

MATEMÁTICA REAL

OPERAÇÕES COM FRAÇÕES

Utilizamos frações para indicar partes iguais de um inteiro.

Exemplos:

No círculo abaixo:

Indica-se a parte hachurada na figura como três partes em quatro da unidade ou $\frac{3}{4}$ (lê-se: **três quartos**),

onde:

o 3 é chamado de numerador;

> o 4 é chamado de denominador:

> o numerador e o denominador são os termos da fração.

 Cada figura a seguir representa uma unidade e ao seu lado temos a fração correspondente à parte hachurada.

h

c)

d)

d)

EP.02) A figura a seguir é um sólido formado por cinco cubos. Cada cubo representa que fração desse sólido?

EP.03) Observando a figura abaixo, responda:

- a) Quantos triângulos menores formam a figura?
- b) Cada triângulo representa qual fração da figura?
- c) A parte colorida da figura representa qual fração dessa figura?
- d) A parte não colorida representa qual fração da figura?
- 1. Frações equivalentes

As frações $\frac{1}{2}$, $\frac{3}{6}$ e $\frac{4}{8}$ são frações que representam

Portanto, quando o numerador e denominador de uma mesma fração são multiplicados ou divididos por um mesmo número positivo, obtém-se uma fração equivalente à fração original.

Exercícios Propostos

EP.04) Determine o valor da incógnita x nas equações abaixo utilizando equivalência de frações:

a)
$$\frac{2}{3} = \frac{12}{x}$$

b)
$$\frac{3}{8} = \frac{x}{40}$$

EP.05) Ordenando os números racionais $p = \frac{13}{24}$, $q = \frac{2}{3}$ e

$$r = \frac{5}{8}$$
, obtemos:

2. Simplificação de frações

Podemos multiplicar ou dividir os termos de uma fração por um mesmo número (diferente de zero) e a nova fração resultante será equivalente à fração original.

A fração equivalente obtida após todas as simplificações possíveis é também chamada de fração irredutível.

Exercício Resolvido

ER.01) Simplifique 30 o máximo possível.

Resolução:

$$\frac{30}{120} = \frac{30+10}{120+10} = \frac{3}{12} = \frac{3+3}{12+3} = \frac{1}{4}$$

Logo:

$$\frac{30}{120} = \frac{1}{4}$$
 (fração irredutível)

Exercício Proposto

EP.06) Encontre a forma irredutível de cada uma das frações abaixo:

b)
$$\frac{70}{105}$$

Adição e subtração de frações

3.1 Frações com denominadores iguais

Ao somar ou subtrair frações com denominadores iguais, somam-se ou subtraem-se os numeradores das frações, mantendo-se os denominadores.

Exercício Resolvido

ER.02) Encontre a fração irredutível em cada uma das operações entre as frações nos itens abaixo.

a)
$$\frac{9}{8} - \frac{5}{8} = \frac{9-5}{8} = \frac{4}{8}$$

$$\frac{4}{8} = \frac{4 \div 4}{8 \div 4} = \frac{1}{2}$$

b)
$$\frac{5}{8} + \frac{11}{8} = \frac{5+11}{8} = \frac{16}{8} = 2$$

c)
$$\frac{5}{8} + \frac{11}{8} - \frac{9}{8} = \frac{5+11-9}{8} = \frac{7}{8}$$

Exercício Proposto

EP.07) Efetue as operações e apresente a resposta na forma simplificada.

a)
$$\frac{1}{30} + \frac{9}{30}$$

b)
$$\frac{8}{15} - \frac{2}{15}$$

Frações com denominadores diferentes

Ao somar ou subtrair frações com denominadores diferentes, devemos reduzir as frações ao mesmo denominador, através do cálculo do mínimo múltiplo comum (m.m.c.). As frações obtidas com o mesmo denominador deverão ser equivalentes as primeiras, e poderão então ser somadas ou subtraídas.

