

## **Módulo Frações Algébricas**

### **Operações Básicas**

**8º ano E.F.**

**Professores Cleber Assis e Tiago Miranda**


## 1 Exercícios Introdutórios

**Exercício 1.** Simplifique as frações algébricas a seguir.

a)  $\frac{16x^2yz^3}{20xy^2}$ .

b)  $\frac{-5a^3b^2}{15abc^2}$ .

c)  $\frac{72k^2m^3n^4}{60mnk}$ .

d)  $\frac{13a^2m}{11am^2n}$ .

**Exercício 2.** Simplifique as frações algébricas abaixo.

a)  $\frac{x^2 - x}{x}$ .

b)  $\frac{x^2 - 1}{x + 1}$ .

c)  $\frac{a - b}{a^2 - 2ab + b^2}$ .

d)  $\frac{x^2 - 16}{3x + 12}$ .

e)  $\frac{5x + 35 + 7y + xy}{5 + y}$ .

**Exercício 3.** Efetue as operações, simplificando quando possível.

a)  $\frac{5}{x} + \frac{7}{x} + \frac{4}{x}$ .

b)  $\frac{4y - 1}{x - 2y} - \frac{2y}{4x - 8y}$ .

c)  $\frac{5}{2k} + \frac{7}{6k} + \frac{4}{k}$ .

d)  $\frac{2}{a} + \frac{3}{2a} + \frac{4}{3a}$ .

**Exercício 4.** Faça as multiplicações solicitadas.

a)  $\frac{x^2}{4y^2} \cdot \frac{24y^5}{x^4}$ .

b)  $\frac{2}{x} \cdot \frac{3}{2x} \cdot \frac{4}{3x}$ .

c)  $\frac{8k^3}{3mn^2} \cdot \frac{15m^2n}{4k^2}$ .

**Exercício 5.** Resolva as divisões abaixo.

a)  $\frac{4x^2y^3}{6a^3b} : \frac{3xy}{2ab^2}$ .

b)  $\frac{a+3}{2a} : \frac{3a+9}{8a^2}$ .

c)  $\frac{x^2 - 4}{2x + 8} : \frac{x - 2}{x + 4}$ .

## 2 Exercícios de Fixação

**Exercício 6.** Simplifique as frações algébricas abaixo.

a)  $\frac{2a + 2b}{3a + 3b}$ .

b)  $\frac{2x - 8}{x^2 - 16}$ .

c)  $\frac{x^3 - x^2 + x - 1}{x^2 - 2x + 1}$ .

d)  $\frac{a^3 + 3a^2b + 3ab^2 + b^3}{a + b}$ .

e)  $\frac{a^2 - b^2}{5a + 5b}$ .

**Exercício 7.** Fatore numeradores e denominadores e simplifique as expressões abaixo.

a)  $\frac{x^4 - 1}{x^3 + x^2 + x + 1}$ .

b)  $\frac{m^3 - 27}{5m^2 + 15m + 45}$ .

**Exercício 8.** Efetue as operações, simplificando quando possível.

a)  $\frac{a}{x+1} - \frac{a}{x-1}$ .

b)  $\frac{4a^2}{ab + a^2} + \frac{b - 4a}{a + b}$ .

c)  $\frac{a}{a+1} + \frac{2}{a^2 - 1} - \frac{2 + 3a}{a - 1}$ .

d)  $\frac{3a - 3b}{2} \cdot \frac{2a}{a^2 - 2ab + b^2}$ .

e)  $\frac{x^2}{y-1} \cdot \frac{5y-5}{x^4+x^2}$ .

**Exercício 9.** Dê o que se pede:

a) Fatore  $x^2 + 2x + 1$ .

b) Determine o MMC entre  $(x + 1)$  e  $x^2 + 2x + 1$ .

c) Resolva  $\frac{x}{x+1} - \frac{x+3}{x^2+2x+1}$ .

