

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Matemática em Toda Parte II

Episódio: “Matemática na Alimentação”

Resumo

O episódio “Matemática na Alimentação” vai combinar os ambientes de restaurantes com ingredientes da Matemática para mostrar como diversos conceitos envolvendo números e operações estão presentes no dia a dia. Da preservação do sabor do alimento servido, independente do tamanho da receita, até a determinação dos preços dos alimentos vendidos, a partir das receitas e das despesas de um restaurante, o vídeo apresentará Matemática do início ao fim, do preparo até a conta a pagar. Conceitos como proporcionalidade, redução à unidade, média aritmética e ponderada, taxa de ocupação e *ticket* médio são estudados e aplicados nesse contexto gastronômico, a partir de Matemática elementar. Um programa para abrir o apetite de quem gosta de se alimentar de comida e de conhecimento, principalmente o que vem da Matemática. Bom apetite!

Palavras-chave

Alimentação, restaurante, média ponderada, redução à unidade, *ticket* médio.

Nível de ensino

Ensinos Fundamental e Médio.

Componente curricular

Matemática.

Disciplinas relacionadas

Biologia e Física (ou Ciências).

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Aspectos relevantes do vídeo

- ❖ Abordar proporcionalidade usando o método da redução à unidade.
- ❖ Apresentar questões financeiras básicas da rotina de um restaurante utilizando linguagem e conteúdos pertinentes à educação básica, incluindo aí os anos finais do Ensino Fundamental, por meio da Matemática elementar.
- ❖ Apresentar uma interessante aplicação de média ponderada a esse contexto gastronômico e comercial.
- ❖ Mostrar como vários elementos estão envolvidos na precificação do famoso “kg de comida” presente em tantos restaurantes “a quilo” espalhados pelo país, usando Matemática elementar.
- ❖ Discutir conceitos como taxa de ocupação e *ticket* médio que são extremamente comuns para as pessoas que lidam e trabalham no setor de serviços, um dos principais setores da economia brasileira.

Duração da atividade

Duas horas-aula (90min), cada atividade.

O que o aluno poderá aprender com esta aula

Aplicar os conceitos de médias aritmética, ponderada, geométrica e harmônica em diversos contextos, por meio da resolução de problemas.

Utilizar Matemática elementar para investigar alguns aspectos financeiros da gestão de um restaurante, tais como a estimativa de receitas, despesas e margem de lucro, a partir de informações básicas iniciais.

Investigar situações no restaurante envolvendo preço, descontos, demandas, receita e lucro máximo a partir das propriedades de uma função quadrática.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Conhecimentos prévios que devem ser trabalhados pelo professor com o aluno

Porcentagem.

Equações do primeiro grau.

Função quadrática.

Estratégias e recursos da aula/descrição das atividades

Caro(a) professor(a), apresentaremos algumas sugestões de atividades para dar suporte à exibição do episódio “Matemática na Alimentação”. Nossa proposta de atividades foi organizada em duas aulas:

- **O quarteto fantástico: ampliando a visão sobre as médias**
- **Matemática dos preços, descontos, lucros e resultados**

O planejamento das aulas buscou articular o conteúdo apresentado no vídeo às atividades sugeridas. Para facilitar a adequação dessa proposta à realidade de cada professor, apresenta-se a duração das duas atividades.

Os exercícios de ambas as aulas foram postos em páginas individuais aqui denominadas Folha de Atividades. Imediatamente após cada Folha de Atividades são apresentados comentários e sugestões para auxiliarem a aplicação em sala de aula.

Professor(a), este material foi elaborado com cuidado de modo que sua aplicação seja factível, mas lembre-se de que essas sugestões podem e devem ser adaptadas à sua realidade. Sugerimos a busca por articulações acadêmicas envolvendo professores de Biologia, com objetivo de tornar a abordagem do tema mais ampla e interessante.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Aula 1: O quarteto fantástico: ampliando a visão sobre as médias

Nesta aula, vamos aproveitar a abordagem do conceito de média ponderada apresentada algumas vezes no vídeo como motivador para estudar quatro tipos de médias: média aritmética, média ponderada, média geométrica e média harmônica, por meio de situações e problemas diversos.

Antes de passarmos à atividade de fato, gostaríamos de reforçar o que são e onde geralmente são aplicadas essas quatro médias.

A média de uma lista de números é um valor que pode substituir cada um dos elementos da lista sem alterar uma determinada característica dessa lista.

Média aritmética

Se a característica é a soma dos elementos da lista, obtemos a mais simples das médias, a média aritmética. Assim, dados os números $x_1, x_2, x_3, \dots, x_n$, a média aritmética desses números é um valor m que pode substituir cada um deles mantendo a mesma soma da lista original. Assim, a soma de n parcelas iguais à média aritmética é igual à soma de todos os elementos da lista. Ou, dizendo de outra forma, a média aritmética é a soma dos números da lista dividida pela quantidade de termos dessa lista.

Assim, temos:

$$m = \frac{x_1 + x_2 + x_3 + \dots + x_n}{n}$$

Observe que, se substituirmos cada um dos números pela média, a soma total será a mesma.