Exercício Resolvido

ER.03) Efetue as operações e apresente a resposta na forma simplificada.

a)
$$\frac{2}{3} + \frac{1}{2}$$

Resolução: sabemos que m.m.c.(2, 3) = 6. Assim:

$$\frac{2}{3} + \frac{1}{2} = \frac{4}{6} + \frac{3}{6} = \frac{4+3}{6} = \frac{7}{6}$$

b)
$$\frac{1}{3} - \frac{1}{2} + \frac{1}{6}$$

Resolução: sabemos que m.m.c.(3, 2, 6) = 6. Assim:
$$\frac{1}{3} - \frac{1}{2} + \frac{1}{6} = \frac{2}{6} - \frac{3}{6} + \frac{1}{6} = \frac{2 - 3 + 1}{6} = \frac{0}{6} = 0$$

Exercícios Propostos

EP.08) Efetue as operações e apresente a resposta na forma simplificada.

a)
$$\frac{1}{5} + \frac{2}{15} + \frac{3}{25}$$

b)
$$2 + \frac{4}{9} - \frac{11}{6}$$

EP.09) (Unicamp-SP) Após ter corrido $\frac{2}{7}$ de um percurso

e, em seguida, caminhado $\frac{5}{8}$ do mesmo percurso, um

atleta verificou que ainda faltavam 600 m para o final do percurso.

- a) Qual o comprimento total do percurso?
- b) Quantos metros o atleta havia corrido?
- c) Quantos metros o atleta havia caminhado?

4. Multiplicação de frações

O produto de duas frações é uma nova fração onde seu numerador é o produto dos numeradores e o seu denominador é o produto dos denominadores.

Observe que, quando possível, podemos simplificar os termos das frações antes de efetuar as multiplicações.

Exercício Resolvido

ER.04) Efetue as operações e apresente a resposta na forma simplificada.

a)
$$\frac{3}{4} \times \frac{8}{12}$$

Resolução:

$$\frac{3}{4} \times \frac{8}{12} = \frac{3+3}{4+4} \times \frac{8+4}{12+3} = \frac{1}{1} \times \frac{2}{4} = \frac{2}{4} = \frac{2+2}{4+2} = \frac{1}{2}$$

b)
$$\frac{3}{11} \times \frac{121}{120} \times \frac{5}{11}$$

Resolução:

$$\frac{3}{11} \times \frac{121}{120} \times \frac{5}{11} = \frac{3+3}{11+11} \times \frac{121+11}{120+3} \times \frac{5}{11} = \frac{1}{1} \times \frac{11}{40} \times \frac{5}{11} = \frac{11+11}{40+5} \times \frac{5+5}{11+11} = \frac{1}{8} \times \frac{1}{1} = \frac{1}{8}$$

Exercício Proposto

EP.10) Efetue as operações e apresente a resposta na forma simplificada.

a)
$$\frac{3}{5} \times \frac{10}{7}$$

b)
$$\frac{7}{12} \times 600$$

5. Fração de fração

Para determinarmos uma fração de outra fração, efetuamos o produto entre ambas.

Exercício Resolvido

ER.05) Determine as frações de frações:

a)
$$\frac{3}{4}$$
 de $\frac{1}{2} = \frac{3}{4} \times \frac{1}{2} = \frac{3 \div 3}{4 \div 4} \times \frac{8 \div 4}{12 \div 3} = \frac{1}{1} \times \frac{2}{4} = \frac{2 \div 2}{4 \div 2} = \frac{1}{2}$

b)
$$\frac{2}{5}$$
 de 2 = $\frac{2}{5} \times 2$ = $\frac{2}{5} \times \frac{2}{1}$ = $\frac{2 \times 2}{5 \times 1}$ = $\frac{4}{5}$

Exercícios Propostos

EP.11) Determine 3/4 de R\$ 17 000,00.

EP.12) Dona Ester foi trabalhar e deixou dinheiro para seus filhos, com este bilhete:

"Dividam igualmente o dinheiro. Beijos."

O primeiro filho chegou e pegou $\frac{1}{3}$ do dinheiro e saiu. O segundo chegou e não viu ninguém. Pensando que era o primeiro, pegou $\frac{1}{3}$ do dinheiro que tinha pela

frente e saiu. O terceiro encontrou 4 notas de R\$ 5,00. Achou que era o último, pegou tudo e saiu.

- a) Que fração do dinheiro deixado pela mãe o segundo filho pegou?
- b) Que fração do dinheiro deixado pela mãe sobrou, quando o segundo filho saiu?
- c) Quanto Dona Ester deixou?
- d) Devido ao engano do segundo filho, alguém saiu beneficiado? E prejudicado? Quem?

Divisão de frações

Quando temos divisões de duas frações basta multiplicar a primeira fração pelo inverso da segunda.

