Aplicações da propriedade fundamental
Determinação do termo desconhecido de uma proporção
 Exemplos:

· Determine o valor de x na proporção:

 Solução:
 5 . x = 8 . 15 (aplicando a propriedade fundamental)
 5 . x = 120
 [image: image1.png]

 x = 24
 Logo, o valor de x é 24.

· Determine o valor de x na proporção:

 [image: image2.png]

 Solução:
 5 . (x-3) = 4 . (2x+1) (aplicando a propriedade fundamental)
 5x - 15 = 8x + 4
 5x - 8x = 4 + 15
 -3x = 19
 3x = -19
 x = [image: image3.png]

 Logo, o valor de x é [image: image4.png]

.

· Os números 5, 8, 35 e x formam, nessa ordem, uma proporção. Determine o valor de x.

 Solução:
 [image: image5.png]=

 (aplicando a propriedade fundamental)

 5 . x = 8 . 35
 5x = 280
 [image: image6.png]

 x = 56
 Logo, o valor de x é 56.

 Resolução de problemas envolvendo proporções
 Exemplo:

· Numa salina, de cada metro cúbico (m3) de água salgada, são retirados 40 dm3 de sal. Para obtermos 2 m3 de sal, quantos metros cúbicos de água salgada são necessários?

 Solução:
 A quantidade de sal retirada é proporcional ao volume de água salgada.
 Indicamos por x a quantidade de água salgada a ser determinada e armamos a proporção:

 [image: image7.png]1w’ Quantidade de dgua salgada
40dns® Quantidade de sal
I x

40dm® om®

 Lembre-se que 40dm3 = 0,04m3.

 [image: image8.png]

 (aplicando a propriedade fundamental)

 1 . 2 = 0,04 . x
 0,04x = 2
 [image: image9.png]

 x = 50 m3
 Logo, são necessários 50 m3 de água salgada.

[image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21]