Média ponderada

A média ponderada pode ser vista como uma média aritmética de uma lista de números dos quais: p_1 são iguais a x_1 , p_2 são iguais a x_2 , ..., p_n são iguais a x_n . Essa ideia

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

original para média é bastante intuitiva e um bom ponto de partida. Assim, média ponderada é um valor p , definida por:

$$p = \frac{x_1 \cdot p_1 + x_2 \cdot p_2 + \dots + x_n \cdot p_n}{p_1 + p_2 + \dots + p_n}$$

O valor de p_i é chamado de “peso” de x_i , para todos os valores inteiros $1 \leq i \leq n$.

Entretanto, nada impede que se pense nos pesos como números não inteiros. Em diversas aplicações da Matemática em Ciências, por exemplo, os pesos representam a frequência relativa de cada um dos valores, ou ainda, a porcentagem que cada elemento da lista representa, em relação à soma dos pesos.

Assim, a média ponderada se transforma em uma expressão mais simples:

$$p = x_1 \cdot f_1 + x_2 \cdot f_2 + \dots + x_n \cdot f_n$$

Em que f_i é a frequência relativa do número x_i e, conseqüentemente:

$$f_1 + f_2 + \dots + f_n = 1$$

Um exemplo muito comum é o da temperatura de uma mistura. Quando misturamos 100 ml de água a 20 °C com 200 ml de água a 30 °C, qual a temperatura de equilíbrio dos 300 ml de água?

Uma boa ideia é pensar que a temperatura de equilíbrio é uma média das temperaturas. Além disso, 30 °C tem o dobro do “peso” que 20 °C, porque há 200 ml de água a essa temperatura e apenas 100 ml a 20 °C. Assim, é razoável pensar em uma temperatura média de equilíbrio dessa mistura como sendo a média de 20 °C, contada uma vez, com 30 °C, contada duas vezes. Assim teríamos:

$$T_m = \frac{20 + 30 + 30}{3} \cong 26,7 \text{ °C}$$

Outro modo seria pensar nos pesos como sendo os volumes, e daí teríamos uma expressão equivalente à anterior:

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

$$T_m = \frac{20 \times 100 + 30 \times 200}{100 + 200} = \frac{20 + 30 \times 2}{3} \cong 26,7 \text{ }^\circ\text{C}$$

Essa ideia simples resume matematicamente o conceito físico de temperatura de equilíbrio após a troca de calor entre dois corpos, de mesmo material, em um sistema isolado. Assim, se o sistema for isolado e houver apenas trocas de calor entre os seus constituintes, a soma algébrica das quantidades de calor cedidas (ΣQ_c) e recebidas (ΣQ_r) deve ser nula:

$$\Sigma Q_c + \Sigma Q_r = 0$$

Essa é uma consequência imediata do **Princípio da Conservação da Energia**. Qualquer resultado diferente de zero indicaria a perda ou o ganho de energia, o que contraria esse princípio.

Da Física também sabemos que a quantidade (Q) de calor absorvida por um corpo é diretamente proporcional à massa (m) do corpo, à variação de temperatura (ΔT) e ao tipo de material do corpo (c), o que resulta matematicamente na seguinte equação:

$$Q = mc\Delta T$$

Usando as duas equações, temos que:

$$m_1 c_1 \Delta t_1 + m_2 c_2 \Delta t_2 = 0$$

Considerando que a temperatura de equilíbrio é igual a T , as variações serão $T - t_1$ e $T - t_2$. Além disso, temos que $c_1 = c_2$, pois os materiais são do mesmo tipo. Assim, temos:

$$m_1(T - t_1) + m_2(T - t_2) = 0$$

$$m_1 T + m_2 T = m_1 t_1 + m_2 t_2$$

Isolando-se a temperatura de equilíbrio T na equação anterior, tem-se:

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

$$T = \frac{m_1 \cdot t_1 + m_2 \cdot t_2}{m_1 + m_2}$$

Note quantos princípios físicos estão relacionados à troca de calor. Veja também como o conceito de média ponderada pode ajudar a compreender não só a equação de equilíbrio, como a essência do princípio da conservação de energia, usando uma situação bem comum em nosso dia a dia.

Média geométrica

Se a característica a ser considerada for o produto dos elementos da lista, obteremos a média geométrica. A média geométrica dos n números positivos $x_1, x_2, x_3, \dots, x_n$ é um valor positivo g , tal que $x_1 \cdot x_2 \cdot x_3 \dots x_n = g \cdot g \cdot g \dots g = g^n$. Portanto, a média geométrica dos n números positivos $x_1, x_2, x_3, \dots, x_n$ é igual a:

$$g = \sqrt[n]{x_1 \cdot x_2 \cdot x_3 \dots x_n}$$

A média geométrica é muito usada quando se quer saber a taxa média de crescimento de uma grandeza, dadas taxas intermediárias e sucessivas dentro desse período.

Exemplo: Os preços de um determinado produto aumentaram 10 % em janeiro e 5 % em fevereiro, ambos em relação aos meses respectivamente anteriores. Qual a taxa média mensal do aumento desse produto?

