

Matemática

6

básico

TOMO I


Casa del Saber


FELIX KLEIN
UNIVERSIDAD DE SANTIAGO DE CHILE
Centro de Investigación, Experimentación y Transferencia
en Estadística de las Matemáticas y las Ciencias


SANTILLANA

Matemática

6^o básico TOMO I


Dirección editorial

Prof. Rodolfo Hidalgo Caprile

Jefatura de área

Mg. Cristian Gúmera Valenzuela

Edición

Mg. Patricio Loyola Martínez

Autoría

Prof. Jaime Ávila Hidalgo
Prof. Carlos Castro Maldonado
Prof. Richard Merino Leyton
Prof. Paola Ramírez González

Asesoría pedagógica y de contenidos

Dra. Elizabeth Montoya Delgadillo
Prof. Marianela López Cerda
Prof. Pedro Marchant Olea

Asesoría en didáctica

Dra. Lorena Espinoza Salfate
Dr. Joaquim Barbé Farré
Mg. Enrique González Laussube
Prof. Dinko Mitrovich García


El Centro Félix Klein de la UNIVERSIDAD DE SANTIAGO DE CHILE, ha revisado y validado la propuesta didáctica de las páginas de resolución de problemas basadas en el Método Gráfico Singapur propuestas en los textos de Matemática del proyecto Casa del Saber de Editorial Santillana.


¿Qué pasos me permiten resolver de manera ordenada un problema?

Pasos para Resolver problemas


Primero, debes leer y comprender la **situación** y la **pregunta** asociada a ella.

Luego, debes seleccionar los **datos** que te permitan responder la pregunta.


Una vez seleccionados los datos, encontrarás la solución del problema utilizando una **estrategia**.

Finalmente, debes **comprobar** la solución y **responder** la pregunta del problema.


Resolución de problemas

	Problema	Víctor vende por la mañana las tres quintas partes de un total de 355 diarios que recibe cada día. Si por la tarde vende el resto, ¿cuántos diarios vende por la tarde?
PASOS PARA RESOLVER SITUACIONES PROBLEMA	Comprensión de la situación y la pregunta	Pregunta: Se quiere saber por la cantidad de diarios vendidos en la tarde. Datos: El total de diarios recibidos es 355. En la mañana se venden tres quintas partes del total.
	Selección de los datos	Estrategia: Hacer un esquema.
	Utilización de una estrategia	
	Comprobación y respuesta	Comprobación y respuesta: $355 : 5 = 71$ → Un quinto del total de diarios. $71 \cdot 2 = 142$ → Dos quintas partes del total. En la tarde, Víctor vende 142 diarios.
Puedes seleccionar la estrategia que te facilite resolver el problema. Aquí, te presentamos algunas de ellas.		
ESTRATEGIAS PARA RESOLVER PROBLEMAS	Utilizar una ecuación (modelar)	$5x = 355$ → Total de diarios recibidos $x = 71$ Al valorizar la solución de la ecuación en la expresión "2x", se obtiene la cantidad de diarios vendidos en la tarde. Por lo tanto, se han vendido 142 diarios.
	Hacer una representación o un dibujo	

El **Tomo I** del material didáctico **Matemática 6° básico**, proyecto **Casa del Saber**, es una obra colectiva, creada y diseñada por el Departamento de Investigaciones Educativas de Editorial Santillana.

Dirección editorial: Rodolfo Hidalgo Caprile

Subdirección de contenidos: Ana María Anwandter Rodríguez

Solucionario: Daniela Castro Salazar, Cristina Fuenzalida Guzmán, Aldo Ramírez Marchant

Corrección de estilo: Patricio Varetto Cabré

Documentación: Paulina Novoa Venturino, Cristian Bustos Chavarría

Gestión autorizaciones: María Cecilia Mery Zúñiga

Subdirección de arte: María Verónica Román Soto

Jefatura de arte: Raúl Urbano Cornejo

Diseño y diagramación: Ximena Moncada Lomeña, Claudia Barraza Martínez

Ilustraciones: Sergio Lantadilla Munizaga

Fotografías: Archivo Santillana

Cubierta: Alfredo Galdames Cid

Ilustración de cubierta: Sandra Caloguerea Alarcón

Producción: Germán Urrutia Garín

El texto escolar que tienes en tus manos es mucho más que un buen texto:

320 profesionales de primer nivel pensando día a día en cómo mejorar la educación de nuestro país.

Más de 40 años de experiencia al servicio de la educación de calidad en Chile.

2.240 horas de investigación y análisis para la elaboración de esta sólida propuesta educativa.

Plataforma en línea disponible 24 horas al día con recursos digitales innovadores para docentes, estudiantes y familias.

Más de 600 seminarios y capacitaciones anuales para docentes a lo largo de todo el país.

Múltiples alianzas con organizaciones relacionadas con la educación, la cultura y la vida saludable.

Comprometidos socialmente con el futuro de más de 25.000 niños y niñas chilenos, pertenecientes a nuestra red de responsabilidad social.

La editorial ha hecho todo lo posible por conseguir los permisos correspondientes para las obras con copyright que aparecen en el presente texto. Cualquier error u omisión será rectificado en futuras impresiones a medida que la información esté disponible.

Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del "Copyright", bajo las sanciones establecidas en las leyes, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático, y la distribución en ejemplares de ella mediante alquiler o préstamo público.

© 2013, by Santillana del Pacífico S.A. de Ediciones.
 Dr. Aníbal Ariztía 1444, Providencia, Santiago (Chile).
 PRINTED IN CHILE. Impreso en Chile por Quad/Graphics
 ISBN: 978-956-15-2194-0 – Inscripción N° 221.829
 www.santillana.cl info@santillana.cl

SANTILLANA® es una marca registrada de Grupo Santillana de Ediciones, S.L.
 Todos los derechos reservados.

Presentación

Este libro forma parte del proyecto la **Casa del Saber**, que es un espacio educativo donde podrás desarrollar las capacidades necesarias para tu formación personal y social. ¿Qué encontrarás en la **Casa del Saber**?

- Es una casa donde todos tenemos cabida. Aquí encontrarás contenidos, textos, imágenes y actividades escritas de una manera sencilla y amigable, para que descubras que aprender es entretenido.
- Es un espacio donde todos aprendemos a compartir y a convivir, por medio de actividades que nos invitan a reflexionar sobre los valores y a relacionarnos mejor con los demás.
- Es una casa abierta al mundo, donde podrás aprender más y de manera interactiva gracias a la tecnología.
- Es una casa llena de desafíos que te pondrán a prueba y que junto con tus compañeras y compañeros, deberán enfrentar para encontrar soluciones, desarrollando habilidades matemáticas y aplicando diferentes estrategias de cálculo y de resolución de problemas.

Nosotros avanzaremos con ustedes en todo momento, solo necesitan curiosidad y ganas de aprender.


¿Cómo se organiza tu texto?

