálculo, e o chamaremos número falso. Seja, por exemplo, o número 12, e juntando a ele outros tantos, mais metade e mais a quarta parte, teremos o total 33, que chamaremos total falso.

Agora, com os dois números falsos 12 e 33, e com o número 88 do problema, temos os três têrmos de uma proporção, e podemos facilmente achar o quarto têrmo, que é o número requerido. A proporção será então: 33, total falso, está para 88, total verdadeiro, assim como 12 número falso, está para x, número verdadeiro e requerido. Achando-se o valor de x, temos 32, que é o número de alunas que tinha a professora.

Verificação. 32 + 32 + 16 + 8 = 88.

Regra. Na falsa posição, toma-se um número falso, e efetuam-se com êle todas as operações indicadas no problema; depois o total falso está para o total verdadeiro, assim como o número falso que se tomou está para o número requerido.

1. Disse uma menina à sua mãe: Se a minha galinha tivesse pôsto mais metade e um têrço dos ovos que já pôs, cu poderia agora juntar 33 ovos. Quantos ovos tinha posto a ga-

2. Uma pessoa comprou certo número de laranjas, e se a têrça, a quarta e sexta parte delas fôssem reunidas, o seu número seria 54. Quantas laranjas comprou ?

3. Qual é o número, cuja metade somada com a terça e quarta parte, dá 52 ?

4. Se um quarto, um quinto e um décimo de certo número, főssem reunidos, a soma seria 55. Qual é o número? Resp.

5. Em um arrozal voavam muitas pombas; não eram 100, mas se a elas se juntassem outras tantas, mais metade e a quarta parte de seu número e mais uma, scriam 100. Qual era o número das pombas?

Nota. Na falsa posição, quando, além das partes aliquotas, se juntam também quantidades conhecidas como 1, 2, 3, etc., estas se têm de subtrair do total dado. No problema acima, junta-se 1 pomba para ficar o número 100 completo, mas nos teremos de operar só com o total 99. que é a soma das partes aliquotas.

PORCENTAGEM

169. A expressão por cento corresponde a centésimos. Assim, 3 por cento de uma quantidade é o mesmo que 3 centésimos dessa quantidade Por exemplo: 3 por cento de Cr\$

 $\frac{3}{100}$ de $\frac{3}{100}$ de $\frac{3}{100}$

A expressão por cento se abrevia %, de sorte que 3 %, 8%, 12%, etc. significam 3 por cento, 8 porcento, 12 por cento, etc.

Pelo que ficou dito acima 5 % de 200 laranjas são 10

laranjas. Com efeito:

elementos.

ranjas. Čom efeito:

$$5 \%$$
 de $200 = \frac{5}{100}$ de $200 = 200 \times \frac{5}{100} = \frac{200 \times 5}{100} = 10$
 $\frac{5}{100} = \frac{200 \times 5}{100} = 10$

Neste exemplo chama-se principal às 200 laranjas; 5 é a taxa e 10 laranjas, a porcentagem.

Em todo problema de porcentagem consideramos êsses três

Achar a porcentagem

170. Pelo exemplo dado no número 169, já se viu que se obtém a porcentagem multiplicando o principal pela taxa e dividindo o produto por 100.

Problema. Calcular 3 % de 720.

3 % de 720 = $\frac{3}{100}$ de 720 = 720 × $\frac{3}{100}$ = $\frac{720 \times 3}{100}$ = 21,6

Na prática basta multiplicar o principal pela 3 % taxa e no produto separar duas casas decimais (veja n.º 46), dando a disposição que se vê ao 21,60 lado.

Regra. Para se achar a porcentagem, multiplica-se o principal pela taxa, e divide-se o produto por 100.

Exercício de aplicação. Achar as seguintes porcentagens:

	Exercício de aplicação. Actual Respostas	Resposta	ıs
1	6% de 250. Resposado	6. 9% de 300.	?
2.	0% de 250.	7. 10% de 1800.	?
	0.88	8. 6% de Cr\$ 400,00	?
4.	0 /0 40 11.	9. 12% de Cr\$ 1800,00	?
5.	2% de 60. 15% de Cr\$ 360,00. Cr. 54,00	10. 18% de Cr\$ 500,00	?

171. A regra é a mesma quando a taxa é uma fração (ordinária ou decimal) ou um número misto, como 1/2 %, 3 %, 0,72 %, 11 %, 21 %, 51 %, 3,45 %, 7,22 % etc. Basta operar com esses números, aplicando as regras ja estudadas.

Problema. Quanto é 23 % de 120 ? 11 Multiplicando 120 por 23 vem: 1320 | 4 $120 \times 2^{\frac{3}{4}} = 120 \times \frac{11}{4} = \frac{120 \times 11}{4} = \frac{1320}{4} = 330 \quad \frac{00}{330 \div 100 = 3,30}$

Dividindo 330 por 100, encontra-se 3,30, que é a solução.

Exercícios de aplicação. Calcular as porcentagens:

1. $1\frac{3}{4}$ % de 160 **2.** $7\frac{1}{2}$ % de 180 **3.** 4,6 % de 250

4. $3\frac{1}{5}$ % de 480 **5.** $5\frac{1}{8}$ % de 560 **6.** 6,25 % de 880

Achar a taxa

172. Problema. O número 6 quantos por cento é de 120?

Solução. 6 é a porcentagem, e 120 é o principal; multiplicando a porcentagem por 100 e dividindo o produto por 120, teremos a taxa, que é 5 %.

Regra. Para se achar a taxa, multiplica-se a porcentagem por 100, e divide-se o produto pelo principal.

Achar as seguintes taxas:

1. Quantos por cento de 88 são 44?	Resp. 50%
2. Quantos por cento de 15 são 3? 3. Quantos por cento de Crs 5,00 são Crs 2,00?	" 20 %
Sudditos por cento de l'es den co -	" 40% 002 " 16%
5. Quantos por cento de 100 são 99?	" ? %

Achar o principal

173. Problema 6 de que número é 5%?

Solução. 6 é a porcentagem e 5 é a taxa; multiplicando a porcentagem por 100, e dividindo o produto pela taxa, que é 5, teremos o principal 120.

Regra. Para se achar o principal, multiplica-se a porcentagem por 100, e divide-se o produto pela taxa.

Resolver os seguintes problemas:

Resp. 400. 1. De que número, 28 são 7%? " 180. 2. De que número, 45 são 25%? Respo. 450,00.

3. De que quantia, Cr\$ 67,50 são 15%? Resp. 800.

5. De que quantia, Cr\$ 150,00 são 3 %? Resp. 25.000,00.

6. Um homem deu a um sobrinho Crs 30,00, quantia que era 6% da que deixou a uma sobrinha; quanto deixou a esta?

JUROS

174. A pessoa que toma emprestada certa quantia paga por ela, geralmente, um aluguel, tal como quem fica com a casa de outrem para nela morar. O aluguel do dinheiro chama-se Juro e costuma ser pago em forma de porcentagem.

Os cálculos de juros são, por isso, da mesma natureza que os de porcentagem; mas, entra neles uma nova quantidade que

e o tempo.

A quantia que se dá ou toma emprestada é o capital. O número que indica a quantos por cento, em cada ano

ou em cada mês, se empresta o dinheiro é a taxa.

A quantia que o aluguel rende enquanto está emprestado

O prazo durante o qual se empresta o dinheiro é o tempo.

Nota. É necessário observar que nos cálculos de juros, o ano é considerado como tendo 360 dias, e o mês 30 dias, e nesta suposição ce devem fazer as operações. (Vêde n.º 140).

Achar os juros

175. Problema. Quais são os juros de Cr\$ 360,00 a 5 % ano, durante 3 anos? 360

Solução. 5 % de Cr\$ 360,00 são Cr\$ 18,00 conforme 5 % Ja aprendemos na porcentagem (170). Como os Cr\$ 18,00 são os juros de 1 ano, multiplicando agora êstes juros 3 anos por 3, teremos os juros de 3 anos, que são Cr\$ 54,00. 54,00

Regra. Para se acharem os juros, multiplica-se o capital pela taxa; divide-se o produto por 100, e o resultado multiplica-se pelo tempo.

Nota. Se o tempo, além de anos completos, tiver ainda fração de um ano, como meses e dias, dividiremos o juro de 1 ano por 12, e teremos o juro de 1 mês. Dividiremos depois o juro de 1 mês por 30. e teremos o juro de 1 dia. Multiplicando agora o número de meses ou de mas pelo seu respectivo juro, teremos o valor dessa fração de um ano, que se soma com a dos anos completos.