**Exercício 10.** Resolva a expressão  $\frac{a}{a-b} + \frac{2ab}{a^2-b^2} - \frac{b}{a+b}$ .

**Exercício 11.** Efetue  $\frac{1}{n} - \frac{1}{n+1}$ , onde  $n \in \mathbb{N}^*$ .

**Exercício 12.** Utilize a ideia do exercício anterior para calcular  $\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \dots + \frac{1}{98 \cdot 99} + \frac{1}{99 \cdot 100}$ .

**Exercício 13.** Foram igualmente divididas 660 cartas para serem entregues por  $x$  carteiros de uma agência dos Correios. Cada um deles recebeu  $\frac{660}{x}$  cartas. No dia seguinte, havia 396 cartas para distribuir; faltaram, porém, dois carteiros. Nesses dois dias, coincidentemente, o número de cartas que cada um dos carteiros recebeu foi igual. Quantos são os carteiros dessa agência?

**Exercício 14.** Dadas as frações algébricas  $A = \frac{2x+1}{x+1}$  e  $B = \frac{x-1}{x^2-1}$ , determine  $A - B$ .

**Exercício 15.** Resolva a expressão

$$\left( \frac{x}{y^2-x^2} : \frac{1}{3y-3x} \right) \cdot (3x+3y),$$
simplificando se possível.

### 3 Exercícios de Aprofundamento e de Exames

**Exercício 16.** Qual é o valor da expressão  $\frac{2016^2 - 1}{2015}$ ?

- a) 1003.
- b) 2003.
- c) 2015.
- d) 2016.
- e) 2017.

**Exercício 17.** Os números  $a$  e  $b$  satisfazem a equação  $56a = 65b$ . Prove que  $a + b$  é um número composto. (Obs:  $a$  e  $b$  são naturais)

**Exercício 18.** Determine o valor de  $x$ , sendo

$$x = \frac{1}{4 \cdot 6} + \frac{1}{6 \cdot 8} + \frac{1}{8 \cdot 10} + \dots + \frac{1}{46 \cdot 48} + \frac{1}{48 \cdot 50}.$$

**Exercício 19.** Determine o valor da expressão  $\frac{2015^3 - 1}{1^2 + 2015^2 + 2016^2}$ .

- a) 1006.
- b) 1007.
- c) 1008.
- d) 2014.
- e) 2015.

**Exercício 20.** Quantos são os números naturais  $n$  tais que  $\frac{5n-12}{n-8}$  é também um número natural?

- a) 4.
- b) 5.
- c) 6.
- d) 7.
- e) 8.

## Respostas e Soluções.

**1.**

a)  $\frac{16x^2yz^3}{20xy^2} = \frac{4xz^3}{5y}$ .

b)  $\frac{-5a^3b^2}{15abc^2} = \frac{-a^2b}{3c^2}$ .

c)  $\frac{72k^2m^3n^4}{60mnk} = \frac{6km^2n^3}{5}$ .

d)  $\frac{13a^2m}{11am^2n} = \frac{13a}{11mn}$ .

**2.**

a)  $\frac{x^2 - x}{x} = \frac{x(x - 1)}{x} = x - 1$ .

b)  $\frac{x^2 - 1}{x + 1} = \frac{(x + 1)(x - 1)}{x + 1} = x - 1$ .

c)  $\frac{a - b}{a^2 - 2ab + b^2} = \frac{a - b}{(a - b)^2} = \frac{1}{a - b}$ .

d)  $\frac{x^2 - 16}{3x + 12} = \frac{(x + 4)(x - 4)}{3(x + 4)} = \frac{x - 4}{3}$ .

e) 
$$\begin{aligned} \frac{5x + 35 + 7y + xy}{5 + y} &= \frac{5(x + 7) + y(7 + x)}{5 + y} \\ \frac{(x + 7)(5 + y)}{5 + y} &= x + 7. \end{aligned} =$$