Exercício Resolvido

ER.06) Efetue:

b)
$$\frac{2}{3} + \frac{3}{5}$$

Resolução:

a)
$$\frac{5}{8} \div 5 = \frac{5}{8} \times \frac{1}{5} = \frac{5:5}{8} \times \frac{1}{5:5} = \frac{1}{8} \times \frac{1}{1} = \frac{1}{8}$$

b)
$$\frac{2}{3} \div \frac{3}{5} = \frac{2}{3} \times \frac{5}{3} = \frac{10}{9}$$

Exercícios Propostos

EP.13) Efetue as operações e apresente a resposta na forma simplificada.

a)
$$\frac{3}{8} \div \frac{2}{5}$$

b)
$$\frac{7}{10} \div 3$$

EP.14) Um eletricista comprou $\frac{3}{4}$ de um rolo de fio utilizado para instalação elétrica. Normalmente, gasta $\frac{3}{8}$ da peça que comprou para cada trabalho. Nessas condições, quantos trabalhos o eletricista poderá fazer?

7. Número misto

Ao somarmos duas frações, podemos obter uma nova fração cujo numerador é maior que o denominador. Tais frações são denominadas **impróprias**. Veja o exemplo abaixo:

Somando as duas frações representadas pelas figuras:

$$\frac{5}{5} + \frac{2}{5} = \frac{5+2}{5} = \frac{7}{5} \text{ (fração imprópria)}$$

Toda fração imprópria pode ser escrita na forma de um número misto, que possui uma parte inteira e uma parte fracionária. No caso do exemplo apresentado, temos:

$$\frac{7}{5}$$
 = 1 inteiro e $\frac{2}{5}$ = 1 $\frac{2}{5}$ (número misto)

7.1. Transformação de fração em número misto

Exercício Resolvido

ER.10) Transformar a fração imprópria $\frac{23}{4}$ em um número misto.

Resolução:

Efetuando a divisão do numerador pelo denominador:

Assim:

$$\frac{23}{5} = \underbrace{\frac{5}{\text{porte intera}}} + \underbrace{\frac{3}{4}}_{\text{parte fracionária}} = 5\frac{3}{4} \text{ (número misto)}$$

Exercício Proposto

EP.15) Escrever as frações impróprias em cada item na forma de um número misto:

- a) 35/4
- b) 43 10

7.2. Transformação de número misto em fração

Exercício Resolvido

ER.11) Transformar 7 1/2 em uma fração imprópria.

Resolução:

Efetuando algumas operações no número misto, temos:

$$7 = \frac{2 \times 7 + 1}{2} = \frac{15}{2}$$

Assim:

$$7\frac{1}{2} = \frac{15}{2}$$
 (fração imprópria)

Exercícios Propostos

EP.16) Escrever os números mistos em cada item na forma de uma fração imprópria.

- a) $5\frac{3}{4}$
- b) 5 $\frac{1}{2}$

EP.17) Escreva na forma mista o resultado das somas das frações em cada item:

- a) $1\frac{1}{3} + 5\frac{1}{3}$
- b) 2 + 5 $\frac{1}{3}$

8. Expressões numéricas com frações

As regras para expressões numéricas que envolvem frações são as mesmas utilizadas para números inteiros.

A ordem em que devem ser efetuadas as operações

- Potenciação e Radiciação (Raízes) na ordem em que aparecem;
- 2º) Multiplicação e Divisão, na ordem em que aparecem;
- 3º) Adição e subtração, na ordem em que aparecem.

Parênteses, colchetes e chaves devem ser efetuados do interior para o exterior, assim:

{ [()] }
1°) Parênteses 2°) Colchetes 3°) Chaves

As regras de sinais são as mesmas obedecidas para números inteiros. Neste módulo iremos resolver expressões numéricas que não envolvam potenciação e radiciação, assuntos que serão abordados nos módulos IV e V.

Exercícios Propostos

EP.18) Resolva as seguintes expressões numéricas:

a)
$$\frac{\frac{1}{6} + \left(-\frac{2}{3}\right)\left(\frac{5}{2}\right)}{1 + \frac{1}{2}}$$

b)
$$\left\{ \left(\frac{2}{3} - 1 \right) - \left[\left(-\frac{1}{2} \right) + \left(-\frac{1}{4} \right) - \frac{1}{3} \right] \right\} + \left(-\frac{2}{3} \right)$$

EP.19) Numa partida de Futebol, enquanto $\frac{1}{4}$ das pessoas presentes torciam pelo time A, $\frac{1}{6}$ torcia pelo time B e 7.000 pessoas não torciam por nenhum dos dois times. Quantas pessoas presentes torciam pelo time A?