Também se pode reduzir a meses e dias a fração do ano (vêde n.º 145)

e seguir a regra geral.

1. Achar os juros de Crs 317,50, em 1 ano e 4 meses a 6 % ao ano. Resp. Crs 25,40. Quais são os juros de Crs 1.970,00, em 5 anos a 9 % ao ano?

Resp. Cr\$ 886,50. 3. Quais são os juros de Cr\$ 900,00, em 1 ano, 7 meses e

18 dias, a 7 % ao ano ? Resp. Crs 102,00. 4. Achar os juros de Cr\$ 700,00, em 4 anos, a 6 % 20

ano. Resp. Cr\$ 168,00. 5. Quais são os juros de Cr\$ 480,00, em 8 anos, 6 meses e 9 dias, a 10 % ao ano?

Resp. Cr\$ 409,20. 6. Achar os juros de Cr\$ 1.500,00, em 2 anos e 1 mês, a 6 % ao ano. Resp. Cr\$ 187,50.

Nota. Como ao tratar de porcentagem já demos o método de achar a taxa e o capital, aqui bastará só darmos as fórmulas.

ABATIMENTO E DESCONTO

176. A diferença no preço da mercadoria, que, por qualquer motivo, o vendedor faz em favor do comprador, chama-se abatimento. Assim, os que compram em grandes quantidades, isto é, por atacado, gozam de abatimento e êste se faz geralmente em forma de porcentagem.

As quantias devidas e que são pagas antes da data marcada também sofrem abatimento, que, neste caso, se chama

Problema. Descontando-se 8 % em Cr \$ 450,00, que quantia ficará?

Solução. 8 % de Cr\$ 450,00 são Cr\$ 36,00. 450,00 Crs 450,00 que é a porcentagem que se tem de descontar. Cr\$ 36,00 Ora, de Cr\$ 450,00 subtraindo-se Cr\$ 36,00, restam Cr\$ 414,00. 36.00 Crs 414,00

Regra. Para descontar uma divida acha-se a porcentagem da quantia mencionada, e desta subtrai-se a porcentagent achada.

1. Quanto se tem de receber de uma letra de Cr\$ 850,00 que vai sofrer o desconto de 6 %? Resp. Cr\$ 799,00.

2. Comprei Crs 750,00 de gêneros, e, fazendo logo o pagamento, abateram-me 12 %, quanto paguei ? Resp. Cr\$ 600,00.

3. Comprei 2 caixões contendo 450 dúzias de ovos, mas estando alguns quebrados, fizeram-me um abatimento de 14 %, quantas dúzias paguei?

4. De Cr\$ 800,00 menos 8 %, subtraindo Cr\$ 600,00 menos 7 %, quanto resta? Resp. Crs 178,00.

DIVISÃO EM PARTES PROPORCIONAIS

177. Já tratamos, no n.º 37, da divisão em partes iguais, aqui trataremos somente da divisão em partes proporcionais.

Problema. Dividir Cr\$ 140,00 em très partes proporcionais a 3, 5 e 6.

Solução. Somando 3, 5 e 6 achamos 14. Processo Então uma das partes é 3 de Cr\$ 140,00, a $\frac{3}{14}$ de 140,00 = 30,00 outra $6\frac{5}{14}$ e a outra $6\frac{6}{14}$. Ora, $\frac{3}{14}$ de Cr\$ 140,00 são Cr\$ 30,00, $\frac{5}{14}$ são Cr\$ 50,00 e $\frac{6}{14}$ $\frac{5}{14}$ de 140,00 = 50,00 $\frac{6}{14}$ de 140,00 = 60,00 são Cr\$ 60,00. (Vêde n.º 84).

Regra. Para se dividir uma quantidade em partes proporcionais a diversos números, formam-se tantas frações quantos forem estes números, tendo cada fração como denominador a soma dos números e um destes como numerador. Calculam-se, depois, as frações da quantidade a dividir.

1. Dividir o número 78 em partes proporcionais a 3, 4 e 6. Resp. 18, 24 e 36.

2. Dividir o número 200 em partes proporcionais a 4, 5, 6 e 10. Resp. 32, 40, 48 e 80.

3. Dividir o número 130 em partes proporcionais a $\frac{1}{2}$, $\frac{1}{3}$ e $\frac{1}{4}$.

Solução. As frações 1/3 e 1/4, reduzidas ao mínimo denominador $\frac{\mathbf{c}_{\text{omum}}}{\mathbf{d}_{\text{os}}}$, $\frac{\mathbf{s}_{\text{o}}}{\mathbf{1}_{2}}$, $\frac{\mathbf{s}_{\text{o}}}{\mathbf{1}_{$ dos numeradores 6, 4 e 3.

4. João e Pedro fizeram certo negócio e ganharam Cra 210,00; ora, tendo João entrado com Cr\$ 60,00 e Pedro com Crs 80,00, quanto deve receber de lucro cada um?

Solução. Sendo 60,00 e 80,00 divisíveis por 20,00 podem ser reduzidos a 3 e 4, e o lucro dividido em partes proporcionais 3 e 4. Então 3 de Cr\$ 210,000 = Cr\$ 90,00 e $\frac{4}{7}$ de Cr\$ 210,00 = Cr\$ 120,00.

MÉDIA ARITMÉTICA

178. Há diversas espécies de média, mas, só trataremos aqui da média aritmética.

Problema. Qual é a média aritmética de 4, 9, 12 e 15?

Solução. A soma dos números é 40, e 4+9+12+15 40 eles são 4; dividindo agora aquela soma, por 4 teremos 40 ÷ 4 = 10. Portanto 10 é a média aritmética de 4, 9, 12 e 15.

Regra. Para se achar a média aritmética de duas ou mais quantidades, divide-se a soma dessas quantidades pelo número delas; o quociente será a média aritmética.

1. Qual é a média aritmética de 4, 6, 10 e 12?

2. Qual é a média aritmética de 45, 50, 54, 60, 62 e 65?

3. Qual é a média aritmética de ½, ¼, ¼ e ½?

4. Durante o mês passado, o preço do café variou do seguinte modo: Cr\$ 7,80, Cr\$ 8,60, Cr\$ 9,40, e Cr\$ 9,20; qual foi 0 Resp. Cr. 8,75. preço médio do café ?

MISTURA E LIGA

179. É comum, no comércio, misturarem-se mercadorias da mesma espécie mas de preços diferentes para vender a mistura a um preço único chamado preço médio.

198. Liga é o resultado da combinação de diversos metais por meio da fusão.

Os problemas de mistura e de liga resolvem-se do mesmo modo.

Problema. Comprei 5 kg de chá a Cr\$ 4,50 cada kg. comprei mais 4 kg a Cr\$ 6,00, e comprei ainda 6 kg a Cr\$ 5,00; misturando todo êste chá, a como ficou cada kg da mistura?

Solução. O número de kg do chá misturado é 15 e o importe dos 15 kg é Cr\$ 76,50; dividindo esta quantia por 15, teremos Cr\$ 5,30, preço de cada kg da mistura.

24,00 5 × 4,50 80,00 $4 \times 6,00$ $6 \div 5,00$ 76,50 15 kg custaram

 $76,50 \div 15 = 5,30$

Regra. Para se achar o preço médio da mistura, divide-se porte total da mistura de la o importe total da mistura pelo número de unidades misturadas.

1. Um negociante misturou 50 garrafas de vinho de custo de Cr\$ 4,00 a garrafa, com 30 garrafas de custo de Cr\$ 5,20; 1 como lhe ficou cada garrafa desta mistura? Resp. Cr\$ 4,50.

2. Um negociante comprou 20 litros de aguardente por Cr\$ 25,00 e, por ser muito forte, misturou-lhe 5 litros de água; a que preço ficou cada litro da mistura ?

3. O latão obtém-se ligando 3 kg. de zinco e 7 kg. de cobre. Custando o cobre Crs 3,00 cada kg., e o zinco Crs 2,00, Resp. Crs 2,70. qual será o preço de cada kg. do latão ?

4. Em uma distilação, o primeiro barril de aguardente que saiu do alambique, tinha 30 graus; o segundo tinha 26; o terceiro, 22, e o quarto, 18. Sendo toda esta aguardente reunida em uma pipa, com quantos graus, ficou ela? Resp. 24.

CÂMBIO

180. Câmbio, em seu sentido lato, quer dizer o modo de fazer pagamentos em lugares distantes, por meio de letras ou ordens.

Câmbio, em seu sentido restrito, significa a troca de dinheiro de uma nação por dinheiro de outra nação.

Câmbio sôbre a França.