El texto **Matemática 6° básico Casa del Saber** se organiza en 8 unidades y en cada unidad encontrarás:

● Páginas de inicio de unidad


- Número y título de la unidad
- Objetivos de aprendizaje
- Evaluación inicial

● Módulos organizados por objetivos de aprendizaje

- Observa y responde
- Lee y responde
- Aprende
- Practica
- Ponte a prueba


Secciones de cada unidad


- Educando en valores
- ¿Sabías que...?
- Conectad@s
- Recuerda que...
- Ojo con...


• Páginas de evaluación


- ¿Qué sabes? Evaluación inicial
- ¿Cómo vas? Evaluación intermedia
- ¿Qué aprendiste? Evaluación final
- Evaluación integradora tipo Simce®

• Páginas especiales

- Competencias para la vida
- Resolución de problemas
- Estrategias para preparar el Simce®
- Prepara la prueba (Síntesis y repaso para que pegues en tu cuaderno)


• Páginas de apoyo


- Desarrollo de la autonomía (Agenda)
- Desplegable de habilidades

Unidad	Módulo 1	Módulo 2	Módulo 3	Módulo 4

 <p>Números y operaciones</p> <p>págs. 12 - 51</p>	<p>Operaciones</p> <p>Adición y sustracción pág. 14</p> <p>Multiplicación pág. 16</p> <p>División pág. 18</p> <p>Operatoria combinada pág. 20</p> <p>Utilización de la calculadora pág. 22</p> <p>Ponte a prueba pág. 23</p>	<p>Múltiplos y factores</p> <p>Múltiplos pág. 24</p> <p>Factores pág. 26</p> <p>Números primos y compuestos pág. 28</p> <p>Descomposición en factores primos pág. 30</p> <p>Mínimo común múltiplo pág. 32</p> <p>Ponte a prueba pág. 33</p>	<p>Potencias</p> <p>Interpretación de potencias pág. 36</p> <p>Potencias de base 10 y exponente natural pág. 38</p> <p>Descomposición de números naturales en potencias de base 10 pág. 40</p> <p>Educando en valores: lectura sistemática pág. 38</p> <p>Ponte a prueba pág. 41</p>	

 <p>Fracciones y números decimales</p> <p>págs. 52 - 99</p>	<p>Fracciones</p> <p>Fracciones propias y equivalentes a la unidad pág. 54</p> <p>Fracciones impropias y números mixtos pág. 56</p> <p>Equivalencia de fracciones pág. 58</p> <p>Comparación de fracciones pág. 60</p> <p>Uso de <i>software</i> pág. 62</p> <p>Ponte a prueba pág. 63</p>	<p>Operatoria con fracciones</p> <p>Adición y sustracción de fracciones pág. 64</p> <p>Multiplicación de fracciones pág. 66</p> <p>División de fracciones pág. 68</p> <p>Operatoria combinada pág. 70</p> <p>Educando en valores: promover el cuidado del medio ambiente pág. 64</p> <p>Ponte a prueba pág. 71</p>	<p>Números decimales</p> <p>Adición y sustracción de números decimales pág. 74</p> <p>Multiplicación de un número natural por un número decimal pág. 76</p> <p>Multiplicación de números decimales pág. 78</p> <p>División de un número decimal por un número natural pág. 80</p> <p>División de números decimales pág. 82</p> <p>Ponte a prueba pág. 83</p>	<p>Relación entre decimales y fracciones</p> <p>Representación de una fracción como un número decimal pág. 84</p> <p>Representación de un número decimal finito como una fracción pág. 86</p> <p>Relación entre números decimales infinitos periódicos y semiperiódicos, y fracciones pág. 88</p> <p>Ponte a prueba pág. 89</p>


Resolución de problemas	Competencias	Simce [®]	Evaluaciones	Síntesis y repaso
<p>Método Singapur</p> <p>Problemas de dos pasos</p> <p>pág. 42</p>	<p>Estudiar matemática permite comprender de mejor forma el cuidado del medio ambiente</p> <p>Competencias: matemática, conocimiento e interacción con el mundo físico</p> <p>pág. 44</p>	<p>Análisis de una pregunta de selección múltiple</p> <p>pág. 46</p>	<p>¿Qué sabes? Evaluación inicial pág. 13</p> <p>¿Cómo vas? Evaluación intermedia pág. 34</p> <p>¿Qué aprendiste? Evaluación final pág. 47</p>	<p>Prepara la prueba 1</p>
<p>Método Singapur</p> <p>Problemas de dos pasos</p> <p>pág. 90</p>	<p>La historia nos ayuda a comprender la escritura numérica</p> <p>Competencias: matemática, lingüística</p> <p>pág. 92</p>	<p>Análisis de una pregunta de selección múltiple</p> <p>pág. 94</p>	<p>¿Qué sabes? Evaluación inicial pág. 53</p> <p>¿Cómo vas? Evaluación intermedia pág. 72</p> <p>¿Qué aprendiste? Evaluación final pág. 95</p>	<p>Prepara la prueba 2</p>

Unidad	Módulo 1	Módulo 2	Módulo 3	Módulo 4

 <p>Razones y porcentajes</p> <p>págs. 100 - 133</p>	<p>Razones y proporciones</p> <p>Concepto de razón pág. 102</p> <p>Representación de una razón pág. 104</p> <p>Concepto de proporción pág. 106</p> <p>Educando en valores: promover el esfuerzo y perseverancia pág. 102</p> <p>Ponte a prueba pág. 107</p>	<p>Porcentajes</p> <p>Concepto de porcentaje pág. 108</p> <p>Representación del porcentaje como una fracción pág. 110</p> <p>Representación del porcentaje como número decimal pág. 112</p> <p>Ponte a prueba pág. 113</p>	<p>Cálculo de porcentaje</p> <p>Cálculo del 10%, 25% y 50% pág. 116</p> <p>Porcentaje que representa una cantidad de otra pág. 118</p> <p>Relación entre números y porcentajes pág. 120</p> <p>Uso de <i>software</i> pág. 122</p> <p>Ponte a prueba pág. 123</p>	
	
 <p>Álgebra y ecuaciones</p> <p>págs. 134 - 171</p>	<p>Expresiones algebraicas</p> <p>Expresiones algebraicas pág. 136</p> <p>Generalización entre números naturales pág. 138</p> <p>Valorización de expresiones algebraicas pág. 140</p> <p>Ponte a prueba pág. 141</p>	<p>Secuencias</p> <p>Secuencias numéricas pág. 142</p> <p>Secuencias de figuras pág. 144</p> <p>Secuencias en tablas pág. 146</p> <p>Cálculo de términos pág. 148</p> <p>Ponte a prueba pág. 149</p>	<p>Ecuaciones</p> <p>Ecuaciones de primer grado pág. 152</p> <p>Planteamiento de ecuaciones pág. 156</p> <p>Situaciones problema pág. 158</p> <p>Estudio de las soluciones pág. 160</p> <p>Educando en valores: promover una alimentación saludable pág. 156</p> <p>Ponte a prueba pág. 161</p>