Sabemos que o preço ficará $1,10 \times 1,05$ vezes maior. Também sabemos que, ao aumentarmos um valor de uma taxa i , ele fica multiplicado por $(1 + i)$. Como queremos a taxa média, devemos descobrir a taxa i , que aplicada duas vezes consecutivas produzirá o mesmo crescimento final gerado pelos aumentos ocorridos. Matematicamente, queremos que:

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

$$(1 + i) \times (1 + i) = 1,10 \times 1,05$$

$$(1 + i)^2 = 1,10 \times 1,05$$

$$1 + i = \sqrt[2]{1,10 \times 1,05} \cong 1,0747$$

$$i \cong 0,0747 = 7,47 \% \text{ ao mês.}$$

Conclusão: se os preços aumentassem 7,47 % ao final de cada mês, após os dois meses, teriam aumentado os mesmos 15,5 % produzidos pelos aumentos sucessivos de 10 % e 5 % registrados no período. Observe que a taxa média procurada está diretamente relacionada com a média geométrica. Mais precisamente, temos que o coeficiente de aumento da taxa média $(1 + i)$ é a média geométrica dos coeficientes de aumento das taxas mensais.

Média harmônica

Se a característica for a soma dos inversos dos números da lista, então temos a média harmônica dos números dessa lista. Dados n números positivos $x_1, x_2, x_3, \dots, x_n$, a média harmônica desses números é um número h , tal que:

$$\frac{1}{x_1} + \frac{1}{x_2} + \dots + \frac{1}{x_n} = \frac{1}{h} + \frac{1}{h} + \dots + \frac{1}{h} = \frac{n}{h}$$

Portanto, a média harmônica simples dos n números positivos é definida por:

$$h = \frac{n}{\frac{1}{x_1} + \frac{1}{x_2} + \dots + \frac{1}{x_n}}$$

Essa média é, portanto, o inverso da média aritmética dos inversos dos números.

Ela aparece em diversos problemas, dos quais se destaca um bem simples para exemplificar a sua utilização.

Exemplo: Um concurso anual distribui igualmente entre os vencedores um prêmio total de R\$ 1.800,00. Nos últimos três anos houve 2, 1 e 3 premiados, respectivamente. Qual foi o prêmio médio desses ganhadores?

Se pensássemos no número médio de ganhadores, que é igual a 2 (6 em três anos), poderíamos chegar à conclusão de que, na média, os ganhadores levaram $1800/2 = 900$ reais.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Mas isso não é verdade. Queremos uma média tal que, se todos os prêmios fossem iguais a essa média, o total distribuído seria o mesmo. Isso é uma média aritmética. Veja que a média aritmética dos rateios é igual a:

$$\begin{aligned} & \frac{1800 \times \frac{1}{2} + 1800 \times \frac{1}{1} + 1800 \times \frac{1}{3}}{3} \\ &= 1800 \times \frac{\frac{1}{2} + \frac{1}{1} + \frac{1}{3}}{3} \\ &= 1800 \div \frac{3}{\frac{1}{2} + \frac{1}{1} + \frac{1}{3}} = 1100 \text{ reais} \end{aligned}$$

O rateio médio é o rateio que corresponderia a uma quantidade de jogadores igual à média harmônica dos números de ganhadores.

A partir dessa breve revisão de conceitos e abordagens pedagógicas, vamos colocar a “mão na massa”.

1º Momento: Preparação da apresentação do vídeo (10 minutos)

Inicialmente, organize a turma em duplas. Em seguida, inicie uma conversa rápida dizendo que nesta aula serão feitas algumas atividades envolvendo médias. Pergunte sobre quantas médias os alunos conhecem e dê dois exemplos para posicionar a discussão: o número médio de gols do campeonato brasileiro e a média para ser aprovado em cada disciplina ao final do ano. O exemplo da água quente com a água gelada também pode ser interessante para iniciar uma discussão neste momento.

2º Momento: Exibição completa do vídeo (20 minutos)

Além dos quase quinze minutos de duração do vídeo, foram adicionados cinco minutos para considerações finais antes da aplicação da Folha de Atividades.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

3º Momento (60 minutos)

Aplicação da Folha de Atividades com questões cujas respostas serão registradas pelos alunos na própria folha. Sugerimos fortemente que os alunos tentem resolver os problemas a partir de suas próprias estratégias e das definições das médias como valores que preservam uma característica em uma lista de números, quando substituem todos esses números da lista. Caberá ao professor decidir se introduzirá primeiramente os conceitos, seguindo com exemplos, para depois partir para os problemas; ou se construirá os conceitos juntamente com a resolução dos problemas.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Folha de Atividades – Aula 1

O quarteto fantástico: ampliando a visão sobre as médias

Caro(a) aluno(a), apresentaremos a seguir um conjunto de problemas cuja resolução será em parte orientada.

Problema 1

Em uma escola, há três trimestres de aula. Em cada trimestre há uma nota final para cada matéria, que varia de 0 a 10. A média anual é a média aritmética das três notas trimestrais, sendo aprovado o aluno que tirar média anual maior do que ou igual a 7. Caso não tire, tem direito a uma prova final. A média final para aprovação nesse caso é 5, calculada por meio da média ponderada entre a média anual, com peso 3, e a nota da prova final, com peso 2.

- a) Se um aluno tirou 4 e 5, nos primeiros dois trimestres, em determinada matéria, quanto precisaria tirar para ser aprovado sem fazer prova final?
- b) Suponha que ele tenha tirado 7,5 no terceiro trimestre. Qual a nota mínima na prova final para garantir a aprovação?