181. A unidade monetária na França é o franco que se divide em 100 centimes ou centésimos.

Assim como varia o preço das mercadorias, assim varia também o preço das moedas estrangeiras.

O número de centavos que custa um franco indica a taxa do câmbio; assim, se

O Câmbio sôbre a França estiver a 0,60, isto quer dizer que, por cada franco que quisermos obter em moeda ou letras, teremos de pagar 60 centavos da nossa moeda.

Problema. Quanto devem custar 125 francos, ao câmbio de 0,60 ?

Solução Custando um franco Cr\$ 0,60, 125 rancos devem custar 0,60 × 125 = 75,00. $0.60 \times 125 = 75.00$

Problema. Reduzir Cr. 75,00 a francos ao câmbio de 0,60.

Solução. Custando um franco Cr\$ 0,60, di- $75,00 \div 0.60 = 125$ videm-se 75,00 por 0,60, e obtém-se o número de francos, que é 125.

Regra. Para se reduzir francos a moeda brasileira, mulliplica-se o valor de um franco pelo número de francos.

E para se reduzir moeda brasileira a francos, divide-se a importância em moeda brasileira pelo valor de um franco.

- 1. Em quanto importam 150 francos, ao câmbio de 0,40 ?

 Resp. Cr. 60.00.
- 2. Reduzir 400 francos a moeda brasileira, ao câmbio de 0,70.

 Resp. Cr\$ 280,00.
 - 3. Reduzir Cr\$ 1.000,00 a francos, ao câmbic de 0,50.
 - Resp. 2000 francos.

 4. Reduzir Cr\$ 1.800,00 a francos, ao câmbio de 0.36.
 - 4. Reduzir Cr\$ 1.800,00 a francos, ao câmbio de 0.30.

 Resp. 5000 francos.
 - 5. Quanto valem 185 francos, ao câmbio de 0,80? Resp.?
 - 6. Reduzir Cr\$ 328,00 a francos, ao câmbio de 0,82. Resp ?

Câmbio sôbre a Inglaterra

182. Já vimos no n.º 142 que a unidade monetária inglesa é a libra esterlina e já estudamos a sua divisão.

O número de pence que vale um cruzeiro brasileiro, indica a altura ou a taxa do câmbio sôbre a Inglaterra. Se o câmbio estiver a 25, isto quer dizer que o nosso cruzeiro vale 25 pence; se estiver a 24 ½, quer dizer que o nosso cruzeiro vale 24 pence e meio, etc.

183. Problema. Reduzir Cr \$840,00 a moeda inglesa, ao câmbio de 5 d.

Solução. Se um cruzeiro vale 5 pence, 840 cruzeiros valem $840 \times 5 = 4200$ pence. Ora, reduzindo êstes pence a shillings, temos $4200 \div 12 = 350$ shillings, e reduzindo êstes shillings a libras, temos $350 \div 20 = 17$ libras e 10 shillings que é a quantia em moeda inglêsa correspondente aos 840 cruzeiros.

Em lugar de Cr\$ 840,00 escreveremos 840 cruzeiros para mais fácil compreensão do cálculo.

Regra. Para se reduzir moeda brasileira a moeda inglesa, multiplica-se o número de cruzeiros pela taxa do câmbio, e reduz-se o produto, que é o número de pence, a shillings e libras.

Reduzir as seguintes quantias a moeda inglêsa:

		es acguintes	100	articles at 1	moec	ia inglesa:			
		2.000,00,					Resp.	£	50
		6.000,00,							
3.	Crs	2.600,00,	ao	câmbio	de	6.	27	£	65
4.	Cr\$	4.000,00,	ao	câmbio	de	3.	11	£	17/2/
5	Crs	1 800 00	20	câmbio	de	4	33	£	30

184. Passemos agora a reduzir moeda inglêsa, isto é, libras, shillings e pence a moeda brasileira.

Problema. Quanto valem no Brasil £ 20, 11 shillings e 9 pence, ao câmbio de 27?

Solução. 20 libras, 11 shillings e 9 pence, reduzidos a pence, são 4941 pence. Valendo cada cruzeiro 27 pence, dividese 4941 por 27 e obtém-se o número de cruzeiros, que ϵ 183, isto ϵ , Cr ϵ 183,00.

Regra. Para se reduzir moeda inglesa a moeda brasileira, reduz-se a moeda inglesa a pence, e o número dêstes dividido pela taxa do câmbio, dará o número de cruzeiros requerido.

1. Reduzir £ 112 e 10 shillings a moeda brasileira, com o Câmbio a 6. Resp. Cr\$ 4.500,00.

2. Reduzir £ 56 e 8 shillings a moeda brasileira, ao câmbio de 8. Resp. Cr\$ 1.692,00.

3. Reduzir £ 4, 15 shillings e 10 pence a moeda brasileira, Resp. Cr\$ 230,00.

185. Para acharmos o valor da libra, dada⁄a taxa do câmbio, dividiremos 240 pela taxa e o quociente será o valor da libra, em nossa moeda, como vemos nos seguintes exemplos:

$$\frac{(1.\circ)}{240} = 48,00 \qquad \frac{(2.\circ)}{6} = 40,00 \qquad \frac{(3.\circ)}{12} = 20,00$$

No primeiro exemplo, sendo a taxa de câmbio 5, o valor da libra 6 48.00; no segundo, sendo 6, o valor da libra 6, 40.00; no terceiro, sendo 12, o seu valor 6 20.00.

Do mesmo modo podemos achar o valor da libra em outra taxa qualquer.

Câmbio sôbre Portugal

189. Antigamente o dinheiro brasileiro e o português tinham a mesma denominação e as mesmas unidades (real, milréis e conto de réis); mas como as moedas portuguesas de ouro, prata e cobre tinham o dôbro do tamanho das moedas brasileiras, tinham também o dôbro do valor. Assim, uma moeda portuguesa de ouro de 10\$000 era igual às nossas moedas de 20\$000, e por isso 100\$000 em moeda portuguesa correspondiam exatamente a 200\$000 em moeda brasileira. Para se exprimir esta diferença, dava-se ao dinheiro português o nome de moeda forte.

Atualmente a unidade de moeda brasileira é o cruzeiro e a de moeda portuguesa é o escudo, ambos divididos em 100 centavos. A taxa do câmbio sôbre Portugal é dada pelo número, ou fração de cruzeiros, que se precisa dar por um escudo. Por exemplo: si por um escudo se deve dar Cr\$ 0,90 diz-se que 0,90 é a taxa do câmbio sôbre Portugal.

No câmbio com a Inglaterra, o Brasil dá sempre o certo, que é o cruzeiro e a Inglaterra dá o incerto, que é 6, 10, 27, etc pence pelo cruzeiro; e quanto mais alto estiver o câmbio, tanto mais bem pago será o nosso cruzeiro em moeda inglêsa. Na câmbio com a França e Portugal dá-se ao contrário. A França dá sempre o certo, que é o franco, e o Brasil dá o incerto que é um número variável de centavos pelo franco; e quanto mais alto estiver o câmbio, tanto mais caro nos custará o franco. O mesmo acontece com Portugal que nos dá sempre um escudo por uma quantidade variável de centavos.

Problema. A quanto correspondem em nossa moeda 1.280 escudos, ao câmbio de 0.70 ?

Solução. Multiplicando o número de escudos que é 1.280, pela taxa, temos Cr\$ 896,00, quantia esta correspondente a 1.280 escudos.

 $1280 \times 0.70 = 896,00$

Problema. Reduzir Cr\$ 2.109,90 a moeda portuguesa ao câmbio de 0.65.

Solução. Dividindo a quantia dada por 0.65 $\frac{2109.90}{0.65} = 324$ temos 3246 escudos.

Regra. Para se reduzir moeda portuguesa à nossa moeda, multiplica-se o número de escudos pela iaxa.

E para se reduzir a nossa moeda à moeda portaguesa divide-se a quantia em cruzeiros pela taxa do câmbio sôbre Portugal.

- 1. Reduzir 780 escudos, ao câmbio de 0,40.
 Resp. Cr\$ 312,00
- 2. Reduzir 850 escudos à nossa moeda ao câmbio de 0,52.

 Resp. Cr\$ 442,00
- 3. Reduzir 1.200 escudos à nossa moeda ao câmbio de 0,48.
- 4. Tendo de pagar em Lisboa 1.325,65 escudos, e estando o câmbio a 0,60, quanto tenho de pagar em nossa moeda para perfazer aquela quantia?
- 5. Reduzir Cr\$ 1.750,00 a moeda portuguesa, ao câmbio Resp.?