**3.**

a)  $\frac{5}{x} + \frac{7}{x} + \frac{4}{x} = \frac{16}{x}$ .

b) 
$$\begin{aligned} \frac{4y - 1}{x - 2y} - \frac{2y}{4x - 8y} &= \frac{16y - 4}{4x - 8y} - \frac{2y}{4x - 8y} = \frac{14y - 4}{4x - 8y} = \\ \frac{7y - 2}{2x - 4y}. \end{aligned}$$

c)  $\frac{5}{2k} + \frac{7}{6k} + \frac{4}{k} = \frac{15}{6k} + \frac{7}{6k} + \frac{24}{6k} = \frac{46}{6k} = \frac{23}{3k}$ .

d)  $\frac{2}{a} + \frac{3}{2a} + \frac{4}{3a} = \frac{12}{6a} + \frac{9}{6a} + \frac{8}{6a} = \frac{29}{6a}$ .

**4.**

a)  $\frac{x^2}{4y^2} \cdot \frac{24y^5}{x^4} = \frac{6y^3}{x^2}$ .

b)  $\frac{2}{x} \cdot \frac{3}{2x} \cdot \frac{4}{3x} = \frac{4}{x^3}$ .

c)  $\frac{8k^3}{3mn^2} \cdot \frac{15m^2n}{4k^2} = \frac{10km}{n}$ .

**5.**

a)  $\frac{4x^2y^3}{6a^3b} : \frac{3xy}{2ab^2} = \frac{4x^2y^3}{6a^3b} \cdot \frac{2ab^2}{3xy} = \frac{4xy^2b}{9a^2}$ .

b)  $\frac{a+3}{2a} : \frac{3a+9}{8a^2} = \frac{a+3}{2a} \cdot \frac{8a^2}{3(a+3)} = \frac{4a}{3}$ .

c)  $\frac{x^2 - 4}{2x + 8} : \frac{x - 2}{x + 4} = \frac{(x+2)(x-2)}{2(x+4)} \cdot \frac{x+4}{x-2} = \frac{x+2}{2}$ .

**6. (Extraído da Vídeo Aula)**

a)  $\frac{2a+2b}{3a+3b} = \frac{2(a+b)}{3(a+b)} = \frac{2}{3}$ .

b)  $\frac{2x-8}{x^2-16} = \frac{2(x-4)}{(x+4)(x-4)} = \frac{2}{x+4}$ .

c) 
$$\begin{aligned} \frac{x^3 - x^2 + x - 1}{x^2 - 2x + 1} &= \frac{x^2(x-1) + (x-1)}{(x-1)^2} \\ \frac{(x-1)(x^2+1)}{(x-1)^2} &= \frac{x^2+1}{x-1}. \end{aligned} =$$

d)  $\frac{a^3 + 3a^2b + 3ab^2 + b^3}{a+b} = \frac{(a+b)^3}{a+b} = (a+b)^2$ .

e)  $\frac{a^2 - b^2}{5a+5b} = \frac{(a+b)(a-b)}{5(a+b)} = \frac{a-b}{5}$ .

**7. (Extraído da Vídeo Aula)**

a) 
$$\begin{aligned} \frac{x^4 - 1}{x^3 + x^2 + x + 1} &= \frac{(x^2 + 1)(x^2 - 1)}{x^2(x+1) + (x+1)} \\ \frac{(x+1)(x-1)(x^2+1)}{(x+1)(x^2+1)} &= x - 1. \end{aligned} =$$

b)  $\frac{m^3 - 27}{5m^2 + 15m + 45} = \frac{(m-3)(m^2 + 3m + 9)}{5(m^2 + 3m + 9)} = \frac{m-3}{5}$ .