Exercícios Complementares

EC.01) (Unicamp-SP) Como se sabe, os icebergs são enormes blocos de gelo que se desprendem das geleiras polares e flutuam nos oceanos. Suponha que a parte submersa de um iceberg corresponde a $\frac{8}{9}$ do volume total

- e que o volume da parte não submersa é de 135.000m3.
- a) Determine o volume total do iceberg.
- b) Determine o volume de gelo puro do iceberg, sabendo que 2% do seu volume total é constituído de impurezas como matéria orgânica, ar e minerais.

EC.02) (CES-Campo Grande) Dados os números -3, $\frac{10}{3}$ e 3, se do menor desses números subtrairmos o maior,

a) 19

obteremos:

- b) 6
- c) 0

- d) 6
- e) $-\frac{19}{3}$

EC.03) Num filme de TV, o mordomo assassinou seu patrão, porque achava que o patrão iria lhe deixar $\frac{1}{4}$ da

herança. No entanto, o patrão deixou $\frac{2}{5}$ da herança para serem igualmente divididos entre os oito empregados da casa (um dos quais é o mordomo). O resto da herança,

- segundo o testamento, deveria ser doado à polícia.

 a) Que fração da herança foi destinada ao mordomo?
- Di Quantas vezes a quantia destinada ao mordomo cabe na que ele achava que iria receber?

EC.04) Seiscentas garrafas de vinho serão colocadas em engradados idênticos.

- a) Quando, em cada engradado, couberem 24 garrafas, quantos engradados serão necessários?
- b) Quando, em cada engradado, couberem 48 garrafas, o último engradado ficará incompleto. Com um número na forma mista, indique os engradados que serão necessários.

EC.05) (Mackenzie-SP) Efetuando-se $\frac{2}{3} - \frac{1}{3} \times \frac{5}{2} + \frac{1}{5} \div \frac{6}{5}$, obtém-se:

- a) 1
- b) 2 e) 1
- c) 0

- d) 2
- **EC.06)** (PUC-SP) O valor da expressão numérica $\frac{1}{2} + \frac{5}{2} \times \frac{2}{2}$ é:
- a) $\frac{3}{2}$
- b) ⁶/₅
- c) 17

- d) $\frac{1}{2}$
- e) 2/3

EC.07) (UFMG) Efetuando-se as operações na expressão $\frac{1}{5} \times \left(\frac{1}{2} + \frac{2}{3} - \frac{3}{4}\right) + \frac{2}{5}, \text{ obtemos:}$

- a) 5/24
- b) 3/4
- c) $\frac{23}{24}$

- d) 1/2
- e) 0,5

EC.08) (PUC - RJ) O valor de $\left(\frac{1}{2} \times \frac{19}{7}\right) \div \left(\frac{2}{4} - \frac{1}{6}\right) \div 3$

representa um número entre:

- a) 2 e 3
- b) 4 e 5
- c) 3 e 4

- d) 5 e 6
- e) 1 e 2

EC.09) Determine:

- a) $\frac{3}{7}$ de R\$ 420,00
- b) $3\frac{1}{2} \left[\frac{1}{4} + \left(1\frac{1}{2} \frac{1}{10} \right) 1\frac{1}{5} \right]$

EC.10) Resolva as expressões em cada item abaixo:

a)
$$\left(\frac{3}{4} - \frac{1}{2}\right) - \frac{3}{20}$$

b)
$$\left(\frac{2}{3} + \frac{1}{6}\right) - \left(1 - \frac{3}{10}\right)$$

c)
$$\frac{3}{10} + \frac{2}{3} \times \frac{5}{4}$$

d)
$$\frac{1}{2} - \frac{7}{8} \times \frac{1}{14}$$

e)
$$\frac{5}{13}$$
× $\left(3-\frac{4}{5}\times\frac{1}{2}\right)$

f)
$$\frac{2}{5} + \frac{1}{3} \div \frac{5}{6}$$

g)
$$2 \div \frac{3}{5} - 2$$

$$h)\left(3-\frac{1}{3}\div\frac{1}{8}\right)\div\frac{5}{6}$$

i)
$$\left(\frac{2}{3} - \frac{3}{8}\right) \div \left(\frac{1}{4} - \frac{3}{8} \div \frac{9}{2}\right)$$