Câmbio sôbre os Estados Unidos

127. O câmbio sôbre os Estados Unidos opera-se do mesmo modo que o câmbio sôbre a França.

A unidade monetária dos Estados Unidos é o dollar, que se divide em 100 cents. A palavra dollar pronuncia-se dólar, e o plural é dollars.

As grandes fortunas são avaliadas em milhares ou milhões de dollars, como duzentos mil dollars, três milhões de dollars, etc.

Para reduzirmos qualquer número de dollars a moeda brasileira ou vice-versa, seguiremos o mesmo processo que seguimos em relação ao franco.

Problema. Em quanto importam 250 dollars ao câmbio de 18.30 ?

Solução. Sendo o valor de um dollar 18,30, multiplica-se êste valor pelo número de dollars, que é 250, e o produto dá o seu importe, que é Cr\$ 4575,00.

250 915 366 4575,00

18,30

Para se reduzir a nossa moeda a dollars, divide-se a quantia na nossa moeda pelo valor de um dollar.

1. Em quanto importam 330 dollars, ao câmbio de 14,50? Resp. Cr\$ 4.785,00

2. Reduzir Cr\$ 4.575,00 a dollares, ao câmbio de 18,30. Resp.?

Nota. Para mais amplo conhecimento do câmbio, vêde a nossa Aritmética Progressiva.

QUADRADOS E CUBOS

182. O produto de dois ou mais fatôres iguais chama-se potência. Assim, 5×5×5×5

é uma potência de 5. O número que serve de fator é a base da potência; o número de fatôres é o grau da potência.

189. Indica-se uma potência escrevendo-se à direita da base e um pouco acima, em algarismos menores, um número igual ao grau da potência. Este último número é o expoente.

Por exemplo:

62 lê-se: segunda potência de 6 e equivale a 6 × 6;

63 lêsse: terceira potência de 6 e equivale a 6 × 6 × 6;

64 lê-se: quarta potência de 6 e equivale a $6 \times 6 \times 6 \times 6$;

65 lê-se: quinta potência de 6 e equivale a $6 \times 6 \times 6 \times 6 \times 6$.

- 190. A segunda potência de um número chama-se quaarado dêsse número; assim, o quadrado de 2 é 4, porque $2 \times 2 = 4$; o quadrado de 5 é 25, porque $5 \times 5 = 25$.
- 191. A terceira potência de um número chama-se cubo dêsse número; assim, o cubo de 3 é 27, porque $3 \times 3 \times 3 = 27$; o cubo de 5 é 125, porque $5 \times 5 \times 5 = 125$.
- 192. Os quadrados e cubos dos 10 primeiros números são os seguintes:

Números: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 1, 4, 9, 16, 25, 36, 49, 64, 81, 100 Quadrados: Cubos: 1, 8, 27, 64, 125, 216, 343, 512, 729, 1000

Problema. Qual é o quadrado de 13?

Solução. Multiplicaremos 13 por 13, e teremos 169, $13 \times 13 = 169$ que é o quadrado de 13.

Problema. Qual é o cubo de 4?

Solução. Multiplicaremos 4 por 4, e teremos 16, que é o quadrado de 4. Depois multiplicaremos 16 por 4, e $4 \times 4 \times 4 = 64$ teremos 64, que é o cubo ou terceira potência de 4.

Exercício de aplicação. Calcular as seguintes potências:

1.	O quadrado de 2	25. Resp.	625	6. O valor de 25 ³ . Resp. 15625
	O quadrado de 1		?	7. O valor de 36 ² . " ?
3.	O quadrado de a	333. "	?	8. O valor de 423. "
4.	O cubo de 18.	11	?	9. O valor de 563. "
5.	O valor de 213.	77	. ?	10. O valor de 852. " ?

RAIZ QUADRADA E RAIZ CÚBICA

193. Raiz quadrada de um número é o número que, multiplicado por si reproduz o número dado. Assim, a raiz quadrada de 25 é 5, porque $5 \times 5 = 25$; a raiz quadrada de 36 é 6, porque $6 \times 6 = 36$. De sorte que 36 é o quadrado de 6, e 6 é a raiz quadrada de 36; do mesmo modo 25 é o quadrado de 5. e 5 é a raiz quadrada de 25.

Raiz cúbica de um número é o número que elevado ao cubo reproduz o número dado. Assim, a raiz cúbica de 8 é 2, porque $2^3 = 8$; a raiz cúbica de 125 é 5, porque $5^3 = 125$.

194. Sinal radical é o símbolo √ que se escreve sôbre um número, para mostrar que se deve extrair dêle a raiz indicada. Assim:

²√16 ou simplesmente √16 lê-se: a raiz quadrada de 16.

√27 lê-se: a raiz cúbica de 27.

Extração da raiz quadrada

195. Extrair a raiz quadrada de um número é achar o número que, multiplicado por si, produz o número dado.

Nota. O método de extrair as raízes quadradas e cúbicas, que vamos expor, ainda que só se preste a extrair as raízes dos quadrados e cubos perfeitos, é contudo muito vantajoso e de fácil compreensão, e pode ser usado com grande proveito no ensino primário. O método para extração das raízes quadrada e cúbica de qualquer número pode ser encontrado em nossa Aritmética Progressiva.

Problema. Qual é a raiz quadrada de 576?

Solução. Decompondo o número 576 em seus fatores 576 primos, segundo a regra exposta no n.º 57, temos os fato-288 res 2, 2, 2, 2, 2, 3 e 3. Escrevendo êstes fatores iguais 144 72 2 aos pares e fazendo uma multiplicação continuada de um 36 | 2 18 | 2 fator de cada par, como vemos abaixo, temos 24, que é a raiz quadrada de 576. $\frac{2}{2} \times \frac{2}{2} \times \frac{2}{2} \times \frac{3}{3} = 24$

$$\sqrt{576} = 24$$

Regra. Para se achar a raiz quadrada de um quadrado perfeito, decompõe-se esse número em seus fatores primos; dispõem-se os fatôres iguais aos pares e o produto continuado de um fator de cada par será a raiz quadrada.

Exercício de aplicação. Extrair a raiz quadrada dos seguintes números:

√ 144	Resp.	12	5.	$\sqrt{256}$		Resp	. ?
$\sqrt{\frac{141}{225}}$				$\sqrt{196}$	2	2)	?
$\sqrt{324}$	"	18	7.	$\sqrt{729}$		57	?
$\sqrt{625}$	'n	25	8.	$\sqrt{1444}$		91	?

Extração da raiz cúbica dos cubos perfeitos

195. A extração da raiz cúbica, por meio da fatoração, opera-se do seguinte modo:

Problema. Qual é a raiz cúbica de 1728?

Solução. Decompondo o número 1728 em seus fatores	1728 2
primos, temos nove fatores.	864 2
Escrevendo os fatores iguais em grupos de três e de-	432 2
pois multiplicando entre si um fator de cada grupo, temos	216 2
pois muitiplication and a second a second and a second an	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
2, 2, 3,	54 2
	27 3
$\sqrt[3]{1728} = 2 \times 2 \times 3 = 12$	9 3
V -100 = 10 11 0 10 10 10	3 3
	1 1

Regra. Para se extrair a raiz cúbica de um cubo perfeito, Lecompõem-se êsse número em seus fatôres primos; dispõemse os fatôres iguais em grupos de três e o produto continuado de um fator de cada grupo será a raiz cúbica.

Exercício de aplicação. Extrair a raiz cúbica dos seguintes números:

1.	$\sqrt[3]{4096}$	Resp.	16	6.	$\sqrt[3]{15625}$	Resp.	?	
2	³ √5832	n	18	7.	$\sqrt[3]{29791}$	51	?	
3.	3√27000	27	30	8	$\sqrt[3]{35937}$	97	?	
Ą.	$\sqrt[3]{13824}$	n	?	9.	⁸ $\sqrt{46656}$	97	?	
5.	₹ 3375	22	?	10.	√ 103823	'n	?	

PROBLEMAS GRADUADOS

Observação. Em cada grupo que se segue damos um problema resolvido, seguido de outros problemas semelhantes para os alunos resolverem pelo mesmo sistema.

Escreveremos dois têrços, 2 têrços, e 2/3, e o mesmo com outras frações, para os alunos se familiarizarem com os diversos modos de exprimir na escrita as partes de uma unidade.

No problema em que houver alguma dificuldade, daremos um auxílio, deixando ao aluno o resto da solução.

