Operações com números racionais decimais
 Adição
 Considere a seguinte adição:
 1,28 + 2,6 + 0,038
 Transformando em frações decimais, temos:

 Método prático
	1º) Igualamos o números de casas decimais, com o acréscimo de zeros;
2º) Colocamos vírgula debaixo de vírgula;
3º) Efetuamos a adição, colocando a vírgula na soma alinhada com as demais.

Exemplos:
	1,28 + 2,6 + 0,038
	35,4 + 0,75 + 47
	6,14 + 1,8 + 0,007

	[image: image1.png]1,280
+2,600
0,038
3918

	[image: image2.png]35,40
+ 0,75
47,00
83.15

	[image: image3.png]6,140
+1,800
0,007
7,947

Subtração
 Considere a seguinte subtração:
 3,97 - 2,013
 Transformando em fração decimais, temos:
 [image: image4.png]397 2013 3870 2013 1857
100 1000 1.000 1000 1.000

957

 Método prático
	1º) Igualamos o números de casas decimais, com o acréscimo de zeros;
2º) Colocamos vírgula debaixo de vírgula;
3º) Efetuamos a subtração, colocando a vírgula na diferença, alinhada com as demais.

Exemplos:
	3,97 - 2,013
	17,2 - 5,146
	9 - 0,987

	[image: image5.png]3,970
-2, 013
1, 957

	[image: image6.png]- 5146
12, 054

	[image: image7.png]9, 000
-0, 987
8,013

Operações com números racionais decimais
 Multiplicação
 Considere a seguinte multiplicação: 3,49 · 2,5
 Transformando em fração decimais, temos: [image: image8.png]

 Método prático
	 Multiplicamos os dois números decimais como se fossem naturais. Colocamos a vírgula no resultado de modo que o número de casas decimais do produto seja igual à soma dos números de casas decimais do fatores.

Exemplos:
3,49 · 2,5
[image: image9.png]3,49 — 2 casas decimais.
X 2,5 —> 1 casa decimal.
1745
+698
8705 —— 3 casas decimais.

1,842 · 0,013
[image: image10.png]1,842 —> 3 casas decimais.
x_ 0,012 ——> 3 casas decimais.
5526
+1842
0023946 —— 6 casas decimai

 Observação:
 1. Na multiplicação de um número natural por um número decimal, utilizamos o método prático da multiplicação. Nesse caso o número de casas decimais do produto é igual ao número de casas decimais do fator decimal. Exemplo:

 5 · 0,423 = 2,115
 2. Para se multiplicar um número decimal por 10, 100, 1.000, ..., basta deslocar a vírgula para a direita uma, duas, três, ..., casas decimais. Exemplos:

	[image: image11.png]268410 - 2558 49 209 54

0 100
avirgula desloca-se uma casa

	[image: image12.png]2684 100:@12/ 2297 - 2684

1.000 10
avirgula desloca-se duas casas

	[image: image13.png]2,684:1.000 = @ 1.000 = @ -2684,0-2684

1.000

avirgula desloca-se trés casas

3. Os números decimais podem ser transformados em porcentagens. Exemplos
	0,05 = [image: image14.png]

= 5%
	1,17 = [image: image15.png]nr
100

= 117%
	5,8 = 5,80 = [image: image16.png]80
100

= 580%

Operações com números racionais decimais
 Divisão
 1º: Divisão exata
 Considere a seguinte divisão: 1,4 : 0,05
 Transformando em frações decimais, temos: [image: image17.png]

Método prático
	1º) Igualamos o números de casas decimais, com o acréscimo de zeros;
2º) Suprimimos as vírgulas;
3º) Efetuamos a divisão.

Exemplos:
	· 1,4 : 0,05

 Igualamos as casa decimais:
1,40
:
0,05
 Suprimindo as vírgulas:
140
:
5
 Logo, o quociente de 1,4 por 0,05 é 28.

	Efetuado a divisão

[image: image18.png]

	· 6 : 0,015

 Igualamos as casas decimais
6,000
:
0,015
 Suprimindo as vírgulas
6.000
:
15
 Logo, o quociente de 6 por 0,015 é 400.

	Efetuando a divisão

[image: image19.png]6000 | 15

000 400

	· 4,096 : 1,6

 Igualamos as casas decimais
4,096
:
1,600
 Suprimindo as vírgulas
4.096
:
1.600

	Efetuando a divisão

[image: image20.png]4096 1.600

896 2

Observe que na divisão acima o quociente inteiro é 2 e o resto corresponde a 896 unidades. Podemos prosseguir a divisão determinando a parte decimal do quociente. Para a determinação dos décimos, colocamos uma vírgula no quociente e acrescentamos um zero resto, uma vez que 896 unidades corresponde a 8.960 décimos.
	[image: image21.png]4096 1.600

8960 2,

	[image: image22.png]4006 1.600

8960 2,5
960

Continuamos a divisão para determinar os centésimos acrescentando outro zero ao novo resto, uma vez que 960 décimos correspondem a 9600 centésimos.
[image: image23.png]4096 1.600

8960 2,56

9600
0

 O quociente 2,56 é exato, pois o resto é nulo.

