

Para
**Viver
Juntos**

Matemática

ENSINO FUNDAMENTAL 7º ano

Atividades Complementares

Samuel Casal

Este material é um complemento da obra **Matemática 7 – Para Viver Juntos**. Reprodução permitida somente para uso escolar. Venda proibida.

Inequações

- Complete a tabela abaixo com uma sentença matemática ou um problema.

Problema	Sentença matemática
Um número adicionado a trezentos é maior do que ou igual a duzentos e setenta.	
	$145 + x < 730$
A diferença entre o dobro de um número e duzentos e trinta é menor ou igual a quatrocentos e trinta.	
	$x - 720 > 350$

- Uma agência está recrutando modelos masculinos com pelo menos 1,85 m de altura e modelos femininos com altura superior a 1,75 m. Se x e y correspondem às alturas dos modelos masculinos e femininos, represente as sentenças matemáticas correspondentes a essas informações.
- O preço de uma corrida de táxi em determinado município é calculado adicionando uma parte fixa à bandeirada, de R\$ 4,00, mais R\$ 0,50 por quilômetro rodado. Uma empresa pediu a um dos seus funcionários que fosse, de táxi, a um cartório. Se o funcionário saiu da empresa com R\$ 40,00, quantos quilômetros, no máximo, o cartório deve distar da empresa? Não se esqueça que o funcionário deve voltar de táxi e considere que a distância de ida e de volta seja a mesma.
- As médias bimestrais dos alunos da escola Vai Bem são determinadas da seguinte forma: $\frac{2P + T}{2}$, em que P representa a nota que um aluno tirou na prova e T , a nota do seu trabalho. A nota mínima nessa escola é 0 e a máxima é 10.
 - Um aluno tirou 7,0 na prova e tem planos para que suas notas bimestrais sejam maiores do que ou iguais a 8,0. Quanto esse aluno deve tirar no trabalho para cumprir seu objetivo?
 - Um aluno que estava indo mal durante os primeiros bimestres precisava, no último, ficar com uma nota bimestral acima de 9,0 para passar de ano. Sabendo que o aluno tirou nota máxima na prova, qual deve ser a nota mínima que ele deve ter no trabalho?

- As provas da escola Vai Bem são consideradas muito difíceis. Em determinado semestre, a escola decide mudar a fórmula de cálculo das médias bimestrais para $\frac{P + T}{2}$. Faça uma avaliação da diferença do peso na avaliação final das provas e dos trabalhos antes e depois da mudança da fórmula.
- Escreva as sentenças matemáticas correspondentes aos itens a seguir.
 - A diferença entre a terça parte de um número e meio é menor do que ou igual a dois.
 - O triplo da soma de um número com quatro é menor do que dez.
 - O triplo de um número menos dez é maior do que vinte e dois.
 - O número 7 é solução das inequações abaixo?
 - $3x > 22$
 - $4x < 30$
 - $5x - 10 > 20$
 - $12 - x < 8$
 - Seja o conjunto $A = \{50, 100, 150, 200, 250, 300, 350, 400, 450, 500, 550\}$, em gramas. Para cada item abaixo, escreva e resolva as inequações que cada balança representa e determine o conjunto solução dos possíveis valores de x , sendo $x \in A$.

b)

Ilustrações: AMJ Studio/DYBR

c)

d)

Ilustrações: AM/ Studio/DBR

8. Responda em cada caso se o número dado faz parte da solução da inequação apresentada.
 - a) $4 + 2x > 8$ ($x = 3$)
 - b) $3x - 4 < 12$ ($x = 0$)
 - c) $4 \cdot (2x - 1) < 9$ ($x = 3$)
 - d) $5 \cdot (1 - x) > 10$ ($x = 22$)
 - e) $5x + 8 > 21$ ($x = 4$)
 - f) $3 \cdot (2 - 3x) < 15$ ($x = -5$)
9. Determine a soma das soluções da inequação $2x - 2 \leq 4$, considerando que x pertence ao conjunto dos números naturais.
10. Resolva as seguintes inequações.