Problema 2

Em um restaurante, há cinco tipos de pratos. O preço de cada prato e o percentual dos clientes que pedem cada prato estão representados na tabela abaixo. Determine o preço médio pago por prato nesse restaurante.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Tabela 1 – Distribuição dos pedidos por prato e preço

Prato para uma pessoa (todos podem vir acompanhados de arroz, feijão e salada verde)	Preço	Frequência
Filé com fritas	18,00	30 %
Estrogonofe	16,00	25 %
Filé de peixe ao molho de camarão	20,00	20 %
Filé <i>mignon</i> ao molho madeira	26,00	10 %
Carne assada com aipim	22,00	15 %

Problema 3

Um aluno misturou água de três recipientes com temperaturas diferentes: 200 ml de água a 80 °C; 300 ml a 60 °C e 500 ml a 40 °C. Desprezando as perdas de calor, determine a temperatura aproximada de equilíbrio dessa mistura.

Problema 4

Um carro percorre metade de um trajeto com velocidade de 60 km/h e a outra metade com velocidade de 100 km/h. Qual a velocidade média do trajeto?

Figura 1 – Fonte: <http://www.geocities.ws/cadernodefisica/velocidade_escalar4.htm>

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Variação do problema: Se a primeira metade fosse feita a 140 km/h, qual deveria ser a velocidade máxima na segunda metade, para que a velocidade média do trajeto fosse de 80 km/h?

Problema 5

A população de um país cresceu 44 % em uma década e 21 % na década seguinte. Qual é, aproximadamente, a taxa média decenal de crescimento nesses 20 anos? E a taxa média anual?

Figura 2 – Fonte: <<http://georesumos.blogspot.com.br/2012/08/crescimento-da-populacao-e-crescimento.html>>

Problema 6

A valorização mensal das ações da empresa YZX, nos quatro primeiros meses do ano, foi: -20 %, -30 %, +20 % e +30 %. Qual a valorização total e qual a valorização média mensal nesse quadrimestre?

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Comentários e soluções

Os problemas sugeridos na Folha de Atividades exploram as médias em diversas situações.

Problema 1

Em uma escola, há três trimestres de aula. Em cada trimestre há uma nota final para cada matéria, que varia de 0 a 10. A média anual é a média aritmética das três notas trimestrais, sendo aprovado o aluno que tirar média anual maior ou igual a 7. Caso não tire, tem direito a uma prova final. A média final para aprovação nesse caso é 5, calculada por meio da média ponderada da média anual, peso 3, com a nota da prova final, peso 2. Se um aluno tirou 4 e 5, nos primeiros dois trimestres, em determinada matéria, quanto precisa tirar para passar direto (sem fazer prova final)? Suponha que ele tenha tirado 7,5 no terceiro trimestre. Qual a nota mínima na prova final, que garante a aprovação?

Observe que temos duas perguntas a responder.

Na primeira, precisamos de uma nota N que permita ao aluno que tirou 4 e 5 passar com média mínima igual a 7. Assim, temos:

$$4 + 5 + N = 7 + 7 + 7$$

$$N = 21 - 9 = 11$$

Como o aluno só pode tirar 10, ele está automaticamente em prova final, independente da nota que tirar no terceiro trimestre.

Na segunda, se ele tirou 7,5 no terceiro trimestre, sua média anual é $\frac{4+5+7,5}{3} = 5,5$. Assim, na prova final ele precisa tirar, pelo menos, uma nota P tal que:

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

$$\frac{3 \times 5,5 + 2P}{3+2} = 5,0$$

$$P = \frac{25 - 3 \times 5,5}{2}$$

$$P = 4,25$$

Problema 2

Em um restaurante, há cinco tipos de pratos. O preço de cada prato e o percentual dos clientes que pedem cada prato estão representados na tabela abaixo. Determine o preço médio pago por prato nesse restaurante.

Tabela 1 – Distribuição dos pedidos por prato e preço

Prato para uma pessoa (todos podem vir acompanhados de arroz, feijão e salada verde)	Preço	Frequência
Filé com fritas	18,00	30 %
Estrogonofe	16,00	25 %
Filé de peixe ao molho de camarão	20,00	20 %
Filé <i>mignon</i> ao molho madeira	26,00	10 %
Carne assada com aipim	22,00	15 %

O preço médio P_m pago por prato, em reais, é a média dos preços ponderada pela frequência com que os pratos são vendidos. Se 100 pratos fossem vendidos, significaria que 30 deles seriam vendidos a 18 reais, 15 deles a 22 reais, e assim por diante. Essa é uma boa ideia para ajudar o aluno a compreender por que multiplicamos o preço pelo percentual. Observe que, como os pesos são frequências relativas, então o somatório dos pesos é igual a 1. Logo, a média ponderada fica:

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

$$P_m = 18,00 \times 30 \% + 16,00 \times 25 \% + 20,00 \times 20 \% + 26,00 \times 10 \% + 22,00 \times 15 \%$$

$$P_m = 19,30$$

Assim, se todos os pratos fossem vendidos pelo preço médio, o valor total arrecadado seria o mesmo obtido para essa distribuição. Estimule seus alunos a entenderem e justificarem os resultados apresentados. Pedir aos alunos para explicarem os conceitos e o que significam os resultados obtidos é uma iniciativa sempre bem-vinda, que traz benefícios ao aprendizado em diversos aspectos.