$$j) \; \frac{\frac{4}{25}}{\frac{141}{250} - \frac{1}{2}}$$

k)
$$\frac{\frac{43}{75} - \frac{1}{3}}{\frac{14}{15} - \frac{1}{3}}$$

Exercícios Adicionais

EA.010) Efetue:

a)
$$\frac{\pi}{2} + \frac{3\pi}{4}$$

b)
$$\frac{\pi}{3} + \frac{\pi}{6}$$

c)
$$\frac{3\pi}{7} + \frac{2\pi}{5}$$

d)
$$2\pi - \frac{\pi}{3}$$

e)
$$\frac{3\pi}{2} - \frac{2\pi}{3}$$

f)
$$\frac{11\pi}{7} - \frac{12\pi}{5}$$

g)
$$\frac{\sqrt{2}}{3} + \frac{\sqrt{2}}{4}$$

h)
$$\frac{\sqrt{3}}{5} + \frac{2\sqrt{3}}{3}$$

i)
$$\frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{3}$$

EA.02) Escreva cada um dos números abaixo no forma (nº inteiro).π + (fração).π

a)
$$\frac{69\pi}{4}$$
 =

d)
$$\frac{12\pi}{7}$$
 =

b)
$$\frac{69\pi}{11} =$$

e)
$$\frac{13\pi}{3}$$
 =

c)
$$\frac{21\pi}{5}$$

f)
$$\frac{15\pi}{2}$$
 =

GABARITO

Exercícios Propostos

EP.01) a)
$$\frac{3}{6}$$
; b) $\frac{6}{8}$; c) $\frac{5}{14}$; d) $\frac{7}{8}$

EP.02)
$$\frac{1}{5}$$

EP.03) a) 9; b)
$$\frac{1}{9}$$
; c) $\frac{7}{9}$; d) $\frac{2}{9}$

EP.06) a)
$$\frac{5}{7}$$
; b) $\frac{2}{3}$

EP.07) a)
$$\frac{1}{3}$$
; b) $\frac{2}{5}$

EP.08) a)
$$\frac{34}{75}$$
; b) $\frac{11}{18}$

EP.10) a)
$$\frac{6}{7}$$
; b) 350

EP.12) a)
$$\frac{2}{9}$$
;

b)
$$\frac{4}{9}$$
;

d) o 2º filho foi prejudicado e o 3º filho foi beneficiado

EP.13) a)
$$\frac{15}{16}$$
; b) $\frac{7}{30}$

EP.15) a)
$$8\frac{3}{4}$$
;

EP.16) a)
$$\frac{23}{4}$$
;

b)
$$\frac{11}{2}$$

EP.17) a)
$$6\frac{2}{3}$$
;

b)
$$7\frac{1}{3}$$

EP.19) 3.000 pessoas

Exercícios Complementares

EC.01) a) 1.215.000m3; b) 1.190.700m3

EC.02) E

EC.03) a)
$$\frac{1}{20}$$
;

EC.06) A

EC.07) A

EC.08) E

EC.09) a) R\$ 180,00 b)
$$\frac{61}{20}$$

EC.10) a)
$$\frac{1}{10}$$
; b) $\frac{2}{15}$; c) $\frac{17}{15}$; d) $\frac{7}{16}$; e) 1; f) $\frac{4}{5}$;

g)
$$\frac{4}{3}$$
; h) $\frac{2}{5}$; i) $\frac{7}{4}$; j) $\frac{5}{2}$; k) $\frac{2}{5}$

Exercícios Adicionais

EA.01) a)
$$\frac{7\pi}{4}$$
; b) $\frac{\pi}{2}$; c) $\frac{29\pi}{35}$; d) $\frac{5\pi}{6}$;
e) $\frac{7\pi}{4}$; f) $\frac{-3\pi}{5}$; g) $\frac{7\sqrt{2}}{12}$; h) $\frac{3\sqrt{3}}{15}$

EA.02) a)
$$17\pi + \frac{\pi}{4}$$
; b) $6\pi + \frac{3\pi}{11}$; c) $4\pi + \frac{\pi}{5}$
d) $\pi + \frac{5\pi}{7}$; e) $4\pi + \frac{\pi}{3}$; f) $7\pi + \frac{\pi}{2}$