Evaluación integradora


Resolución de problemas	Competencias	Simce [®]	Evaluaciones	Síntesis y repaso
<p>Estrategia</p> <p>Utilizar distintas representaciones del porcentaje</p> <p>pág. 124</p>	<p>Los porcentajes me ayudan a comprender de mejor manera la distribución del agua en el planeta</p> <p>Competencias: matemática, social y ciudadana</p> <p>pág. 126</p>	<p>Análisis de una pregunta de selección múltiple</p> <p>pág. 128</p>	<p>¿Qué sabes? Evaluación inicial pág. 101</p> <p>¿Cómo vas? Evaluación intermedia pág. 114</p> <p>¿Qué aprendiste? Evaluación final pág. 129</p>	<p>Prepara la prueba 3</p>
<p>Estrategia</p> <p>Planteamiento de una ecuación para resolver un problema</p> <p>pág. 162</p>	<p>Las fórmulas matemáticas me ayudan a interpretar la información</p> <p>Competencias: matemática, tratamiento de la información</p> <p>pág. 164</p>	<p>Análisis de una pregunta de selección múltiple</p> <p>pág. 166</p>	<p>¿Qué sabes? Evaluación inicial pág. 135</p> <p>¿Cómo vas? Evaluación intermedia pág. 150</p> <p>¿Qué aprendiste? Evaluación final pág. 167</p>	<p>Prepara la prueba 4</p>

Desarrollo de la autonomía


Tarea para la casa


Prueba


Traer materiales

Marzo

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			

Abril

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			

Mayo

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			

Junio

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			

Julio

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			


Tarea para la casa


Prueba


Traer materiales

Agosto

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			

Septiembre

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			

Octubre

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			

Noviembre

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			

Diciembre

Día			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			

Números y operaciones

La unidad de medida de la memoria de un computador corresponde a la cantidad de bytes que tenga capacidad de almacenar. La unidad más pequeña que existe es el bit, y 8 bits equivalen a 1 byte. A partir de estos datos se obtienen las siguientes equivalencias:

1 kilobyte (Kb) equivale a 1.024 bytes
1 megabyte (Mb) equivale a 1.024 Kb
1 gigabyte (Gb) equivale a 1.024 Mb
1 terabyte (Tb) equivale a 1.024 Gb


En esta unidad aprenderás a:

- Resolver ejercicios y problemas utilizando las cuatro operaciones.
- Utilizar la calculadora en diversas situaciones con números superiores al 10.000.
- Determinar los múltiplos y los factores de un número.
- Identificar números primos y números compuestos.
- Descomponer números utilizando la descomposición en factores primos.
- Determinar el mínimo común múltiplo (mcm) entre distintos números.
- Comprender el concepto de potencia de base natural y exponente natural.
- Representar un número utilizando la descomposición aditiva en potencias de base 10.
- Abordar de manera flexible y creativa soluciones de diferentes problemas matemáticos.


¿Qué sabes?

A partir de la información anterior, responde.

1. Un archivo tiene un tamaño de 120 Mb. Al utilizar un programa para comprimir archivos, este queda con un tamaño de 98 Mb. Remarca la opción que representa la diferencia entre el tamaño inicial y el que se obtiene al comprimir dicho archivo.

12 Mb

22 Mb

32 Mb

2. Se necesita saber la cantidad de bytes que tiene un archivo de un tamaño de 10 Kb. Marca con un ✓ la expresión que permite realizar dicho cálculo; y con una ✗, las que no.

$1.024 + 10$

$1.024 \cdot 10$

$1.024 - 10$

$1.024 : 10$

3. Encierra la equivalencia correcta.

▶ 3 Kb equivale a 3 Mb

▶ 4 bits equivale a 1.024 Mb

▶ 2 Tb equivale a 2.048 Gb

4. Calcula a cuántos megabytes equivalen 500 gigabytes.

5. En informática se utilizan multiplicaciones iteradas del número 2 para realizar las equivalencias entre las distintas medidas de memoria. ¿Cuántas veces se debe multiplicar el número 2 para obtener el número 1.024 como resultado? Explica el procedimiento utilizado.

Explicación: _____

Adición y sustracción

Lee y responde

El río Copiapó tiene una longitud de 162.000 metros, mientras que el río Huasco tiene una longitud de 230.000 metros. ¿Cuál es la diferencia entre las longitudes de ambos ríos?

- Para calcular la longitud pedida, completa con la cantidad que corresponda.

Longitud río Huasco

Longitud río Copiapó

Longitud pedida

$$232.000 - 162.000 = \boxed{}$$

- Comprueba tu resultado.

Longitud río Copiapó

Longitud pedida

Longitud río Huasco

$$162.000 + \boxed{} = 232.000$$

- Remarca la operación que permite encontrar el sumando que falta en la adición anterior.


- La diferencia entre las longitudes de ambos ríos es de: _____.


Aprende

Una **sustracción** se puede utilizar para encontrar el sumando que falta en una **adición**. Además, permite comprobar si una adición se realizó correctamente.

Ejemplo: en una campaña solidaria se reúnen \$ 1.210.547. Si los organizadores se han puesto como meta reunir \$ 1.500.000, ¿cuánto dinero les falta para cumplirla?

$$\begin{array}{r} 1.500.000 \leftarrow \text{Meta} \\ - 1.210.547 \leftarrow \text{Dinero reunido} \\ \hline 289.453 \leftarrow \text{Dinero que falta reunir} \end{array}$$

Por lo tanto, para cumplir la meta les falta reunir \$ 289.453.


Practica

1. Resuelve las siguientes adiciones y sustracciones. **Aplicar**

$$\begin{array}{r} \text{a. } 27.890.210 \\ + 2.145.210 \\ \hline \end{array}$$

$$\begin{array}{r} \text{b. } 9.547.210 \\ - 8.952.330 \\ \hline \end{array}$$

$$\begin{array}{r} \text{c. } 1.215.254.100 \\ + 2.689.210.980 \\ \hline \end{array}$$

$$\begin{array}{r} \text{d. } 1.451.987.320 \\ - 1.120.184.216 \\ \hline \end{array}$$

2. Completa cada recuadro con el número que falta. **Aplicar**

$$\begin{array}{r} \text{a. } 17.547.100 \\ - \boxed{} \\ \hline 2.254.100 \end{array}$$

$$\begin{array}{r} \text{b. } \boxed{} \\ + 210.254.124 \\ \hline 911.450.100 \end{array}$$

$$\begin{array}{r} \text{c. } \boxed{} \\ - 41.012.789 \\ \hline 14.110.890 \end{array}$$

$$\begin{array}{r} \text{d. } 8.547.410.900 \\ - \boxed{} \\ \hline 1.100.000.900 \end{array}$$

3. Resuelve los siguientes problemas. **Aplicar**

a. Si en una sustracción, el sustraendo es 87.547.100 y la diferencia es 7.574.100, ¿cuál es el número que corresponde al minuendo?

b. La ciudad de Santiago de Chile fue fundada el 12 de febrero de 1541. Al 12 de febrero del año 2013, ¿cuántos años han transcurrido?