a) $x + 7 > 0$	d) $12 < 5 + x$
b) $12 - x > 9$	e) $13 - x > x$
c) $0 > 3 - x$	f) $-x - 5 < 14$
11. As medidas dos lados de um retângulo, em centímetros, são expressas por $(2x + 3)$ e $(x - 1)$.
 - a) Escreva a expressão que representa o perímetro desse retângulo.
 - b) Calcule qual deve ser o menor valor de x para que o perímetro do retângulo seja no mínimo 40 cm.

12. Preencha a tabela.

Inequação	1º membro	2º membro
$40x + 2 > 22$		
$3x + 8 > 12 - x$		
$4t \geq 4 \cdot (12 - 9t)$		
$3y + 2 \cdot (4 - 5y) < 0$		

13. Resolva as seguintes inequações.
 - a) $2x - 30 > 66$
 - b) $12 - 8x < 39$
 - c) $3 \cdot (5x + 18) < 46$
14. Determine o maior número inteiro que satisfaça a inequação $3(x - 4) + 12(x - 1) < 30$.
15. Quantos números inteiros satisfazem simultaneamente as inequações $3x - 4 \leq 2$ e $5 - x \leq x + 7$?
16. Mônica quer fazer bolos para vender. Para produzir os bolos, Mônica terá um gasto de R\$ 1500,00 com maquinário. Se vender um bolo por R\$ 50,00, ela terá R\$ 15,00 de lucro. Quantos bolos Mônica terá de vender, no mínimo, para pagar todo o gasto inicial?

Equações com duas incógnitas

17. Observe o gráfico abaixo

- a) Qual é a equação que representa a reta do gráfico?
- b) Se $x = 0$, qual deve ser o valor de y ? E para $y = 0$, qual é o valor de x ?
- c) O que os dois pares ordenados do item **b** representam?
- d) Nessa equação, existe algum número natural x que corresponda a $y = 5$?
- e) O par ordenado $(3, 1)$ é solução dessa equação?

18. Verifique quais dos pares ordenados abaixo é solução da equação $3x + y = 1$.
- | | |
|------------|------------|
| a) (4, 5) | d) (5, -1) |
| b) (1, -2) | e) (0, 1) |
| c) (1, 0) | f) (3, 0) |
19. Marcelo recebeu da sua mãe R\$ 150,00 para comprar uma calça e uma camiseta. Considere x o preço da calça e y o preço da camiseta.
- Escreva a inequação que representa essa situação.
 - Se a camiseta custar R\$ 35,00, qual deverá ser o preço máximo da calça?
 - Marcelo gostou de camisetas de uma prateleira que custam no mínimo R\$ 30,00 e no máximo R\$ 45,00. Escreva uma inequação para essa situação.
 - Esboce um gráfico com pelo menos 3 pontos viáveis.
 - O gráfico a seguir pode representar algumas soluções do item **a**? Justifique.

20. A soma de dois números quaisquer é 8. Representando esses números por x e y :
- Escreva a equação que representa a situação.
 - Se x e y pertencem ao conjunto dos números naturais, escreva os possíveis valores de x e de y .
 - Se x e y pertencem ao conjunto dos números inteiros e $-2 < x < 2$, determine os possíveis valores de y .

Para
**Viver
Juntos**

Matemática

ENSINO FUNDAMENTAL 7º ano

Resolução comentada

Samuel Casati

Este material é um complemento da obra **Matemática 7** – Para **Viver Juntos**. Reprodução permitida somente para uso escolar. Venda proibida.