Problema 3

Um aluno misturou água de três recipientes com temperaturas diferentes: 200 ml de água a 80 °C; 300 ml a 60 °C e 500 ml a 40°C. Desprezando as perdas de calor, determine a temperatura de equilíbrio aproximada da mistura.

Como a mistura será de volumes de uma mesma substância, podemos pensar que a capacidade de troca de energia não será afetada pelo tipo de material (ou seja, pelo calor específico). Assim, o equilíbrio se dará quando o somatório das trocas de calor for igual a zero. De modo prático, temos que a água mais quente cederá energia para a mais fria, de modo que a energia cedida será igual à recebida. Ao final, o volume total terá uma mesma temperatura – chamada temperatura de equilíbrio, igual a:

$$T_m = \frac{200 \times 80 \text{ °C} + 300 \times 60 \text{ °C} + 500 \times 40 \text{ °C}}{200 + 300 + 500}$$

$$T_m = 54 \text{ °C}$$

Problema 4

Um carro percorre metade de um trajeto com velocidade de 60 km/h, e a outra metade com velocidade de 100 km/h. Qual a velocidade média do trajeto?

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Figura 1 – Fonte: <http://www.geocities.ws/cadernodefisica/velocidade_escalar4.htm>

Varição do problema: Se a primeira metade fosse feita a 140 km/h, qual deveria ser a velocidade máxima na segunda metade, para que a velocidade média do trajeto fosse de 80 km/h?

Neste problema temos duas variantes, e, portanto, dois problemas em um mesmo contexto.

Problema 4.1

Neste caso, precisamos saber qual a velocidade média do trajeto. Sabe-se que a velocidade média em um trajeto é a razão entre o deslocamento realizado no trajeto e o tempo total gasto no deslocamento. Considerando que o deslocamento tenha d km, e considerando que:

$$V_m = \frac{\Delta S}{\Delta t}$$

Temos que:

$$V_m = \frac{d}{\Delta t_1 + \Delta t_2} = \frac{d}{\frac{d/2}{v_1} + \frac{d/2}{v_2}}$$

$$V_m = \frac{2}{\frac{1}{v_1} + \frac{1}{v_2}}$$

Ou de outro modo,

$$V_m = \frac{2v_1v_2}{v_1 + v_2}$$

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Esse resultado nos mostra que a velocidade média de um trajeto é média aritmética dos inversos das velocidades médias de cada uma das metades do trajeto. Ou seja, a velocidade média do trajeto é a média harmônica das velocidades médias de cada metade do trajeto.

Em nosso exemplo, temos:

$$V_m = \frac{2v_1v_2}{v_1 + v_2} = \frac{2 \times 60 \times 100}{60 + 100} = \frac{12000}{160} = 75 \text{ km/h}$$

Problema 4.2

Neste caso, temos a velocidade média do trajeto (permitida por lei nessa questão), e queremos definir a velocidade média da segunda metade do trajeto. Assim, temos:

$$\begin{aligned} V_m &= \frac{2v_1v_2}{v_1 + v_2} \\ 80 &= \frac{2v_1 \times 140}{v_1 + 140} \\ v_1 &= \frac{80 \times 140}{200} = 56 \text{ km/h} \end{aligned}$$

Problema 5

A população de um país cresceu 44 % em uma década e 21 % na década seguinte. Qual é, aproximadamente a taxa média decenal de crescimento nesses 20 anos? E a taxa média anual?

Figura 2 – Fonte: <<http://georesumos.blogspot.com.br/2012/08/crescimento-da-populacao-e-crescimento.html>>

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Queremos uma taxa I de crescimento decenal (em uma década) de modo que aplicada duas décadas consecutivas produza o mesmo aumento que o gerado pelos aumentos sucessivos de 44 % e 21 %. Assim, temos:

$$(1 + I) \times (1 + I) = 1,44 \times 1,21$$

$$(1 + I)^2 = 1,44 \times 1,21$$

$$1 + I = \sqrt[2]{1,44 \times 1,21} = 1,2 \times 1,1 = 1,32$$

$$I \cong 0,32 = 32 \% \text{ por década.}$$

A taxa anual i deve ser tal, que:

$$\overbrace{(1 + i) \cdot (1 + i) \dots (1 + i)}^{10 \text{ fatores anuais}} = 1,32$$

$$(1 + i)^{10} = 1,32$$

$$1 + i = \sqrt[10]{1,32} \cong 1,02815216$$

$$i \cong 2,82 \% \text{ ao ano.}$$

Problema 6

A valorização mensal das ações da empresa YZX, nos quatro primeiros meses do ano, foi: -20 %, -30 %, +20 % e +30 %. Qual a valorização total e qual a valorização média mensal nesse quadrimestre?

A valorização total é tal que $1 + i = (1 - 20\%) \times (1 - 30\%) \times (1 + 20\%) \times (1 + 30\%)$.