4. Completa los cuadrados mágicos. La suma de cada fila, cada columna y cada diagonal es la misma y ningún número puede repetirse. **Analizar**

$$\text{a. } \begin{array}{|c|c|c|} \hline 11 & & \\ \hline & 8 & \\ \hline 7 & & 5 \\ \hline \end{array}$$

La suma es 24.

$$\text{b. } \begin{array}{|c|c|c|c|} \hline 16 & 2 & 3 & 13 \\ \hline & 11 & 10 & \\ \hline 9 & & & \\ \hline 4 & & 15 & 1 \\ \hline \end{array}$$

La suma es 34.

$$\text{c. } \begin{array}{|c|c|c|c|c|} \hline 17 & 24 & 1 & & 15 \\ \hline 23 & 5 & & 14 & \\ \hline & 6 & 13 & & \\ \hline 10 & & 19 & 21 & \\ \hline 11 & 18 & 25 & & 9 \\ \hline \end{array}$$

La suma es 65.

Recuerda que...

Los términos de una adición y sustracción son:

$$\begin{array}{r} 25.210 \quad \triangleright \text{ Sumando} \\ + 32.450 \quad \triangleright \text{ Sumando} \\ \hline 57.660 \quad \triangleright \text{ Suma} \end{array}$$

$$\begin{array}{r} 47.854 \quad \triangleright \text{ Minuendo} \\ - 12.325 \quad \triangleright \text{ Sustraendo} \\ \hline 35.529 \quad \triangleright \text{ Diferencia} \end{array}$$


Practica

1. Calcula el producto de las siguientes multiplicaciones. *Aplicar*

a. $3.290 \cdot 20 =$


b. $7.500 \cdot 92 =$


c. $21.200 \cdot 135 =$


2. Resuelve los siguientes problemas. *Analizar*

a. En una imprenta se imprimirán 3.550 libros de 230 páginas cada uno. ¿Cuántas páginas se imprimirán en total en la imprenta?


b. En un curso de 45 estudiantes realizan una campaña solidaria durante 5 días. Si cada estudiante aporta diariamente \$ 1.250, ¿cuánto dinero reunirán en esos 5 días?


3. Escribe **V** si la afirmación es verdadera y **F**, si es falsa. Justifica en cada caso. *Evaluar*

a. El producto de $123 \cdot 321$ es igual al producto de $321 \cdot 123$.

Justificación: _____

b. Si en una multiplicación uno de los factores es 45 y su producto es 90, entonces el otro factor es 3.

Justificación: _____

c. El producto entre dos números es 135; entonces uno de sus factores es 15 y el otro factor es 7.

Justificación: _____

División

Lee y responde

Una empresa que está mejorando su logística necesita adquirir 12 vehículos del mismo modelo en una automotora. Si la cotización de menor costo asciende a \$ 71.880.000 en total, ¿cuál será el precio de cada uno de los vehículos?


- Marca con un la afirmación en la que se relacionen correctamente los datos del problema con los términos de una división.

- El cociente es el precio que debe pagarse y el resto corresponde al total de vehículos comprados.
- El dividendo es el precio que debe pagarse y el divisor corresponde al total de vehículos comprados.
- El cociente es el precio que debe pagarse por un vehículo y el dividendo corresponde al total de vehículos comprados.

- Encierra la división que representa el cálculo del precio que se pagará por cada vehículo.

$$\begin{array}{r} 71.880.000 : 12 = 5.990.000 \\ \hline 0 \end{array}$$

$$\begin{array}{r} 71.880.000 : 12 = 6.990.000 \\ \hline 0 \end{array}$$

- El precio que se pagará por cada vehículo es de \$ _____.

Aprende

Para resolver problemas que involucren una **división**, se pueden relacionar los datos entregados con los términos de esta operación y luego resolverla.

Los términos de una división son:


Ejemplo: en una empresa se empaquetarán 3.254 paquetes de galletas en cajas cuya capacidad máxima es de 55 paquetes cada una. ¿Cuántos paquetes sobrarán?


Al resolver la división, se puede inferir que el resto corresponde al total de paquetes de galletas que sobrarán.


Practica

1. Dados los términos de la división, escribe la expresión que los relaciona. *Interpretar*

a. Dividendo ▶ 45.342
Divisor ▶ 13
Cociente ▶ 3.487
Resto ▶ 11

b. Dividendo ▶ 237.100
Divisor ▶ 15
Cociente ▶ 15.806
Resto ▶ 10

c. Dividendo ▶ 8.245.500
Divisor ▶ 4
Cociente ▶ 2.061.375
Resto ▶ 0

2. Resuelve las siguientes divisiones. *Aplicar*

a. $540.200 : 5 =$

b. $2.100.900 : 10 =$

c. $43.176 : 11 =$

3. Resuelve los siguientes problemas. *Analizar*

a. Durante un año Ignacia ahorró \$ 304.200. Si Ignacia ha ahorrado todos los meses la misma cantidad de dinero, ¿cuánto dinero ahorró mensualmente?

b. Mónica repartió una de las bolsas de chocolate que se muestran en la figura en un grupo en el que había entre 5 y 10 niños. Le dio 8 chocolates a cada uno y sobraron 6. Mónica comprobó que, si hubiese agregado 3 chocolates más a su bolsa, a cada niño le habrían correspondido 9 chocolates y no habría sobrado ninguno.


• ¿Qué bolsa de chocolate repartió?

• ¿Entre cuántos niños la repartió?

Operatoria combinada

Lee y responde

Además del valor fijo de \$ 200 al comenzar el viaje, en un taxi se pagan \$ 120 por cada 200 metros recorridos. Si Elena utiliza este medio de transporte para hacer un trayecto de 10.200 metros, ¿cuánto dinero pagará al finalizar el viaje?


- Remarca la operación que te permita calcular el monto que pagará Elena por la distancia recorrida.

$$200 + 120 \cdot 10.200$$

$$200 + 120 \cdot (10.200 : 200)$$

$$120 + 200 \cdot (10.200 : 200)$$

- Marca con un si la afirmación es correcta y con una , si es incorrecta.

Elena pagará \$ 10.200 por la distancia recorrida.

Elena pagará \$ 6.120 por la distancia recorrida.

Elena pagará \$ 6.320 por la distancia recorrida.

Aprende

Una expresión numérica que contiene más de una operación matemática (+, -, · o :) se conoce como **operación combinada**. Esta puede tener o no tener paréntesis.

Para calcular el resultado de cada expresión, es necesario considerar la prioridad en las operaciones.