Inequações

1.	Problema	Sentença matemática
	Um número adicionado a trezentos é maior do que ou igual a duzentos e setenta.	$x + 300 \geq 270$
	Cento e quarenta e cinco adicionado a um número é menor do que setecentos e trinta.	$145 + x < 730$
	A diferença entre o dobro de um número e duzentos e trinta é menor do que ou igual a quatrocentos e trinta.	$2x - 230 \leq 430$
	A diferença entre um número e setecentos e vinte é maior do que trezentos e cinquenta.	$x - 720 > 350$

2. Modelos masculinos com pelo menos 1,85 m de altura: $x > 1,85$ m
Modelos femininos com altura superior a 1,75 m: $y > 1,75$ m

3. Se x corresponde à distância da empresa ao cartório, obtemos:
 $2(4 + 0,5x) < 40$
 $8 + x < 40$
 $x < 32$

Assim, o cartório deve distar no máximo 32 quilômetros.

4. a) $\frac{2 \cdot 7 + T}{3} \geq 8$

$$\frac{14 + T}{3} \geq 8$$

$$14 + T > 24$$

$$T > 10$$

O aluno precisa tirar 10 no trabalho.

- b) Nota máxima da prova: 10,0

$$\frac{2 \cdot 10 + T}{3} > 9$$

$$\frac{20 + T}{3} > 9$$

$$20 + T > 27$$

$$T > 7$$

O aluno deve tirar mais do que 7 no trabalho.

- c) Quando as notas são calculadas pela fórmula $\frac{2P + T}{3}$, o peso da prova (2) é maior que o peso do trabalho (1). Com a mudança na equação, tanto a prova quanto o trabalho terão o mesmo peso.

5. a) $\frac{x}{3} - \frac{1}{2} \leq 2$

b) $3(x + 4) < 10$

c) $3x - 10 > 22$

6. a) $3x > 22$
 $3 \cdot 7 > 22$
 $21 > 22$, o que é falso; portanto, 7 não é uma solução.

b) $4x \leq 30$

$$4 \cdot 7 \leq 30$$

$28 \leq 30$, o que é verdade; portanto, 7 é uma solução.

c) $5x - 10 > 20$

$$5 \cdot 7 - 10 > 20$$

$25 > 20$, o que é verdade; portanto, 7 é uma solução.

d) $12 - x < 8$

$$12 - 7 < 8$$

$5 < 8$, o que é verdade; portanto, 7 é uma solução.

7. a) $2x + 300 < 500$

$$x < 100$$

$$S = \{50\}$$

b) $x > 400$

$$S = \{450, 500, 550\}$$

c) $x + 50 > 400 + 100$

$$x > 450$$

$$S = \{500, 550\}$$

d) $3x < x + 460$

$$x < 230$$

$$S = \{50, 100, 150, 200\}$$

8. a) $4 + 2 \cdot 3 > 8$

$10 > 8$, o que é verdade; portanto, 3 faz parte da solução.

b) $3 \cdot 0 - 4 < 12$

$-4 < 12$, o que é verdade; portanto, 0 faz parte da solução.

c) $4 \cdot (6 - 1) < 9$

$20 < 9$, o que é falso; portanto, 3 não faz parte da solução.

d) $5 \cdot (1 + 2) > 10$

$15 > 10$, o que é verdade; portanto, 22 faz parte da solução.

e) $5 \cdot 4 + 8 > 21$

$28 > 21$, o que é verdade; portanto, 4 faz parte da solução.

f) $3 \cdot (2 + 15) < 15$

$51 < 15$, o que é falso; portanto, 25 não faz parte da solução.

9. $2x - 2 \leq 4$

$$2x \leq 6$$

$$x \leq 3$$

As soluções são: 0, 1, 2 e 3. Portanto, a soma das soluções é 6.