Logo, temos que

$$i \cong 0,8736 - 1 = -12,64 \%$$

A desvalorização mensal é dada por:

$$(1 + i)^4 = (1 - 20\%) \times (1 - 30\%) \times (1 + 20\%) \times (1 + 30\%).$$

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

$$1 + i = \sqrt[4]{0,8736} \cong 0,9667811105$$

$$i \cong -3,32 \% \text{ ao mês}$$

Aula 2: A Matemática nos preços, descontos, lucros e resultados

Nesta aula serão apresentadas situações envolvendo as finanças de um restaurante fictício, para que os alunos usem Matemática elementar ao calcular lucros, estimar receitas, e tomar decisões simples com apoio nos cálculos que serão realizados.

1º Momento: Exibição completa do vídeo “A Matemática na Alimentação” (20 min)

O vídeo tem aproximadamente quinze minutos e são destinados cinco minutos adicionais para considerações finais antes da aplicação da Folha de Atividades.

2º Momento: Aplicação da atividade (70 min)

Após a exibição do vídeo, distribua a Folha de Atividades – Aula 2 que servirá de guia para a investigação dos alunos. Procure acompanhar o desenvolvimento de cada grupo, tentando intervir, quando necessário, mas sem retirar o prazer da descoberta.

Se possível, essa atividade também pode ser realizada no Laboratório de Informática, o que permitirá agilizar vários cálculos que serão realizados, contribuir para uma exploração mais detalhada das variáveis e aproveitar os recursos das planilhas eletrônicas para abordar aspectos gráficos relacionados com as situações financeiras que serão investigadas nesta atividade, principalmente as relativas à segunda parte.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Folha de Atividades – Aula 2

A Matemática nos preços, descontos, lucros e resultados

Figura 3 – Fonte: <<http://extra.globo.com/noticias/economia/comer-fora-no-rio-custa-756-mais-carado-que-em-sao-paulo-7521933.html>>

Considere que o restaurante a quilo *Quero mais* recebe 100 clientes por dia, de segunda a quarta; 140 clientes por dia, às quintas e sextas e não funciona nos fins de semana. Considere, inicialmente, que cada cliente consuma em média 0,5 kg de comida, a um preço de 30 reais por kg, gaste um valor fixo médio de 3 reais com bebidas e de 1 real com a sobremesa. As despesas fixas mensais são de 12 mil reais e as despesas variáveis, incluindo os impostos, correspondem a 60% da receita mensal. Baseado nessas informações, responda às questões abaixo:

- 1) Quantos clientes em média são atendidos por semana?
- 2) Considerando um mês com 4,5 semanas de trabalho, quantos clientes são atendidos
- 3) por mês?
- 4) Qual a receita mensal estimada para o restaurante, a partir dos resultados do texto e dos itens anteriores?

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

- 5) Qual o valor das despesas variáveis mensais, nesse caso?
- 6) Qual o valor das despesas mensais totais?
- 7) Determine o Lucro Bruto Mensal = Receitas - Despesas.
- 8) Determine a margem de lucro do restaurante.

Agora consideremos outro cenário. Suponha que o dono do restaurante faça uma promoção reduzindo a cada semana R\$ 1,00 no preço do quilo, em relação ao preço da semana anterior. Após fazer isso durante quatro semanas, observou que, para cada 1 real reduzido, 10 clientes a mais por dia entram no restaurante. Considerando apenas a receita obtida com a venda de comida a quilo, determine:

- 9) A receita do restaurante nessas quatro semanas.
- 10) A margem de lucro para essas quatro semanas.
- 11) Uma função que forneça a receita R a partir de x reais de desconto, supondo que esse padrão se mantenha para $0 < x < 14$.
- 12) Qual o preço que maximiza a receita?
- 13) Determine o lucro total em função de x reais de desconto, supondo que esse padrão se mantenha para $0 < x < 14$.
- 14) Qual o preço que maximiza o lucro?
- 15) Compare os resultados dos itens 11 e 13. O preço continuou o mesmo? Por quê?

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Comentários e soluções

Considere que o restaurante a quilo *Quero mais* recebe 100 clientes por dia, de segunda a quarta; 140 clientes por dia, às quintas e sextas e não funciona nos fins de semana. Considere inicialmente que cada cliente consuma em média 0,5 kg de comida, a um preço de 30 reais o quilo. As despesas fixas mensais são de 12 mil reais, e as despesas variáveis correspondem a 60 % da receita bruta, incluindo aí os impostos. Baseado nessas informações, responda às questões abaixo:

- 1) Quantos clientes em média são atendidos por semana?
 $100 \times 3 + 140 \times 2 = 580$ clientes por semana.
- 2) Considerando um mês com 4,5 semanas de trabalho, quantos clientes são atendidos por mês?
 $580 \times 4,5 = 2610$ clientes por mês.
- 3) Qual a receita mensal (só a obtida pela comida a quilo) estimada para o restaurante, a partir dos resultados do texto e dos itens anteriores?

A partir das estimativas do texto, temos que:

Receita mensal com comida = $2610 \times 0,5 \times 30,00 = 39.150$ reais.

Receita mensal com bebidas e sobremesa = $4,00 \times 2610 = 10.440$ reais.

Receita bruta = R\$ 49.590,00.