]

1. Problema. Custando 4 kg. de café Cr\$ 32,00, quanto devem custar 6 kg. ?

Solução. 4 kg. custando Cr\$ 32,00, 1 kg. deve custar a quarta parte de Cr\$ 32,00 que é 32.00 \div 4 = 8,00, e 6 kg. devem oustar 6 vêzes 8,00, que são Cr\$ 48,00.

que 18 custam Cr\$ 0,90? cento de laranjas, sabendo-se Resp. Cr\$ 5,00.

3. Custando 7 sacos de farinha Cr\$ 56,00, quanto devem custar 3 sacos?

4. Se 7 metros de morim custam Cr\$ 11,20, quanto devem custar 15 metros?

5. Quanto custam 30 kg de açúcar refinado, sabendo-se que 9 kg. custam Cr\$ 22,50?

6. Se um viajante anda 15 km em 3 horas, em 10 horas quantos km andará?

7. Quanto custam 12 garrafas de vinho, sabendo-se que 5 garrafas custam Cr\$ 47,50?

8. Um automóvel percorreu 128km de estrada em 4 horas. Se conservar a mesma velocidade, quantos quilômetros percorrerá em 10 horas e meia?

Resp.?

9. Um impressor levou 8 horas para imprimir 5.000 fôlhas; quantas fôlhas imprimirá em 14 horas? 5.000 fô-Resp.?

10. Em um dia, 20 homens cartonaram 6.000 livros. Quantos livros cartonarão, no mesmo tempo, 35 homens?

Resp. ?

II

1. Se 15 homens razem um muro em 40 dias, 24 homens em quantos dias o farão ?

Solução. 15 homens fazendo o muro em 40 dias, 1 homem poderá fazê-lo em tempo 15 vêzes maior, isto é, em $40 \times 15 = 600$ dias; e 24 homens poderão fazê-lo em $600 \div 24 = 25$ dias.

em quantos dias o farão?

Resp. 16.

3. Podendo 12 homens colhêr o café de uma fazenda em 12 dias, 9 homens em quantos dias o poderão colhêr? Resp.?

4. Se 17 homens podem abrir um canal em 25 dias, 10 homens em quantos dias o poderão abrir? Resp.?

5. Um engenheiro calculou que, em 18 dias, poderia construir uma ponte provisória, se trabalhassem nela 15 operários; mas, sendo necessário concluí-la em 10 dias, quantos operários deveria empregar?

partimentos de uma casa; se trabalhassem 5 homens, em quantos dias os poderiam forrar?

III

1. Se o salário de 3 homens em 5 dias é Cr\$ 600,00, quanto deve ser o salário de 4 homens em 7 dias?

Solução. Se o salário de 3 homens em 5 dias é Cr\$ 600.00, de 1 homen em 5 dias será $600,00 \div 3 = 200,00$; e em 1 dia, será $200,00 \div 5 = 40,00$. Então, o salário de 1 homem em 7 dias será 40,00 × 7 = 280,00, e o de 4 homens será 280,00 ×4 = 1 120,00, isto é, Cr\$ 1 112,00.

2. Se 6 pessoas gastam Cr\$ 720,00 em 8 dias, quanto devem gastar 5 pessoas em 12 dias ? Resp. Cr\$ 900,00.

3. Se 3 homens podem levantar 12 metros de parede em 8 dias, quantos metros poderão levantar 5 homens em 3 dias?

4. Se 6 cavalos comem 360 litros de milho em 10 dias, quantos litros 5 cavalos comerão em 9 dias?

5. Se uma familia de 8 pessoas gasta Crs 4.000,00 em 5 meses, quanto gastará uma família de 11 pessoas, em 8 meses? Resp. ?

6. Se 5 bois comem 2 carros de feno em 6 dias, em quantos dias, 12 bois comerão 8 carros?

7. Se um homem pode viajar 72 km em 6 dias, em quantos dias andará êle 108 km ?

8. Se uma locomotiva gasta 12 toneladas de carvão em

20 dias, quantas toneladas gastará em 15 dias? 9. 10.000 livros foram cartonados por 20 operários em 5 Resp. ? dias. Quantos livros iguais poderão cartonar 8 dêsses operários em 12 dias?

10. 3 caminhões transportam 180 toneladas em 5 dias Resp. ? de trabalho. Quantas toneladas transportarão 5 caminhões Resp. ?

IV

1. Dividir 35 pêssegos por dois meninos, de sorte que um receba mais 9 de que o outro.

Solução. Subtraindo 9 de 35, restam 35 — 9 = 26, que é a soma de dois números iguais. Dividindo 26 por 2, temos 13. Então um número é 13, e o Verificação. 13 + 22 = 35.

2. Dividir Crs 31,00 por duas pessoas, de modo que uma receba mais Cr\$ 5,00 do que a outra. Resp. Cr\$ 13,00 e Cr\$ 18,00.

3. A soma de dois números é 139, e a sua diferença é 19; quais são os números? Resp. ?

4. Duas meninas têm 25 amêndoas; uma delas tendo mais 7 do que a outra, quantas tem cada uma? Resp. ?

5. A soma de dois números é 36, e a sua diferença é 8; quais são os números?

6. Em uma escola mista havia 77 crianças; ora havendo mais 9 meninas do que meninos, qual era o número de cada

7. Dois cestos contêm 100 laranjas: tendo um mais 12 laranjas do que o outro, quantas tem cada cesto?

8. Um menino tem certo número de penas, outro tem o dôbro, e os dois têm 24; quantas penas tem cada um? Resp.?

9. Um pai deixou 180.000 cruzeiros para 2 filhos, recomendando que um deles ficasse com mais 5.000 do que outro. Com quanto ficou cada um?

10. Entre dois meninos foram distribuídas 600 bolas de vidro de modo que a um coube o triplo do que coube a outro. Quantas bolas recebeu cada um?

11. Num terreiro há mais 12 patos do que galinhas. Ao todo são 60 cabeças. Quantos são os patos e quantas as gali-Resp. ?

1. Dividir o número 28 em duas parcelas proporcionais

Solução. Temos que dividir o número 28 em duas parcelas, de modo One ama tenha 3 partes, e a outra 4. Como o total das partes é 3+4=7. Rividiremos 28 por 7, e teremos o quociente 4, que é o valor de 1 parte. Tendo uma das parcelas 3 partes, o seu valor é $4 \times 3 = 12$; tendo a outra 4 Ertes, o seu valor é 4×4 = 16. Verificação. 12 + 16 - 28.

2. Dividir Cr\$ 35,00 em duas quantias na razão de 2 e 3. Resp. Cr\$ 14,00 e Cr\$ 21,00.

3. Dividir o número 120 em três parcelas na razão de 3, 4 e 5.

4. Dois homens alugaram um pasto por Cr\$ 72,00; um Pôs lá 6 cavalos, e outro pôs 2, quanto deve pagar cada alugador ?

5. Dois vaqueiros alugaram um capinzal por Cr\$ 140,00; um tinha lá 4 vacas, e outro tinha 3; quanto deveria pagar cada um?

6. Dois irmãos compraram de sociedade um cavalo por Crs 2.400,00; um entrou com Crs 1.000,00, e o outro com Crs 1.400,00; venderam-no no mesmo dia por Cr\$ 3.600,00; que parte do lucro deve agora receber cada um?

Auxílio. Como 1 000,00 e 1 400,00 podem ser divididos por 200,00, o lucro pode ser dividido em partes proporcionais a 5 e 7.

- 7. Um pai deixou 1.000.000 de cruzeiros para serem divididos entre dois filhos em partes proporcionais às suas idades, que eram 12 e 8 anos, respectivamente. Quanto recebeu cada um?

 Resp.?
- 240.000 cruzeiros foi dividido entre 3 sócios em partes proporcionais aos seus capitais, que eram 10.000, 25.000 e 45.000 cruzeiros. Qual a parte de lucro de cada um?

· VI

1. Dividir o número 15 em duas partes, de sorte que a menor seja % da maior.

Solução. Se a parte menor é $\frac{3}{3}$ da maior, segue-se que a maior é $\frac{3}{3}$. E as duas partes são $\frac{3}{3} + \frac{2}{3} = \frac{5}{3}$. Ora, se $\frac{5}{3}$ de um número são iguais a 15, $\frac{1}{3}$ é igual a 15 ÷ 5 = 3 sendo $\frac{3}{5}$ a parte maior ela é igual a $3 \times 3 = 9$; a outra parte é $3 \times 2 = 6$.

Verificação. 9+6=15.