Logo, o quociente de 4,096 por 1,6 é 2,56.

Operações com números racionais decimais

	· 0,73 : 5

 Igualamos as casas decimais
0,73
:
5,00
 Suprimindo as vírgulas
73
:
500

	Efetuando a divisão

[image: image24.png]500

 Podemos prosseguir a divisão, colocando uma vírgula no quociente e acrescentamos um zero à direita do três. Assim:
[image: image25.png]730 [500

230 01

	 Continuamos a divisão, obtemos:

[image: image26.png]730 500
2300 0,146

3000
0

 Logo, o quociente de 0,73 por 5 é 0,146.

 Em algumas divisões, o acréscimo de um zero ao resto ainda não torna possível a divisão. Nesse caso, devemos colocar um zero no quociente e acrescentar mais um zero ao resto. Exemplos:
	· 2,346 : 2,3

[image: image27.png]2346 2300
460

	Verifique 460 (décimos) é inferior ao divisor (2.300). Colocamos, então, um zero no quociente e acrescentamos mais um zero ao resto.

[image: image28.png]2346 2300

4600 1.0

[image: image29.png]2346 300
4600 703
L

 Logo, o quociente de 2,346 por 2,3 é 1,02.

 Observação:
 Para se dividir um número decimal por 10, 100, 1.000, ..., basta deslocar a vírgula para a esquerda uma, duas, três, ..., casas decimais. Exemplos:
[image: image30.png]4285:10 4285 10=—=
10

T avirgula desloca-se uma casa

[image: image31.png]4285100 = “85 100 =4285, 1 4285 _ a5
0 100 1000

T avirgula desloca-se duas casas T

[image: image32.png]42851000 = 4.285 1000:4285 14285
10 10 1000 10.000

=0,
T a virgula desloca-se trés casas T

Operações com números racionais decimais
2º : Divisão não-exata
 No caso de uma divisão não-exata determinamos o quociente aproximado por falta ou por excesso.
 Seja, por exemplo, a divisão de 66 por 21:
[image: image33.png]66 |21 —— Quociente por falta
3 3
Quocientes aproximados

66 (21— Quocients por excesso
4

 Tomando o quociente 3 (por falta), ou 4 (por excesso), estamos cometendo um erro que uma unidade, pois o quociente real encontra-se entre 3 e 4.
 Logo:
 [image: image34.png]L)
21

 Assim, na divisão de 66 por 21, temos: afirmar que:
 3 é o quociente aproximado por falta, a menos de uma unidade.
 4 é o quociente aproximado por excesso, a menos de uma unidade.
 Prosseguindo a divisão de 66 por 21, temos:
[image: image35.png]6%0 \% Divisdo com aproximagéo de décimos

9

 Podemos afirmar que:
 3,1 é o quociente aproximado por falta, a menos de um décimo.
 3,2 é o quociente aproximado por excesso, a menos de um décimo.
 Dando mais um passo, nessa mesma divisão, temos:

 Podemos afirmar que:
 3,14 é o quociente aproximado por falta, a menos de um centésimo.
 3,15 é o quociente aproximado por excesso, a menos de um centésimo.
Observação:
1. As expressões têm o mesmo significado:

 - Aproximação por falta com erro menor que 0,1 ou aproximação de décimos.
 - Aproximação por falta com erro menor que 0,01 ou aproximação de centésimos e, assim, sucessivamente.
 2. Determinar um quociente com aproximação de décimos, centésimos ou milésimos significa interromper a divisão ao atingir a primeira, segunda ou terceira casa decimal do quociente, respectivamente. Exemplos:
 13 : 7 = 1,8 (aproximação de décimos)
 13 : 7 = 1,85 (aproximação de centésimos)
 13 : 7 = 1,857 (aproximação de milésimo)
Cuidado!
 No caso de ser pedido um quociente com aproximação de uma divisão exata, devemos completar com zero(s), se preciso, a(s) casa(s) do quociente necessária(s) para atingir tal aproximação. Exemplo:
 O quociente com aproximação de milésimos de 8 de 3,2 é
[image: image36.png]2500
]

Foram colocados dois zeros para
" atingir a casa de milésimos.

Operações com números racionais decimais
Representação Decimal de uma Fração Ordinária
 Podemos transformar qualquer fração ordinária em número decimal, devendo para isso dividir o numerador pelo denominador da mesma. Exemplos:
· Converta [image: image37.png]o

 em número decimal.

[image: image38.png]

 Logo, [image: image39.png]o

é igual a 0,75 que é um decimal exato.
· Converta [image: image40.png]

em número decimal.

[image: image41.png]10 3

10 0,333

 Logo, [image: image42.png]

é igual a 0,333... que é uma dízima periódica simples.
· Converta [image: image43.png]

em número decimal.