**8.**

a)  $\frac{a}{x+1} - \frac{a}{x-1} = \frac{ax - a - ax - a}{(x+1)(x-1)} = \frac{-2a}{x^2 - 1}$ .

b)  $\frac{4a^2}{ab+a^2} + \frac{b-4a}{a+b} = \frac{4a^2 + ab - 4a^2}{a(b+a)} = \frac{b}{a+b}$ .

c) 
$$\begin{aligned} \frac{a}{a+1} + \frac{2}{a^2-1} - \frac{2+3a}{a-1} &= \\ \frac{a^2-a+2-2a-2-3a^2-3a}{a^2-a+2-2a-2-3a^2-3a} &= \frac{-2a^2-6a}{a^2-1}. \end{aligned} =$$

d)  $\frac{3a-3b}{2} \cdot \frac{2a}{a^2-2ab+b^2} = \frac{3(a-b)}{2} \cdot \frac{2a}{(a-b)^2} = \frac{3a}{a-b}$ .

e)  $\frac{x^2}{y-1} \cdot \frac{5y-5}{x^4+x^2} = \frac{x^2}{y-1} \cdot \frac{5(y-1)}{x^2(x^2+1)} = \frac{5}{x^2+1}$ .

**9. (Extraído da Vídeo Aula)**

a)  $x^2 + 2x + 1 = (x+1)^2$ .

b)  $MMC((x+1), (x+1)^2) = (x+1)^2$ .

c)  $\frac{x}{x+1} - \frac{x+3}{x^2+2x+1} = \frac{x(x+1) - (x+3)}{(x+1)^2} = \frac{x^2 - 3}{(x+1)^2}$ .

**10.**

$$\frac{a}{a-b} + \frac{2ab}{a^2-b^2} - \frac{b}{a+b} =$$

$$\frac{a}{a-b} + \frac{2b}{(a+b)(a-b)} - \frac{b}{a+b} =$$

$$\frac{a^2+ab+2b-ab+b^2}{(a+b)(a-b)} =$$

$$\frac{(a+b)^2}{(a+b)(a-b)} = \frac{a+b}{a-b}$$
.

11. (Extraído da Vídeo Aula)

$$\begin{aligned} \frac{1}{n} - \frac{1}{n+1} &= \\ \frac{n+1}{n(n+1)} - \frac{n}{n(n+1)} &= \\ \frac{n+1-n}{n(n+1)} &= \frac{1}{n(n+1)}. \end{aligned}$$

12. (Extraído da Vídeo Aula)

$$\begin{aligned} \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \dots + \frac{1}{98 \cdot 99} + \frac{1}{99 \cdot 100} &= \\ \left(\frac{1}{1} - \frac{1}{2}\right) + \left(\frac{1}{2} - \frac{1}{3}\right) &+ \\ \left(\frac{1}{3} - \frac{1}{4}\right) + \dots + \left(\frac{1}{98} - \frac{1}{99}\right) + \left(\frac{1}{99} - \frac{1}{100}\right) &= \\ 1 - \frac{1}{100} &= \frac{99}{100}. \end{aligned}$$

13. Como a quantidade de cartas por carteiro foi a mesma nos dois dias e chamando a quantidade de carteiros de  $x$ , temos:

$$\begin{aligned} \frac{660}{x} &= \frac{396}{x-2} \\ 660x - 1320 &= 396x \\ 264x &= 1320 \\ x &= 5. \end{aligned}$$

Portanto, são 5 os carteiros dessa agência.

14.

$$\begin{aligned} A - B &= \frac{2x+1}{x+1} - \frac{x-1}{x^2-1} \\ &= \frac{(2x+1)(x-1) - (x-1)}{(x-1)(x+1)} \\ &= \frac{2x^2 - 2x + x - 1 - x + 1}{(x-1)(x+1)} \\ &= \frac{2x^2 - 2x}{(x-1)(x+1)} \\ &= \frac{2x(x-1)}{(x-1)(x+1)} \\ &= \frac{2x}{x+1}. \end{aligned}$$

15.

$$\begin{aligned} \left(\frac{x}{y^2-x^2} : \frac{1}{3y-3x}\right) \cdot (3x+3y) &= \\ \left(\frac{x}{(y-x)(y+x)} \cdot \frac{3(y-x)}{1}\right) \cdot (3(y+x)) &= \\ \frac{3x}{y+x} \cdot 3(y+x) &= 9x. \end{aligned}$$

16. (Extraído da OBM - 2016)

$$\frac{2016^2 - 1}{2015} = \frac{(2016+1)(2016-1)}{2015} = \frac{2017 \cdot 2015}{2015} = 2017.$$

Resposta E.