- 2. Dividir o número 98 em duas partes, de sorte que a menor seja 3 da maior. Resp. 70 e 28.
- 3. Silvano e Fulgêncio têm de pagar 60\$; mas tendo Fulgêncio de pagar sòmente a metade da parte de Silvano, quanto tem de pagar cada um? Resp.?
- 4. Um viajante andou em dois dias 56 km; tendo caminhado no segundo dia sòmente 3 da distância que caminhou no primeiro, quanto andou cada dia? Resp.?
- 5. Dividir o número 45 em três parcelas, de sorte que a segunda seja ½, e a terceira ¾ da primeira. Resp.?
- 6. Dividir o número 45 em três parcelas, de sorte que a segunda seja 3, e a terceira 3 da primeira. Resp.?
- 7. Em dois dias um viajante gastou 630 cruzeiros, sendo que no segundo dia gastou 3 do que gastara no primeiro. Qual a despesa em cada dia ? Resp.?
- 2. Um aluno resolveu 80 problemas; o número dos que conseguiu acertar é igual a 3 dos que errou. Quantos problemas acertou e quantos errou? Resp.?
- 9. Um terreno com 1.260m² foi dividido em duas partes de sorte que a área de uma seja ¾ da área da outra. Quantos metros quadrados tinha cada parte? Resp. ?

1. Se dois têrços de um queijo custam Cr\$ 8,00, quanto deve custar o queijo inteiro ?

Solução. Custando 2 têrços Cr\$ 8.00, 1 têrço deve custar a metade de Cr\$ 8.00, que é Cr\$ 4.00 e 3 têrços, que são o queijo inteiro, devem custar 4.00 × 3 = 12.00, isto é, Cr\$ 12.00.

2. Custando 3 de um barril de vinho Cr\$ 180,00 quanto deve custar o barril inteiro? Resp. Cr\$ 300,00.

3. Pesando s de uma barra de ferro 33 kg; quanto deve pesar a barra inteira? Resp.?

4. Eu sei que cinco sétimos de certo número são 50; qual c êsse número?

5. De que quantia Crs 8,00 são dois têrços? Resp.?

6. Se 6 do ordenado de um jardineiro são Cr\$ 450,00, Resp.?

7. Um menino gastou 3 do dinheiro que tinha, e ainda fine sobraram Cr\$ 4,00; quanto tinha êle?

8. Uma menina deu ¼ das amêndoas que tinha a uma colega, e restaram-lhe 15; quantas amêndoas tinha? Resp.?

9. Gastei 4 do meu dinheiro e restaram-me sòmente Crs Resp.?

10. Se do sôldo de um oficial são Cr\$ 600,00, qual é Resp.?

11. Calcular a área de um terreno sabendo que do mesmo medem 2.200m.

12. José retirou 70 dos selos de sua coleção e ainda ficou com 960 selos. De quantos selos se compunha a coleção?

Resp.?

VIII

1. Custando 3 de uma pipa de aguardente Cr\$ 96,00, quanto devem custar 3 da mesma pipa ?

Solução. Custando 2 têrços Cr\$ 96,00, 1 têrço deve custar metade de Cr\$ 96,00 que é Cr\$ 48,00; e 3 têrços que são a pipa inteira, devem custar 48,00 × 3 = 144,00.0ra, custando a pipa Cr\$ 144,00, 1 quarto da pipa deve custar 144,00 ÷ 4 = 36,00 e 3 quartos devem custar 36,00 × 3 = 108,00, isto é, Cr\$ 108,00.

2. Custando 3 de um saco de icijão Cr\$ 144,00, quanto devem custar 3 ? Resp. Cr\$ 216,00.

3. Sc & de uma barra de ferro pesam 40 kg; quanto devem pesar & da mesma barra? Resp.? 4. Se dois quintos de uma barrica de farinha custam Cr\$ 40,00, quanto devem custar três décimos da mesma barrica? Resp.?

5. Custando 5 de uma barra de ouro Cr\$ 850,00, quanto devem custar 6 da mesma barra? Resp.?

6. Se \(\frac{3}{4}\) da extensão de uma avenida medem 1.200 metros, quantos metros medirão \(\frac{4}{5}\) dessa avenida? Resp.?

7. Se três quartos de certo número são 120, quanto devem ser sete oitavos do mesmo número? Resp. ?

8. Se 2 de um campo valem Cr\$ 400,00, quanto devem valer 5 do mesmo campo ? Resp. ?

9. Nove sétimos de um terreno medem 9.450m²; quantos metros quadrados medem 7 do mesmo terreno? Resp.?

10. Para encher 5 de um barril foram necessários 110 litros de vinho. Quantos litros seriam precisos para encher 4 do mesmo barril?

IX

1. Certo número e a sua têrça parte somam 20, qual é êsse número?

Solução. O número tem $\frac{3}{3}$, juntando mais $\frac{1}{3}$ são $\frac{4}{3}$. Ora, se $\frac{4}{3}$ de um número são iguais a 20, $\frac{1}{3}$ é igual a 20 ÷ 4 = 5, e $\frac{3}{3}$ são iguais a 5 × 3 = 15.

2. Se juntarmos a certo número 3 do mesmo número, teremos 21; qual é êsse número? Resp. 12.

3. Se eu adicionar a certo número ? do mesmo número, terei a soma de 90; qual é o número ? Resp. ?

4. Se eu puser no meu cofre 3 do dinheiro que já ali guardei, terei então Cr\$ 56,00; que quantia tinha no cofre ? Resp.?

5. Qual é a quantia que adicionada a 7 de si mesma, dá a soma Cr\$ 75,00 ? Resp. ?

6. Qual é o número que, se lhe juntarmos 3 de si mesmo dará a soma 80?

7. Um cobrador recebeu um dia certa quantia; no dia seguinte recebeu metade do que havia recebido, e ficou então com Cr\$ 135,00; quanto recebeu no primeiro dia? Resp.?

8. De certo número subtraindo 3 de si mesmo, restam 20; qual é êsse número ? Resp.?

X

1. Reduzir ? a oitavos.

Solução. Multiplicando-se ambos os têrmos de uma fração por um mesmo número, não se altera o seu valor; ora multiplicando ambos os têrmos de $\frac{3}{4}$ por 2, temos o denominador em oitavos. Portanto $\frac{3}{4}$ reduzidos a oitavos são $\frac{6}{8}$. Isto é evidente, porque $1=\frac{8}{8}, \ \frac{1}{4}=\frac{2}{8}$ e $\frac{3}{4}$ são iguais a $\frac{5}{8}$ vêzes $\frac{2}{8}$ que são $\frac{6}{8}$.

2. Reduzir 3 a sextos.

3. Reduzir 1 a nonos.

4. Reduzir ? a décimos.

5. Reduzir 4 a trigésimos.

6. Reduzir 5 a doze avos.

7. Reduzir 3 a doze avos.

8. Reduzir 4 a quatorze avos.

9. Reduzir \(\frac{1}{2} \) a décimos.

10. Quantos nonos são 🕏 ?

11. Quantos décimos são 4?

12. Quantos oitavos há em 1?

13. Quantos sextos são 3?

14. Quantos quinze avos são 4?

15. Quantos doze avos são §?

16. Quantos décimos são 3?

17. Quantos quatorze avos são 5?

XI

1. A soma de 🖁 e 🖟 do certo número é 28, qual é êssa número ?

Solução. As duas frações reduzidas a um denominador comum e somadas dão $\frac{4}{12} + \frac{3}{12} = \frac{7}{12}$. Ora, sendo $\frac{7}{12}$ de um número iguais a 28, $\frac{1}{12}$ doual a 28 ÷ 7 = 4, c $\frac{12}{12}$, que formam o número interro, iguais a 4 × 12 = 48.

Verificação. $\frac{1}{4}$ de 48 é 12, $\frac{1}{3}$ de 48 é 16; a soma das duas parcelas $e^{-12} + 16 = 28$.

2. Uma pessoa comprou uma porção de ovos, e, se a têrça e a quarta parte dêles fôssem reunidas, somariam 56; quantos ovos comprou? Resp. 96.

3. Em um colégio ½ dos alunos estuda Gramática, ½ estuda Aritmética, e os demais, que são 10, estudam Gramática; Quantos alunos tem êste colégio? Resp. ?

4. Se da minha idade subtraíssem ½ e ¾ dos meus anos, restariam só 2; quantos anos tenho?

Resp. ?

5. Um menino gastou 3 do seu dinheiro, e restaram-lhe tostões; que quantia tinha êle? Resp.?

XII

1. Um jornaleiro contratou-se em uma fazenda por 40 dias, nas seguintes condições: receber Cr\$ 2,00 e comida cada dia que trabalhasse, e pagar Cr\$ 1,00 pela comida, cada dia que não trabalhasse. Tendo recebido Cr\$ 50,00 no fim dos 40 dias, deseja-se saber: quantos dias trabalhou?