Ejemplo: al resolver $\{[(52.321.210 : 5) + 45.218] : [361.680 - (36.167 \cdot 10)]\} + 982$ se tiene:

$$\begin{aligned} & \{[(52.321.210 : 5) + 45.218] : [361.680 - (36.167 \cdot 10)]\} + 982 \\ &= \{[10.464.242 + 45.218] : [361.680 - 361.670]\} + 982 \\ &= \{10.509.460 : 10\} + 982 \\ &= 1.050.946 + 982 \\ &= 1.051.928 \end{aligned}$$

1° **Paréntesis** (), [], { } desde el más interno hasta el externo, de izquierda a derecha.

2° **Multiplicación y/o división**, de izquierda a derecha.

3° **Adición y/o sustracción**, de izquierda a derecha.


Practica

1. Calcula el valor de cada expresión. *Aplicar*

a. $[(245.875 : 5) + 9.291] \cdot 125 =$

b. $\{1.252 : (154.210 - 154.206)\} \cdot 32 - 15 =$

2. Resuelve los siguientes problemas. *Analizar*

a. Una camioneta transporta 25 cajas de plátanos. En 12 de las cajas hay 50 plátanos y en las restantes hay 60 plátanos. ¿Cuántos plátanos hay en total?

b. De un barril con 300 litros de aceite se extrae la cantidad necesaria para llenar 4 envases de 5 litros cada uno y 28 botellas de 2 litros cada una. ¿Cuánto aceite queda en el barril?

c. Miguel y Mateo han realizado la misma operación, pero obtuvieron resultados distintos. ¿Qué procedimiento es correcto? Explica.

Miguel

$$\begin{aligned}
 & 21 + 3 \cdot 45 - 12 : 4 \\
 = & \underbrace{21 + 135} - \underbrace{3} \\
 = & \underbrace{156 - 3} \\
 = & 153
 \end{aligned}$$

Mateo

$$\begin{aligned}
 & 21 + 3 \cdot 45 - 12 : 4 \\
 = & \underbrace{24} \cdot \underbrace{33} : 4 \\
 = & \underbrace{792} : 4 \\
 = & 198
 \end{aligned}$$

Utilización de la calculadora

Lee y responde

Una empresa está realizando la instalación de líneas eléctricas en un condominio de 15 edificios, cada uno de 23 pisos. En cada piso utilizan 337 metros de cable y llevan una bobina con 10.000 metros para cada edificio. El encargado de supervisar la instalación eléctrica afirma que al terminar el trabajo en el condominio sobrarán más de 33.000 metros de cable.


- Comprueba con una calculadora si la persona encargada de las obras eléctricas está en lo correcto. Para ello, realiza lo siguiente:

Paso 1: digita **1 0 0 0 0 0 × 1 5** → Corresponde a la cantidad total de cable.

Paso 2: digita **- (** → Se restará con la cantidad de cable utilizado.

Paso 3: digita **1 5** → Corresponde a la cantidad de edificios del condominio.

Paso 4: digita **× 2 3** → Se multiplica por la cantidad de pisos.

Paso 5: digita **× 3 3 7)** → Se multiplica por la cantidad de cable utilizado por piso.

Paso 6: presiona **=**

- ¿Está en lo correcto la persona que realizará la instalación eléctrica? Explica.

Aprende

La **calculadora** tiene las 4 operaciones: adición **+**, sustracción **-**, multiplicación **×** y división **÷**.

Además, algunas calculadoras incorporan teclas con paréntesis **(**, **)**, los que son de gran utilidad para resolver ejercicios que tengan varias operaciones. Para utilizar la calculadora, es necesario tener en cuenta la prioridad en la operatoria con y sin paréntesis.

2 Múltiplos y factores

Múltiplos

Lee y responde

En una carrera de relevos, los 4 atletas de un mismo equipo se ubicarán cada 100 metros para recibir un tubo rígido llamado “testigo”, que entrega un atleta a otro. El primer atleta se encuentra ubicado en el punto 0.

- Marca en la recta numérica los puntos de partida que representan la ubicación de cada atleta del equipo.


- Completa con los números que faltan de manera que se obtenga la ubicación de cada atleta.

Atleta 1 ▶ $100 \cdot \underline{\hspace{2cm}} = \underline{\hspace{2cm}}$ Atleta 3 ▶ $100 \cdot \underline{\hspace{2cm}} = \underline{\hspace{2cm}}$

Atleta 2 ▶ $100 \cdot \underline{\hspace{2cm}} = \underline{\hspace{2cm}}$ Atleta 4 ▶ $100 \cdot \underline{\hspace{2cm}} = \underline{\hspace{2cm}}$

- Escribe las distancias, respecto del cero, en las que se ubica cada atleta.


_____ , _____ , _____ , _____

Aprende

Los **múltiplos** de un número cualquiera se obtienen al multiplicarlo por cualquier otro número natural.

Ejemplo: los primeros 9 múltiplos del número 12(M(12)) son:

	$12 \cdot 1$	$12 \cdot 2$	$12 \cdot 3$	$12 \cdot 4$	$12 \cdot 5$	$12 \cdot 6$	$12 \cdot 7$	$12 \cdot 8$	$12 \cdot 9$	
	↓	↓	↓	↓	↓	↓	↓	↓	↓	
M(12) = {	12,	24,	36,	48,	60,	72,	84,	96,	108,	... }

Factores

Lee y responde

Un tren de 8 vagones realizó 30 viajes en un día; y en cada vagón transportó a 20 personas. El inspector afirma que en el primer viaje ha transportado 160 pasajeros.


- Encierra la expresión que relaciona correctamente los términos de una multiplicación.
 - ▶ factor • producto = factor
 - ▶ factor • factor = producto
 - ▶ producto • factor = factor
- Respecto del primer viaje de la situación anterior, marca con un ✓ la afirmación que se relacione correctamente con los términos de una multiplicación. En caso contrario, marca con una ✗.
 - Los factores son 8 y 20, obteniéndose 160 como producto.
 - Los factores son 8 y 30, obteniéndose 160 como producto.
 - Los factores son 30 y 20, obteniéndose 160 como producto.
- Si el tren transporta diariamente la misma cantidad de pasajeros y se quiere saber la cantidad de personas transportadas en un día, ¿cuáles serían los factores que es necesario considerar? Justifica tu respuesta.

Aprende

Los **factores** de un número corresponden a todos los números naturales que, multiplicados entre sí, resultan el mismo número. Equivalentemente, los factores de un número natural representan los **divisores** de dicho número.