[image: image44.png]

 Logo, [image: image45.png]

é igual a 0,8333... que é uma dízima periódica composta.
Dízima Periódicas
 Há frações que não possuem representação decimal exata. Por exemplo:
	[image: image46.png]

= 0,333...
	[image: image47.png]

= 0,8333...

 Aos numerais decimais em que há repetição periódica e infinita de um ou mais algarismos, dá-se o nome de numerais decimais periódicos ou dízimas periódicas.
 Numa dízima periódica, o algarismo ou algarismo que se repetem infinitamente, constituem o período dessa dízima.
 As dízimas classificam-se em dízimas periódicas simples e dízimas periódicas compostas. Exemplos:
	[image: image48.png]

= 0,555... (Período: 5)
	[image: image49.png]

= 2,333... (Período: 3)
	[image: image50.png]

= 0,1212... (Período: 12)

 São dízimas periódicas compostas, uma vez que o período apresenta-se logo após a vírgula.
	[image: image51.png]

= 0,0222...
Período: 2
Parte não periódica: 0
	[image: image52.png]1.038
800

= 1,15444...
Período: 4
Parte não periódica: 15
	[image: image53.png]il
495

= 0,1232323...
Período: 23
Parte não periódica: 1

 São dízima periódicas compostas, uma vez que entre o período e a vírgula existe uma parte não periódica.
Observações
1. Consideramos parte não periódica de uma dízima o termo situado entre a vírgula e o período. Excluímos portanto da parte não periódica o inteiro.

2. Podemos representar uma dízima periódica das seguintes maneiras:

	0,555... ou [image: image54.png]

ou [image: image55.png]

	0,0222... ou [image: image56.png]002

ou [image: image57.png]002

	2,333... ou [image: image58.png]

ou [image: image59.png]

	1,15444... ou [image: image60.png]1154

ou [image: image61.png]1154

	0,121212... ou [image: image62.png]

	0,1232323... ou [image: image63.png]0123

Operações com números racionais decimais

 Geratriz de uma Dízima Periódica
 É possível determinar a fração (número racional) que deu origem a uma dízima periódica. Denominamos esta fração de geratriz da dízima periódica.
 Procedimentos para determinação de uma dízima:
 Dízima simples
	 A geratriz de uma dízima simples é uma fração que tem para numerador o período e para denominador tantos noves quantos forem os algarismos do período.

Exemplos:
	[image: image64.png]0777

	[image: image65.png]105

0105105105
“oog

	[image: image66.png]0ga23 -2
99

	[image: image67.png]7323232

Dízima composto
	 A geratriz de uma dízima composta é uma fração da forma [image: image68.png]SR -1

, onde:

n [image: image69.png]

 parte não-periódica seguida do período, menos a parte não-periódica.
d [image: image70.png]

 tantos noves quantos forem os algarismos do período seguidos de tantos zeros quantos forem os algarismos da parte não-periódica.

Exemplo:
[image: image71.png]004777

047-04 43

900

900

is zeros correspondentes.
igarismos da parte
ica (04).

Um nove correspondentes
20 algariemo do peiodo (7).

12,53262626... = 12 + 0,53262626... = [image: image72.png]§36-83 5213

124 -
9000 9o00

Operações com números racionais decimais

 Potenciação
 As potências nas quais a base é um número decimal e o expoente um número natural seguem as mesma regras desta operação, já definidas. Assim:
	(3,5)2 = 3,5 · 3,5 = 12,25
	(0,64)1 = 0,64

	(0,4)3 = 0,4 · 0,4 · 0,4 = 0,064
	(0,18)0 = 1

 Raiz Quadrada
 A raiz quadrada de um número decimal pode ser determinada com facilidade, transformando o mesmo numa fração decimal. Assim:
[image: image73.png]

[image: image74.png]_ 2025 _ [455 _45 _
V2025 == e g 4P

[image: image75.png]AT 144 122
bo144 - 70000 107

 Expressões Numéricas
 No cálculo de expressões numérico envolvendo números decimais seguimos as mesmas regras aplicadas às expressões com números fracionários.
 Em expressões contendo frações e números decimais, devemos trabalhar transformando todos os termos em um só tipo de número racional. Exemplo:
[image: image76.png]2
005+02:016:04+ [%]

[image: image77.png]005+02:016:04 +%

Lm...mm\.mns em nimero decimal.

= 0,05 + 0,2 · 0,16 : 0,4 + 0,25
= 0,05 + 0,032 : 0,4 + 0,25
= 0,05 + 0,08 + 0,25 = 0,38
 Em expressões contendo dízimas, devemos determinar imediatamente suas geratrizes. Exemplos:
[image: image78.png]Nl

.

3
B

08-007:015 — Determine as geratrizes das

[image: image79.png]-

ol
oo

-007 —

90

[image: image80.png]A
100 30

[image: image81][image: image82][image: image83][image: image84][image: image85][image: image86][image: image87][image: image88][image: image89][image: image90][image: image91][image: image92][image: image93][image: image94][image: image95][image: image96][image: image97][image: image98][image: image99][image: image100][image: image101][image: image102][image: image103][image: image104]