Solução. Se trabalhasse 40 dias, receberia 40 vêzes Cr\$ 2,00 que são Cr\$ 80,00; mas, como recebeu somente Cr\$ 50,00, perdeu 80,00 — 50,00 = 30,00. Ora, como em cada dia que éle não trabalhou perdeu Cr\$ 3,00, sendo Cr\$ 2,00 do jornal e Cr\$ 1,00 da comida, segue-se que éle deixou de trabalhar tantos dias quantas vêzes 3,00 estão contidos em 30,00, que são 30,00 ÷ 3,00 = 10. Portanto deixou de trabalhar 10 dias, e trabalhou 40 — 10 = 30 dias.

- 2. Um chacareiro contratou-se por 60 dias nas seguintes condições: receber Cr\\$ 1,50 e comida, cada dia que trabalhasse, e pagar Cr\\$ 0,50 pela comida, cada dia que deixasse de trabalhar. Recebendo no fim dos 60 dias Cr\\$ 68,00, quantos dias trabalhou?

 Resp. ?
- 3. Um jardineiro foi cuidar de um jardim, nestas condições: receber Cr\$ 6,00 cada dia que trabalhasse, e nada ganhar e ainda pagar a multa de Cr\$ 4,00, cada dia que deixasse de trabalhar. No fim de 80 dias, recebeu êle Cr\$ 400,00; quantos dias trabalhou?

 Resp. ?
- 4. Dois cestos contêm 37 laranjas; em um dêles há mais 17 laranjas do que no outro; quantas laranjas tem cada um? Resp. ?
- **5.** Dois números somam 54; um é o dôbro do outro; quais são os números? Resp. ?
- 6. Um livro tem o triplo de páginas de outro. Os dois reunidos teriam 750 páginas. Quantas páginas tem cada um?
- 7. A coleção de selos de João é o dôbro da de Antônio e a dêste é o triplo da de Joaquim. As três coleções reunidas somam 4.500 selos. Quantos selos tem cada um? Resp.?

XIII

1. Quais são os juros de Cr\$ 800,00 a 4 por cento ao ano durante 5 anos?

Solução. 4 por cento são $\frac{4}{100} = \frac{1}{25}$. Ora $\frac{1}{25}$ de 800,00 é $\frac{1}{25} \times 800,00 = 32,00$ que são os juros de 1 ano; os juros de 5 anos são $32,00 \times 5 = 160,00$.

- em 9 anos.

 2. Achar os juros de Cr\$ 500,00 a 8 por cento ao ano.
 Resp. Cr\$ 360,00.
- 3. Ache os juros de Cr\$ 8.200,00 a 7 % ao ano em dois Resp.?
- 3 anos, a 8 por cento ao ano?

 Quanto somam os juros e o capital de Cr\$ 750,00, em Resp.?
- 5. Comprei 12 sacos de feijão por Cr\$ 600,00. Por quanto os devo vender para ganhar 30 por cento? Resp. ?,
- 6. Um negociante comprou certas mercadorias por Cr\$ 840,00, e ganhou nelas 75 por cento; por quanto as vendeu?
- 7. Eduardo gastou 85 por cento de Cr\$ 120,00 em roupa de que precisava; em quanto importou essa roupa? Resp.?
- 8. Achar os juros de Crs 250,00 a 4 por cento ao ano, em 6 anos. Resp.?
- em três anos.

 9. Achar os juros de Cr\$ 2.000,00 a 8 por cento ao ano, Resp.?
- 10. Achar os juros de Cr\$ 4.000,00, em 5 anos, a 6 por cento ao ano. Resp.?
- cento ao ano, em 9 anos?

 200 libras esterlinas, a 3 por Resp. £ 54.

XIV

70,00; quanto por cento ganhei?

Solução. Ganhei 70,00 — 50,00 = 20,00. Como Cr\$ 20,00 são $\frac{20}{50} = \frac{2}{5}$ do Custo, e $\frac{2}{5}$ de 100 são 40, segue-se que ganhei 40 por cento.

- 2. Albano comprou um cavalo por Cr\$ 400,00, e vendeu-o por Cr\$ 600,00; quantos por cento ganhou? Resp. 50.
- 3. Um livreiro comprou uma obra em doze volumes por Cr\$ 200,00, e vendeu-a por Cr\$ 230,00; quantos por cento ganhou?
- 80,00; quantos por cento deu de lucro? Resp.?
- 5. Comprei uma peça de sêda por Cr\$ 120,00, e vendi-a por Cr\$ 200,00; quantos por cento ganhei? Resp.?
- 6. Um homem comprou um cavalo por Cr\$ 500,00, e vendeu-o por Cr\$ 475,00; quantos por cento perdeu ? Resp.?

XV

1. Um alfaiate pode fazer um terno de roupa em 6 dias. e sua mulher pode fazê-lo em 12 dias; trabalhando ambos, em quantos dias o poderão fazer ?

Solução. O alfaiate fazendo o terno em 6 dias, faz da obra por dia; sua mulher fazendo-o em 12 dias, faz 1/2 por dia. Trabalhando ambos. fazem $\frac{1}{6} + \frac{1}{12} = \frac{3}{12} = \frac{1}{4}$ da obra por dia. Ora, como a obra é um inteiro ou 4, segue-se que, se dividirmos 4 por 1, teremos o número de dias, $\frac{1}{4} \div \frac{1}{4} = 4$ dias.

2. Se A pode fazer um serviço em 2 dias e B pode fazê-lo em 3 dias, em quantos dias o poderão fazer, trabalhando ambos? Resp. 1 ! dia.

3. Um lavrador pode colhêr todo o seu arroz em 5 dias, e seu filho pode colhê-lo em 7; trabalhando ambos, em quantos Resp. 211 dias. dias o poderão colhêr?

4. A pode fazer um serviço em 2 dias, B em 3 dias e C em 6 dias; em que tempo os três juntos o podem fazer?

Resp. 1 dia.

5. Um cavalo pode comer um saco de milho em 8 dias, uma vaca o pode em 12 dias, e um carneiro em 24 dias; comendo os três juntos, quantos dias durará o milho? Resp. 4 dias.

6. A e B podem lavrar um campo em 4 dias; podendo B lavrá-lo sòzinho em 12 dias, em quanto tempo poderá A la-Resp. ? vrá-lo sòzinho?

Auxílio. A pode lavrar $\frac{1}{4} - \frac{2}{12} = \frac{2}{12}$ ou $\frac{1}{6}$ do campo por dia, e por isso pode lavrá-lo em 6 dias.

XVI

1. Um tanque tem duas torneiras; uma o enche em 4 horas, e a outra o enche em 5. Abrindo-se as duas torneiras, em quantas horas ficará cheio?

Solução. Uma torneira enche o tanque todo em 4 horas; então, em 1 hora enche 1/4 do tanque. A outra torneira enche o tanque todo em 5 horas; então, em 1 hora enche \frac{1}{5} do tanque. As duas torneiras juntas encherão $\frac{1}{4} + \frac{1}{5} = \frac{9}{20}$ do tanque em uma hora. Se em 1 hora enchem $\frac{9}{20}$ do tangue em uma hora. que em 1 da hora encherão 1 do tanque e para encher o tanque todo ou 20 levação 20 via $\frac{20}{50}$ levarão 20 vêzes mais tempo ou $\frac{1}{5} \times 20 = \frac{20}{5}$ da hora, ou $2\frac{2}{5}$ horas.

- 2. Uma banheira é provida de duas torneiras; uma a enche em 6 minutos, e a outra em 4. Abrindo-se as duas torneiras em quantos minutos ficará cheia? Resp. 22 minutos.
- 3. Uma torneira enche uma caixa de água em 6 minutos e outra a enche em 8; estando as duas torneiras abertas, em Resp. 33 minutos. quantos minutos ficará cheia?
- 4. Um depósito de água tem duas torneiras, uma o enche em 15 horas, e outra o esvazia em 20 horas; abrinda as duas torneiras, em quantas horas o depósito ficará cheio?

Auxílio. Se uma torneira em cada hora enche 1 do depósito e a outra tornelra retira $\frac{1}{20}$, claro está que, em cada hora, só ficará no tanque a agua equivalente a $\frac{1}{15} - \frac{1}{20} = \frac{1}{60}$ do tanque. Logo são precisas 60 horas para encher o tanque.