Ejemplo: los factores del número 100 son: 1, 2, 4, 5, 10, 20, 25, 50 y 100, ya que:

$$100 \cdot 1 = 100$$

$$2 \cdot 50 = 100$$

$$10 \cdot 10 = 100$$

$$25 \cdot 4 = 100$$

$$5 \cdot 20 = 100$$

En este caso, los divisores del número 100 son: 1, 2, 4, 5, 10, 20, 25, 50 y 100, ya que:

$$\begin{array}{r} 100 : 100 = 1 \\ \underline{\underline{0}} \end{array}$$

$$\begin{array}{r} 100 : 2 = 50 \\ \underline{\underline{0}} \end{array}$$

$$\begin{array}{r} 100 : 10 = 10 \\ \underline{\underline{0}} \end{array}$$

$$\begin{array}{r} 100 : 25 = 4 \\ \underline{\underline{0}} \end{array}$$

$$\begin{array}{r} 100 : 5 = 20 \\ \underline{\underline{0}} \end{array}$$


Practica

1. Escribe todos los factores de cada número. Luego, realiza la operación correspondiente para justificar tu elección. Observa el ejemplo. *Aplicar*

	Número	Factores	Justificación
	92	1, 2, 4, 23, 46 y 92	$1 \cdot 92 = 92$; $2 \cdot 46 = 92$; $4 \cdot 23 = 92$
a.	55		
b.	38		
c.	44		
d.	90		
e.	94		
f.	97		

2. Determina el factor que falta para que se cumpla la igualdad. *Analizar*

a. $5 \cdot \underline{\hspace{2cm}} = 15$

d. $\underline{\hspace{2cm}} \cdot 24 = 240$

g. $1 \cdot \underline{\hspace{2cm}} = 1.000$

b. $\underline{\hspace{2cm}} \cdot 7 = 7$

e. $15 \cdot \underline{\hspace{2cm}} = 105$

h. $\underline{\hspace{2cm}} \cdot 37 = 37.000$

c. $9 \cdot \underline{\hspace{2cm}} = 108$

f. $\underline{\hspace{2cm}} \cdot 45 = 225$

i. $99 \cdot \underline{\hspace{2cm}} = 9.900$

3. Resuelve los siguientes problemas. *Evaluar*

- a. Un estudiante afirma que todos los números tienen como factor el número 0. ¿Es correcta esta afirmación? Explica.

- b. Elena afirma que todos los números tienen como mínimo 3 factores; Patricio, en cambio, asevera que no siempre es así. ¿Quién está en lo correcto? Explica.

Números primos y compuestos

Observa y responde

Eratóstenes fue un antiguo matemático griego del siglo III a. C. que ideó una forma fácil y sencilla de identificar los números primos, conocida como “criba de Eratóstenes”.

- En la tabla, tacha todos los múltiplos del número 2, exceptuando el mismo número.
- Repite el mismo procedimiento con los múltiplos de los números 3, 5 y 7.
- Escribe los números descritos en cada caso.

	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20
21	22	23	24	25
26	27	28	29	30
31	32	33	34	35
36	37	38	39	40
41	42	43	44	45
46	47	48	49	50

- ▶ 10 primeros números tachados: _____
- ▶ 10 primeros números no tachados: _____
- Si consideras la cantidad de factores de los números anteriores, ¿qué diferencia ambas listas? Explica.

Aprende

Un **número primo** es aquel número mayor que 1, cuyos únicos factores son el número 1 y el mismo número. Equivalentemente, un número primo es aquel que tiene **solo dos divisores**, el 1 y el mismo número. Los números que tienen más de dos factores se llaman **números compuestos**. El número 1 no es primo ni compuesto, ya que solo tiene un factor que es él mismo.

Ejemplo:

- el número 53 es primo, ya que los únicos factores que tiene son el número 1 y el número 53.
- el número 78 es compuesto, ya que tiene más de 2 factores; luego, este número se puede escribir como:

$$2 \cdot 39 = 78$$

$$3 \cdot 26 = 78$$

$$6 \cdot 13 = 78$$


Practica

1. Clasifica cada número como primo o compuesto. *Clasificar*

a. 61 ▶ _____

d. 58 ▶ _____

g. 100 ▶ _____

b. 64 ▶ _____

e. 99 ▶ _____

h. 101 ▶ _____

c. 53 ▶ _____

f. 83 ▶ _____

i. 110 ▶ _____

2. Escribe cada número como la adición de 2 números primos. *Aplicar*

a. 10 = _____

f. 70 = _____

b. 16 = _____

g. 80 = _____

c. 50 = _____

h. 82 = _____

d. 64 = _____

i. 84 = _____

e. 68 = _____

j. 90 = _____

¿Sabías que...?

La llamada “conjetura de Goldbach” fue formulada en 1742 por el matemático alemán Christian Goldbach (1690-1764) y establece que:

“Todo número par mayor que 2 puede escribirse como la suma de 2 números primos.”

Ejemplo: $14 = 11 + 3$

3. Identifica y explica el error cometido en cada caso. Luego, corrígelo. *Verificar*

a. Un estudiante afirma que el número 83 es compuesto, ya que tiene como factores a 1 y 83, además de 83 y 1.

Error: _____

Corrección: _____

b. Los números cuya cifra ubicada en la unidad corresponde al número 1 son siempre números primos.

Error: _____

Corrección: _____

c. Si hay un grupo de 97 personas, se afirma que se pueden formar grupos con igual cantidad de integrantes.

Error: _____

Corrección: _____

d. Todos los números impares tienen solo dos divisores.

Error: _____

Corrección: _____

Descomposición en factores primos

Observa y responde

Luisa dibuja en una cartulina 1 estrella, 2 círculos, 1 cuadrado, 4 triángulos y 4 rectángulos. En la estrella escribe el número 72 y en los círculos, los números 8 y 9.

- En la siguiente representación: $72 = 8 \cdot 9$, ¿qué función cumplen los números 8 y 9? Enciérala.

▶ sumandos ▶ factores ▶ múltiplos

- Luego, Luisa descompone los números 8 y 9 utilizando triángulos, cuadrados y rectángulos. Completa con los números que faltan.

$$8 = \triangle \cdot \square$$

$$9 = \square \cdot \square$$

- Marca con un la descomposición con números primos que se representa finalmente en la cartulina de Luisa; y en caso contrario, marca con una .

$72 = 2 \cdot 4 \cdot 3 \cdot 3$

$72 = 2 \cdot 2 \cdot 3 \cdot 3$

$72 = 2 \cdot 2 \cdot 2 \cdot 3 \cdot 3$


Aprende

Todo número **compuesto** se puede escribir como un producto de **factores primos**.

Se puede representar un número como producto de factores primos mediante un **diagrama de árbol**.

Ejemplo: en el árbol el número 2.205 se descompuso en 5 factores que son números primos.