- 4) Qual o valor das despesas variáveis mensais, nesse caso?
Despesas variáveis = $60 \% \times 49.590,00 = 29.754$ reais.
- 5) Qual o valor das despesas mensais totais?
Despesas fixas = 12.000 reais
Despesas variáveis = 29.754 reais
Despesa total = 41.754 reais.
- 6) Determine o Lucro Bruto Mensal = Receitas - Despesas.
Lucro Bruto Mensal = $49.590 - 41.754 = 7.836$ reais.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

7) Determine a margem de lucro do restaurante.

Margem de lucro é o percentual que o lucro representa em relação ao valor total de receitas.

Matematicamente, temos:

$$\text{margem de lucro} = \frac{\text{receitas} - \text{despesas}}{\text{receitas}}$$

$$\text{margem de lucro} = \frac{49.590 - 41.754}{49.590}$$

$$\text{margem de lucro} \cong 16 \%$$

Agora consideremos outro cenário. Suponha que o dono do restaurante faça uma promoção reduzindo a cada semana R\$ 1,00 no preço do quilo, em relação ao preço da semana anterior. Após fazer isso durante quatro semanas observou que, para cada real reduzido, dez clientes a mais, por dia, entram no restaurante. Considerando apenas a receita obtida com a venda de comida a quilo, determine:

8) A receita do restaurante nessas quatro semanas.

Tabela 2 – respostas da pergunta oito.

Desconto	Preço	Cientes	Receitas
1	R\$ 29,00	630	R\$ 9.135,00
2	R\$ 28,00	680	R\$ 9.520,00
3	R\$ 27,00	730	R\$ 9.855,00
4	R\$ 26,00	780	R\$ 10.140,00

9) A margem de lucro para essas quatro semanas.

Tabela 3 – respostas da pergunta nove

Desconto	Preço	Clientes	Receitas	Despesas		lucro	margem de lucro
				variáveis	totais		
1	R\$ 29,00	630	R\$ 9.135,00	R\$ 5.481,00	R\$ 8.481,00	R\$ 654,00	7,2%
2	R\$ 28,00	680	R\$ 9.520,00	R\$ 5.712,00	R\$ 8.712,00	R\$ 808,00	8,5%
3	R\$ 27,00	730	R\$ 9.855,00	R\$ 5.913,00	R\$ 8.913,00	R\$ 942,00	9,6%
4	R\$ 26,00	780	R\$ 10.140,00	R\$ 6.084,00	R\$ 9.084,00	R\$ 1.056,00	10,4%

Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

10) Uma função que forneça a receita R a partir de x reais de desconto, supondo que esse padrão se mantenha para $0 < x < 14$.

A partir da tabela, temos que:

$$R(x) = 0,5 \cdot (30 - x) \cdot (580 + 50 \cdot x)$$

$$R(x) = -25x^2 + 460x + 8700.$$

11) Qual o preço que maximiza a receita?

Como $R(x)$ é função quadrática, então o máximo de R é obtido quando:

$$x_v = -\frac{b}{2a}$$

Logo, $x = -460/-50 = 9,20$.

O preço que maximiza a receita é igual a $30 - 9,20 = 20,80$.

Pela simetria da parábola, o preço inteiro mais próximo produzirá uma receita mais próxima do máximo. Logo, o preço inteiro que gera a receita máxima é de 21 reais.

Outro modo de obter esse valor seria simulando valores usando uma planilha eletrônica, conforme ilustrado na figura a seguir.

Figura 4 – Tabela e gráfico que representam a Receita em função do preço.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo.

Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

12) Determine o lucro total em função de x reais de desconto, supondo que esse padrão se mantenha para $0 < x < 14$.

Como lucro é receita menos custos, precisamos determinar a despesa fixa semanal, pois só nos é dada a despesa fixa mensal, que é de 12 mil reais. Para efeitos de simplificação, vamos considerar 3.000 reais de despesas fixas semanais. Considerando ainda, que o percentual de despesa variável mensal continue valendo para a despesa variável semanal, então temos que o lucro semanal é dado por:

$$L(x) = R(x) - D(x)$$

$$L(x) = R(x) - 60\% \cdot R(x) - 3000 = 0,4 \cdot R(x) - 3000$$

$$L(x) = 0,4 \cdot (-25x^2 + 460x + 8700) - 3000.$$

$$L(x) = -10x^2 + 184x + 480$$

13) Qual o preço que maximiza o lucro?

Como $L(x)$ é função quadrática, então o máximo de R é obtido quando:

$$x_v = -\frac{b}{2a}$$

Logo, $x = -184/-20 = 9,20$.

O preço que maximiza a receita é igual a $30 - 9,20 = 20,80$. Logo, o preço inteiro que gera a receita máxima é de 21 reais.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Tabela 4 – Valores da Receita e da Margem de Lucro em função do desconto no preço.