5. Uma torneira enche uma caixa em 9 horas, e outra a esvazia em 12 horas; em quantas horas ficará cheia, abrindo-Resp. 36 horas. se as 2 torneiras?

XVII

1. A soma de 5 números consecutivos é 130; quais são êsses números?

Solução. O primeiro número é o menor; o segundo número tem mais ama unidade ou 1 do que o primeiro; o terceiro tem mais 2 do que o primeiro; o quarto tem mais 3; e o quinto tem mais 4. Estes excedentes somam 1+2+3+4=10. Subtraindo 10 de 130. teremos 120 que é ogoro a soma de 5 números iguais ao menor. Este é 120 ÷ 5 = 24. Portanto 24 é o primeiro número pedido e os outros são 24 + 1 = 25, 24 + 2 = 26, 24 + 3 = 27, e 24 + 4 = 28.

Verificação. 24 + 25 + 26 + 27 + 28 = 130.

- 2. A soma de 3 números consecutivos é 120; quais são esses números?
- 3. A soma de 6 números consecutivos é 63; quais são Resp. ? esses números?
- 4. A soma de 2 números consecutivos é 979; quais são Resp. ? esses números?
- 5. A soma de 5 números consecutivos é 235; quais são Resp. ? esses números?

XVIII

1. Como poderemos achar a soma dos números consecutivos 8, 9, 10, 11, 12, 13, 14, 15, 16 e 17 sem os adicionar como parcelas?

Análise. Se escrevermos a metade dos têrmos na ordem crescente, começando pelo primeiro, e depois a outra metade na ordem decrescente, começando pelo último têrmo, formaremos 5 pares de têrmos, somando igualmente 25 cada um, e os 5 pares somando 25 × 5 = 125, que é a soma de todos os têrmos. Neste processo aritmético notamos dois fatos:

O primeiro é que a soma de cada par é igual à soma do primeiro e do último, isto é, do menor e do maior, que são 8 c 17.

O segundo é que o número de partes é igual à metade do número de têrmos, isto é, a metade de 10. Portanto se multiplicarmos a soma do primeiro e do último têrmo pela metade do número de têrmos, obtercmos a soma de todos os têrmos sem os adicionar; pois 8 + 17 = 25, e 25 × 5 = 125.

Verificação. 8+9+10+11+12+13+14+15+16+17=125.

- de 12 até 18? Qual é a soma de todos os números consecutivos des-Resp. $(12+18) \times 3\frac{1}{2} = 105$.
- até 1 000 ? Qual é a soma de todos os números inteiros desde 1 Resp. 500500.

XIX

1. Natalino, encontrando alguns pobres que lhe pediam uma esmola, quis socorrer a todos igualmente; mas notou que, se desse Cr\$ 0,30 a cada um, sobrariam Cr\$ 1,20, e se desse Cr\$ 0,50 faltariam Cr\$ 0,80 qual era o número de pobres ?

Solução. Se desse Cr\$ 0,30 a cada um, sobrariam Cr\$ 1,20, mas se desse Cr\$ 0.50, isto é, mais Cr\$ 0,20 a cada um, teria de dar os Cr\$ 1,20 que sobravam e mais os Cr\$ 0,80 que faltavam, e que somam 1,20+0,80=2,00. Os pobres eram, pois, tantos quantas vêzes o número 0,20 está contido em 2, isto é, eram $2 \div 0,2 = 10$.

- 2. Um pai quis distribuir pelos filhos alguns abacates que lhe mandaram de presente; mas notou que, se desse 2 a cada um, sobrariam 9, e, se desse 4, faltariam 3 para completar a divisão; quantos filhos tinha êle?

 Resp. 6.
- 3. Uma menina quis repartir as suas amêndoas pelas suas colegas, e notou que se desse 3 a cada uma, restariam 24; e se lhes desse 7, daria tôdas; quantas colegas tinha a menina? Resp.?

4. Um fazendeiro queria comprar certo número de ovelhas para a sua fazenda, e notou que, se as comprasse a Cr\$ 20,00, restar-lhe-iam Cr\$ 200,00; e se as comprasse a Cr\$ 50,00, faltar-lhe-iam Cr\$ 400,00; quantas ovelhas queria comprar? Resp.?

XX

1. Três irmãs Júlia, Sofia e Fausta, tinham as seguintes Idades: Júlia tinha 8 anos, Sofia tinha a idade de Júlia e mais da idade de Fausta, e Fausta tinha tantos anos quantos tinham Júlia e Sofia; qual era a idade de Fausta?

Solução. Júlia tinha 8 anos. Sofia tinha 8 anos, mais $\frac{1}{5}$ da idade \overline{a} 9 de Fausta. Fausta tinha 8 anos, mais 8 anos, mais $\frac{1}{5}$ da sua idade, isto \underline{e} , tinha 16 anos mais $\frac{1}{5}$ de sua idade. Logo, 16 anos são iguais a $\frac{1}{6}$ de sua idade e 4 anos iguais a $\frac{1}{5}$; então $\frac{5}{5}$ são iguais a 20 anos. que era a sua idade.

- 2. Um homem comprou um chapéu, um relógio e uma capa; o chapéu custou Cr\$ 60,00; o relógio custou tanto como o chapéu e 2 do preço da capa, e a capa custou tanto como o relógio e o chapéu; quanto custou a capa? Resp. Cr\$ 200,00.
- 3. Três cidades, A, B e C estão situadas em linha reta; a distância de A a B é 24 km; e 3 desta distância são iguais a 3 da distância de B a C; que distância há de A a C?

 Resp. 73 km.
- dos seus bens a A; \(\frac{1}{3}\) a B, e os remanescentes a C. Havendo entre o legado de A e o de C sòmente a diferença de Cr\(\frac{3}{3}\).

 1.600,00, quanto recebeu cada herdeiro?

Resp. A = Cr\$ 4.800,00, B = Cr\$ 5.600,00, C = Cr\$ 6.400,00.

5. Se 1 boi vale 8 carneiros, e 3 bois valem 2 cavalos, qual é o preço de 1 cavalo, valendo 1 carneiro Cr\$ 15,00.

Resp. ?

6. A idade de Sara é 3 da idade de Dalila, e a soma das duas idades é 20 anos; qual é a idade de cada uma?

Resp. Dalila 12 an. Sara 8 an.

ÍNDICE

	Págs.		Págs.
Algarismos	5	Transformar números deci-	
Definições — Numeração	5	mais em frações ordinárias	73
Operações fundamentais	11	Transformar frações ordi-	
Adição	14	nárias em números deci-	
Subtração	21	mais	73
Multiplicação	7	Adição	74
Divisão		Subtração	75
Igualdade aritmética		Multiplicação	75
Propriedades dos números		Divisão	76
Achar os números primos		Sistema métrico decimal	77
Divisibilidade dos números .		Principals unidades	78
Decomposição dos números		Unidades monetárias	80
Divisão por cancelamento		Abreviaturas do sistema mé-	
Máximo divisor comum		trico	82
Minimo multiplo comum		Operações com quantidades	
Frações	49	métricas	83
Frações próprias e impró-		Reduções métricas	84
prias	51	Superficies	86
Dividendo menor que o divi-		Volumes	87
SOF	52	Números complexos	91
Complemento do quociente .	53	Reduzir frações ordinárias a	
Simplificação das frações	53		94
Extrair os inteiros de uma	.00	números complexos	95
fração imprópria	55	Operações sôbre complexos	
Transformar números intei-	00	Razão	100
ros ou mistos em frações.	56	Proporções	101
Reduzir frações ao mínimo	50	Propriedades da proporção	102
denominador comum	57	Grandezas proporcionais	103
Somar frações	58	Falsa posição	107
Subtrair frações	59	/ Porcentagem	109
	60	Juros	111
Multiplicar frações	62		112
Multiplicação cancelada	63	Abatimento e desconto	112
Fração de uma quantidade	64	Divisão em partes proporcio-	
Dividir frações		nais	113
Fração de fração	66	Média aritmética	114
Frações decimais	68	Mistura e liga	114
Números decimais	69	Câmbio	115
Reduzir números decimais à	5005	Quadrados e cubos	119
mesma denominação	71	Quaurados e cubos	120
Alteração no valor dos nú-	Section 1	Raiz quadrada e raiz cúbica	122
meros decimais	72	Problemas graduados	

OBSERVAÇÃO

Se os Srs. Professores quiserem dar aos seus discípulos mais completos conhecimentos desta ciência, poderão usar o nosso curso de ARIT-MÉTICA PROGRESSIVA, onde acharão esta matéria devidamente de senvolvida.