10. a) $x + 7 > 0$
 $x > -7$
 b) $12 - x > 9$
 $-x > 9 - 12$
 $-x > -3$
 $x < 3$
 c) $0 > 3 - x$
 $x > 3$
 d) $12 < 5 + x$
 $12 - 5 < x$
 $7 < x$
 $x > 7$
 e) $13 - x > x$
 $13 > x + x$
 $13 > 2x$
 $x < \frac{13}{2}$
 f) $-x - 5 < 14$
 $-5 - 14 < x$
 $-19 < x$
 $x > -19$

11. $(2x + 3)$ e $(x - 1)$
 a) $P = 2 \cdot (2x + 3) + 2 \cdot (x - 1)$
 b) $P \geq 40$
 $2 \cdot (2x + 3) + 2 \cdot (x - 1) \geq 40$
 $4x + 6 + 2x - 2 \geq 40$
 $6x + 4 \geq 40$
 $6x \geq 36$
 $x \geq 6$

O menor valor de x para que o perímetro do retângulo seja no mínimo 40 cm é 6 cm.

12. Preencha a tabela.

Inequação	1º membro	2º membro
$40x + 2 > 22$	$40x + 2$	22
$3x + 8 > 12 - x$	$3x + 8$	$12 - x$
$4t \geq 4 \cdot (12 - 9t)$	$4t$	$4 \cdot (12 - 9t)$
$3y + 2 \cdot (4 - 5y) < 0$	$3y + 2 \cdot (4 - 5y)$	0

13. a) $2x - 30 > 66$
 $2x > 96$
 $x > 48$
 b) $12 - 8x < 39$
 $12 - 39 < 8x$
 $-27 < 8x$
 $8x > -27$
 $x > -\frac{27}{8}$
 c) $3 \cdot (5x + 18) < 46$
 $15x + 54 < 46$
 $15x < -8$
 $x < -\frac{8}{15}$

14. $3(x - 4) + 12(x - 1) < 30$
 $3x - 12 + 12x - 12 < 30$
 $15x < 30 + 24$
 $15x < 54$
 $x < 3,6$

Portanto, o maior número inteiro que satisfaz a inequação é 3.

15. $3x - 4 \leq 2$
 $3x \leq 2 + 4$
 $3x \leq 6$
 $x \leq 2$
 $5 - x \leq x + 7$
 $5 - 7 \leq 2x$
 $-2 \leq 2x$
 $x \geq -1$

Os números que satisfazem simultaneamente são $-1, 0, 1$ e 2 ; portanto, quatro números.

16. Se x representa o número de bolos vendidos, então, para pagar todo o gasto inicial, o lucro total deve ser maior do que ou igual a R\$ 1500,00.
 $15x \geq 1500$
 $x \geq 100$

Portanto, Mônica deve vender pelo menos 100 bolos para conseguir pagar todo o gasto inicial.

Equações com duas incógnitas

17. a) $x + y = 4$
 b) $x = 0$
 $y = 4$ (0, 4)
 $y = 0$
 $x = 4$ (4, 0)
 c) Eles representam as intersecções da reta com os eixos x e y .
 d) Não. Para $y = 5, x = -1$, que não é um número natural.
 e) Sabemos que $x + y = 4$. Substituindo as coordenadas na equação, temos: $3 + 1 = 4$. Portanto, esse par ordenado é solução da equação.
18. a) $12 + 5 = 17$
 Portanto (4, 5) não é solução.
 b) $3 - 2 = 1$
 Portanto (1, -2) é solução.
 c) $3 + 0 = 3$
 Portanto (1, 0) não é solução.
 d) $15 - 1 = 14$
 Portanto (5, -1) não é solução.
 e) $0 + 1 = 1$
 Portanto (0, 1) é solução.
 f) $9 + 0 = 9$
 Portanto (3, 0) não é solução.
 Somente **b** e **e** são solução para a equação.

19. a) $x + y \leq 150$
 b) $35 + y = 150$
 $y = 150 - 35$
 $y = 115$
 c) $30 \leq x \leq 45$
 d) Respostas variadas.
 e) Não, para representar algumas soluções, o gráfico deve intersectar os eixos em 150.

20. a) $x + y = 8$

b)

x	y
0	8
1	7
2	6
3	5
4	4
5	3
6	2
7	1
8	0

c)

x	y
-2	10
-1	9
0	8
1	7
2	6