Practica

1. Descompón en factores primos cada uno de estos números. *Aplicar*

a. $8 =$

b. $88 =$

c. $950 =$

d. $1.400 =$

e. $20.000 =$

f. $72.900 =$

2. Completa con los factores que faltan en cada descomposición. *Aplicar*


3. Escribe **V** si la afirmación es verdadera o **F**, en el caso contrario. Justifica tus respuestas. *Evaluar*

a. El número 13 no se puede descomponer en factores primos.
Justificación: _____

b. La descomposición de 200 en factores primos es $5 \cdot 5 \cdot 4 \cdot 2$.
Justificación: _____

c. $3 \cdot 5 \cdot 11$ corresponde a la descomposición en factores primos del número 165.
Justificación: _____

Mínimo común múltiplo

Lee y responde


Un gimnasta asiste cada 30 días a un control médico y cada 42 días participa en una competencia. Si hoy coinciden su control médico y su competencia, ¿luego de cuántos días coincidirán nuevamente?

- Completa con los números que representan cada cuántos días el gimnasta asistió al control médico y cada cuántos días compitió. Luego, encierra el número menor que se repite.

Control médico ▶ _____, 60, _____, _____, 150, _____, _____, _____, _____, _____, _____

Competencia ▶ _____, 84, _____, _____, _____, _____, _____, 336, _____, _____, _____, _____

- Completa.

30	42	: 6	→ Factor común a 30 y 42.
5	7	: 5	→ Factor del número 5.
1	7	: 7	→ Factor del número 7.
//	//		
	1		
	//		

Calcula la multiplicación de los números de color rojo.

- El control médico y la competencia coincidirán después de _____ días.

Aprende

El **mínimo común múltiplo** (mcm) entre dos o más números corresponde al menor de sus múltiplos comunes.

Ejemplo: para calcular el $mcm(15, 20, 10)$ se puede realizar lo siguiente.

- Al escribir los múltiplos de cada número, se destacan los múltiplos comunes.

$$M(15) = \{15, 30, 45, \mathbf{60}, 75, \dots\}$$

$$M(20) = \{20, 40, \mathbf{60}, 80, 100, \dots\}$$

$$M(10) = \{10, 20, 30, 40, 50, \mathbf{60}, \dots\}$$

El menor de los múltiplos comunes es el número **60**.

Por lo tanto, $mcm(15, 20, 10) = 60$.

- Se escriben los números en una tabla y se completa dividiendo por los factores comunes de los números. Si no hay factores comunes se continúa dividiendo hasta que el resultado sea 1. Luego, el mcm es el producto de los factores.

15	20	10	: 5	→ Factor común a 15, 20 y 10.
3	4	2	: 2	→ Factor común a 4 y 2.
3	2	1	: 2	→ Factor del número 2.
3	1	//	: 3	→ Factor del número 3.
//	//	//		
1	//	//		

$$\text{El } mcm(15, 20, 10) = 5 \cdot 2 \cdot 2 \cdot 3 = 60.$$


Practica

1. Calcula el mínimo común múltiplo entre los siguientes números. *Aplicar*

a. 15 y 35


b. 12, 24 y 50


Conectad@s

Ingresa a:

www.casadelsaber.cl/mat/600

y encontrarás una actividad para complementar este contenido.

2. Resuelve los siguientes problemas. *Analizar*

a. Mariana quiere comprar la misma cantidad de lápices rojos y azules. Si los rojos vienen en cajas de 12 unidades y los azules en cajas de 8, ¿cuál es la menor cantidad de lápices de ambos colores que puede comprar?


b. Teresa visita a su abuela cada 15 días; su hermana Cecilia lo hace cada 20 días. Si ambas la visitaron hoy, ¿en cuántos días volverán a coincidir en su visita?


Ponte a prueba

Una municipalidad instalará basureros y faroles a lo largo de una calle. Los basureros se colocarán cada 24 m y los faroles, cada 40 m. Si se empieza instalando un basurero y un farol juntos, ¿cuántos metros después volverán a coincidir ambos elementos urbanos?


¿Cómo vas?

Adición y sustracción

1. Lee la siguiente información, luego responde.

puntos

4

Nuestro planeta Tierra tiene aproximadamente $510.072.000 \text{ km}^2$ de superficie total; de estos, $165.000.000 \text{ km}^2$ pertenecen al océano Pacífico, $80.000.000 \text{ km}^2$ al océano Atlántico, $70.600.000 \text{ km}^2$ al océano Índico, $14.100.000 \text{ km}^2$ al océano Ártico y $31.000.000 \text{ km}^2$, al océano Antártico.

a. ¿Cuántos km^2 más tiene el océano Pacífico que el océano Índico?

b. ¿En cuántos km^2 es menor la superficie del océano Ártico que el Antártico?

Multipliación y división

2. Completa el siguiente crucinúmero. Luego, escribe el derecho que tienen los niños y niñas.

puntos

6

- a. $116 : 4$
- b. $125 : 5$
- c. Primera letra del resultado de $100 \cdot 10$.
- d. Segunda letra del abecedario.
- e. $10 \cdot 4$
- f. $189 : 7$

Las niñas y niños tenemos derecho a un:

				a.	V	E	I	N	T	I	N	U	E	V	E
b.															
						c.									
						d.									
					e.										
f.															

Operatoria combinada

3. Resuelve el siguiente problema.

puntos

2

En una biblioteca hay 12 estantes que tienen 90 libros de literatura cada uno. Además, hay 10 estantes, y cada uno tiene 90 libros de tecnología y 60 de ficción. ¿Cuántos libros hay en la biblioteca?


Múltiplos y factores

4. Considerando el número 0 como primer múltiplo, completa con los 11 primeros múltiplos de estos números.

puntos

2

a. $M(19) = \{ \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad} \}$

b. $M(23) = \{ \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad}, \underline{\quad} \}$

Números primos y compuestos

5. Escribe **V** si la afirmación es verdadera o **F**, si no lo es. Justifica tus respuestas.

puntos

4

a. La multiplicación entre dos números primos es siempre un número primo.

Justificación: _____

b. El único número que divide a un número primo es el número 1 y el propio número.

Justificación: _____

Descomposición en factores primos

6. Relaciona el número de la columna A con su descomposición en factores primos de la columna B. Para ello, escribe la letra correspondiente en la columna B.

puntos

4

Columna A

Columna B

a. 66

_____ $3 \cdot 11 \cdot 13$

b. 715

_____ $2 \cdot 2 \cdot 3 \cdot 5 \cdot 11 \cdot 13$

c. 429

_____ $2 \cdot 3 \cdot 11$

d. 8.580

_____ $5 \cdot 11 \cdot 13$

Mínimo común múltiplo

7. Calcula el mcm en cada caso.

puntos

3

a. $mcm(3, 8) = \underline{\quad}$

d. $mcm(14, 28) = \underline{\quad}$

b. $mcm(12, 9) = \underline{\quad}$

e. $mcm(12, 16) = \underline{\quad}$

c. $mcm(3, 4, 8) = \underline{\quad}$

f. $mcm(30, 70, 50) = \underline{\quad}$

3 Potencias

Interpretación de potencias

Observa y responde

Para una campaña de reciclaje, los estudiantes de sexto año básico reunieron latas de bebidas que apilaron como se muestra en la imagen.

- Escribe la cantidad de latas según corresponda y resuelve.