17. (Extraído da Vídeo Aula) Se  $56a = 65b$ , para  $a$  e  $b$  naturais, então  $a$  é múltiplo de 65, pois 56 e 65 são primos entre si. Temos  $\frac{a}{65} = \frac{b}{56} = \frac{a+b}{121}$ , ou seja,  $\frac{a}{a+b} = \frac{65}{121}$ . Como 65 e 121 são primos entre si, então  $a$  e  $a+b$  podem não ser primos entre si e, com isso,  $a+b$  é composto; ou  $a$  e  $a+b$  podem ser primos entre si, então  $a+b = 121$ , que é composto, ou seja, de qualquer forma,  $a+b$  é composto.

18. (Extraído da Vídeo Aula)

$$\begin{aligned} \text{Se } x &= \frac{1}{4 \cdot 6} + \frac{1}{6 \cdot 8} + \frac{1}{8 \cdot 10} + \dots + \frac{1}{46 \cdot 48} + \frac{1}{48 \cdot 50}, \text{ então} \\ 4x &= \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \frac{1}{4 \cdot 5} + \dots + \frac{1}{23 \cdot 24} + \frac{1}{24 \cdot 25}, \text{ ou seja,} \\ 4x &= \frac{1}{2} - \frac{1}{3} + \frac{1}{3} - \frac{1}{4} + \frac{1}{4} - \frac{1}{5} + \dots + \frac{1}{23} - \frac{1}{24} + \frac{1}{24} - \frac{1}{25} = \\ \frac{1}{2} - \frac{1}{25} &= \frac{23}{25}, \text{ segue que } x = \frac{23}{100}. \end{aligned}$$

19. (Extraído da OBM - 2016)

$$\begin{aligned} \frac{2015^3 - 1}{1^2 + 2015^2 + 2016^2} &= \\ \frac{(2015 - 1)(2015^2 + 2015 + 1)}{1^2 + 2015^2 + (2015 + 1)^2} &= \\ \frac{(2015 - 1)(2015^2 + 2015 + 1)}{1^2 + 2015^2 + 2015^2 + 2 \cdot 2015 + 1} &= \\ \frac{(2015 - 1)(2015^2 + 2015 + 1)}{2(2015^2 + 2015 + 1)} &= \\ \frac{2014}{2} &= 1007. \end{aligned}$$

Resposta B.

20. (Extraído da OBMEP - 2016)

$$\begin{aligned} \frac{5n - 12}{n - 8} &= \\ \frac{5n - 12 - 28 + 28}{n - 8} &= \\ \frac{5n - 40 + 28}{n - 8} &= \\ \frac{5n - 40}{n - 8} + \frac{28}{n - 8} &= \\ \frac{5(n-8)}{n-8} + \frac{28}{n-8} &= 5 + \frac{28}{n-8}. \end{aligned}$$

Assim,  $\frac{28}{n-8}$  deve ser natural, ou seja,  $(n-8)$  deve ser divisor positivo de 28, segue que  $n$  pode ser 9, 10, 12, 15, 22, 36, ou seja, 6 valores para  $n$ . Resposta C.

ELABORADO POR CLEBER ASSIS E TIAGO MIRANDA

PRODUZIDO POR ARQUIMEDES CURSO DE ENSINO

CONTATO@CURSOARQUIMEDES.COM