Desconto	Preço	Clientes	Receitas	Despesas		lucro	margem de lucro
				variáveis	totais		
1	R\$ 29,00	630	R\$ 9.135,00	R\$ 5.481,00	R\$ 8.481,00	R\$ 654,00	7,2%
2	R\$ 28,00	680	R\$ 9.520,00	R\$ 5.712,00	R\$ 8.712,00	R\$ 808,00	8,5%
3	R\$ 27,00	730	R\$ 9.855,00	R\$ 5.913,00	R\$ 8.913,00	R\$ 942,00	9,6%
4	R\$ 26,00	780	R\$ 10.140,00	R\$ 6.084,00	R\$ 9.084,00	R\$ 1.056,00	10,4%
5	R\$ 25,00	830	R\$ 10.375,00	R\$ 6.225,00	R\$ 9.225,00	R\$ 1.150,00	11,1%
6	R\$ 24,00	880	R\$ 10.560,00	R\$ 6.336,00	R\$ 9.336,00	R\$ 1.224,00	11,6%
7	R\$ 23,00	930	R\$ 10.695,00	R\$ 6.417,00	R\$ 9.417,00	R\$ 1.278,00	11,9%
8	R\$ 22,00	980	R\$ 10.780,00	R\$ 6.468,00	R\$ 9.468,00	R\$ 1.312,00	12,2%
9	R\$ 21,00	1030	R\$ 10.815,00	R\$ 6.489,00	R\$ 9.489,00	R\$ 1.326,00	12,3%
10	R\$ 20,00	1080	R\$ 10.800,00	R\$ 6.480,00	R\$ 9.480,00	R\$ 1.320,00	12,2%
11	R\$ 19,00	1130	R\$ 10.735,00	R\$ 6.441,00	R\$ 9.441,00	R\$ 1.294,00	12,1%
12	R\$ 18,00	1180	R\$ 10.620,00	R\$ 6.372,00	R\$ 9.372,00	R\$ 1.248,00	11,8%
13	R\$ 17,00	1230	R\$ 10.455,00	R\$ 6.273,00	R\$ 9.273,00	R\$ 1.182,00	11,3%
14	R\$ 16,00	1280	R\$ 10.240,00	R\$ 6.144,00	R\$ 9.144,00	R\$ 1.096,00	10,7%

o canal da educação

Figura 5 – Gráfico da Relação Lucro x Preço pago pelo prato

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

14) Compare os resultados dos itens 11 e 13.

O preço que maximiza a receita maximizou o lucro. Isso sempre acontece? Com essas premissas e condições, isso sempre vai acontecer. Vamos mostrar por que.

Observe que $L(x) = 0,4R(x) - 3000$. Considere a , b e c os parâmetros da função $R(x)$. Observe ainda que a abscissa (x) do vértice é diretamente proporcional ao a e inversamente proporcional ao b . Como cada um deles será multiplicado por 0,4, o x do vértice não sofrerá alteração. Por isso, o preço que maximiza $R(x)$ maximiza $L(x)$.

A redução de 3000 só altera o parâmetro c , o qual não interfere na abscissa do vértice, mas somente em sua ordenada. Outro modo de ver isso é por meio das transformações geométricas que ocorrem na parábola. Nesse caso, a parábola que representa $R(x)$ terá sua abertura aumentada e sofrerá uma translação vertical (reduzindo a ordenada em 60 % do valor anterior seguida de uma redução de 3000 unidades). Essas duas transformações, dilatação e translação vertical, não alteram o x do vértice, o que explica, de outra forma, por que ele permaneceu inalterado.

É importante ressaltar que esta atividade não corresponde a uma situação real, na qual os custos variam de modo diferenciado, e outros elementos devem ser considerados. Apesar de não apresentar estreita relação com a realidade, tal exercício de modelagem permite ilustrar situações nas quais a Matemática se mostra útil. Quanto mais próxima à realidade, mais complexo é o modelo matemático utilizado. Cabe ao professor, diante das possibilidades e conhecimentos dos estudantes, avaliar o quão próximo da realidade ele pode chegar. O objetivo principal é reforçar a aprendizagem; se o conhecimento for aplicável a situações reais terá impacto positivo em toda a teia social.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Questões para discussão

Pesquisar sobre o percentual de empresas que são fechadas no Brasil antes de completarem dois anos de existência.

Custos de um restaurante: proponha uma pesquisa para ampliar as informações.

O que faz e como atua o SEBRAE na criação de pequenas empresas?

Como funcionam os restaurantes em grandes eventos como as Olimpíadas?

O que é a média quadrática?

Professor(a), esperamos que esta proposta tenha ampliado suas ideias. Tenha em mente que é totalmente possível mudar o que foi proposto, alterar a ordem, excluir ou incluir perguntas, abordagens, assuntos etc. O mais importante é adequar a proposta à realidade de sua turma. Os nossos e-mails são ivailmuniz@gmail.com e fernandovillar@ufrj.br. Por favor, entre em contato para informar o que achou desta dica pedagógica e se a utilizou em suas aulas. O seu retorno é muito importante para a Rede da TV ESCOLA.

Referências

ALENCAR, F. J. C. de. *Calorimetria*. Site do INFOESCOLA. Disponível em <<http://www.infoescola.com/fisica/calorimetria/>>. Acessado em 15 de Abril de 2013.

LEONE, G.; Guerra, S. *Custos, Planejamento, Implantação e Controle*. São Paulo: Atlas, 2000.

LIMA, E. L. et al. *A matemática do Ensino Médio*. Volume 2. Coleção do Professor de Matemática. SBM/IMPA, 2002.

Consultores: Ivail Muniz Junior e Fernando Celso Villar Marinho

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.