- Completa con los números pedidos.


- Marca con un ✓ la expresión que representa lo anteriormente descrito y con una ✗, en caso contrario.

$3^4 = 64$
 $4^3 = 64$
 $3 \cdot 4 = 64$

- Escribe la cantidad de latas apiladas. ▶ _____

Aprende

Una **potencia** representa una multiplicación de un mismo factor que se repite una cierta cantidad de veces. Es decir:

$$\text{Potencia} \rightarrow a^n = \underbrace{a \cdot a \cdot a \cdot \dots \cdot a}_{n \text{ veces}} \quad a, n \in \mathbb{N}$$

La potencia a^n se lee “a elevado a n”.

El factor **a** es la **base** y **n** representa la cantidad de veces que se repite el factor, que se conoce como **exponente**. El resultado obtenido se denomina **valor de la potencia**.

Ejemplo: $2^3 = 2 \cdot 2 \cdot 2 = 8$

La potencia es 2^3 , que se lee “dos elevado a tres” o, en forma equivalente, “dos al cubo”. La base es el número 2, el exponente es el número 3 y el valor de la potencia es el número 8.


Practica

1. Escribe cada una de las potencias, según sea la condición. **Identificar**

- a. base 4, exponente 7, potencia ▶ _____
- b. base 7, exponente 4, potencia ▶ _____
- c. base 6, exponente 6, potencia ▶ _____
- d. base 12, exponente 9, potencia ▶ _____
- e. base 11, exponente 3, potencia ▶ _____
- f. base 24, exponente 4, potencia ▶ _____

2. Expresa como potencia cada una de las expresiones. **Aplicar**

- a. $3 \cdot 3 \cdot 3 =$ _____
- b. $5 \cdot 5 \cdot 5 \cdot 5 =$ _____
- c. $6 \cdot 6 \cdot 6 \cdot 6 \cdot 6 \cdot 6 \cdot 6 =$ _____
- d. $9 \cdot 9 \cdot 9 \cdot 9 \cdot 9 \cdot 9 \cdot 9 \cdot 9 \cdot 9 =$ _____
- e. $7 \cdot 7 \cdot 7 \cdot 7 \cdot 7 \cdot 7 \cdot 7 \cdot 7 =$ _____
- f. $2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 =$ _____

3. Calcula el valor de cada potencia. **Aplicar**

- a. $2^4 =$ _____
- b. $3^5 =$ _____
- c. $1^3 =$ _____
- d. $7^3 =$ _____
- e. $4^4 =$ _____
- f. $5^5 =$ _____
- g. $8^3 =$ _____
- h. $9^2 =$ _____
- i. $10^4 =$ _____
- j. $12^0 =$ _____

Ojo con...


Toda potencia cuya base sea distinta de 0 y su exponente sea igual a 0, tiene como valor de la potencia el número 1.

Ejemplo: $24^0 = 1$

4. Calcula, mediante una potencia, la cantidad de cuadritos de cada tablero y la de cubitos de cada cubo. **Analizar**


Potencias de base 10 y exponente natural

Lee y responde

Un edificio tiene 10 pisos y en cada piso hay 10 salones. En cada salón hay 10 escritorios con 10 libros cada uno.

- Encierra la potencia que representa la cantidad de libros que hay en un salón.

▶ 10^2

▶ 10^3

▶ 10^4

- Remarca el casillero con la expresión que representa la cantidad de libros que hay en cada piso.

$10 \cdot 10$

$10 \cdot 10 \cdot 10$

$10 \cdot 10 \cdot 10 \cdot 10$

- Marca con un ✓ la igualdad que muestra la cantidad de libros que hay en el edificio; en caso contrario, marca con una ✗.

$10^2 = 10 \cdot 10 = 100$

$10^3 = 10 \cdot 10 \cdot 10 = 1.000$

$10^4 = 10 \cdot 10 \cdot 10 \cdot 10 = 10.000$

- En total, ¿cuántos libros hay en el edificio?


Educando en valores

La lectura sistemática de diferentes tipos de textos te ayudará a comprender de mejor manera los distintos problemas matemáticos que se te presentan. Recuerda aplicar las estrategias de comprensión lectora que necesites para poder resolver un problema.


Aprende

El valor de una **potencia de base 10** se puede calcular utilizando la relación entre el exponente y la cantidad de “ceros” que tendrá el valor de la potencia.

Ejemplo:

$$10^8 = 10 \cdot 10 \cdot 10 \cdot 10 \cdot 10 \cdot 10 \cdot 10 \cdot 10 = 100.000.000$$

Por otro lado, 10^8 .

$$10^8 = \underbrace{100.000.000}_{8 \text{ “ceros”}}$$


Practica

1. Relaciona cada producto de factores igual a 10 en la columna A con la potencia correspondiente en la columna B. Para ello, escribe la letra en la columna B. *Relacionar*

Columna A

- a. $10 \cdot 10 \cdot 10 \cdot 10 \cdot 10$
 b. 10
 c. $10 \cdot 10 \cdot 10 \cdot 10$
 d. $10 \cdot 10$
 e. $10 \cdot 10 \cdot 10$
 f. $10 \cdot 10 \cdot 10 \cdot 10 \cdot 10 \cdot 10$

Columna B

- ___ 10^6
 ___ 10^2
 ___ 10^5
 ___ 10^3
 ___ 10^4
 ___ 10^1

Ojo con...


Si no se anota en forma explícita el exponente en una potencia, este es 1.

Ejemplo: $7 = 7^1$

2. Calcula el valor de cada potencia de base 10. *Aplicar*

- a. $10^5 =$ _____
 b. $10^7 =$ _____

- c. $10^3 =$ _____
 d. $10^0 =$ _____

3. Completa cada una de las potencias con su exponente. *Aplicar*

- a. $10^{\square} = 10.000$
 b. $10^{\square} = 100.000$
 c. $10^{\square} = 1.000.000$

- d. $10^{\square} = 10.000.000$
 e. $10^{\square} = 1.000.000.000$
 f. $10^{\square} = 100.000.000$

4. Calcula el número que corresponde al desarrollo de cada potencia. Observa el ejemplo. *Analizar*

$$5 \cdot 10^6 = 5 \cdot 1.000.000 = 5.000.000$$

- a. $7 \cdot 10^6 =$ _____
 b. $9 \cdot 10^3 =$ _____
 c. $1 \cdot 10^7 =$ _____
 d. $2 \cdot 10^9 =$ _____
 e. $4 \cdot 10^4 =$ _____
 f. $10 \cdot 10^5 =$ _____

Descomposición de números naturales en potencias de base 10

Observa y responde

La profesora muestra la siguiente expresión matemática:


Un estudiante pide la palabra y afirma que el resultado es 230.510. ¿Es correcta su afirmación?

- Une cada potencia con su respectivo resultado.

Potencia	Valor de la potencia
$3 \cdot 10^4$	200.000
$5 \cdot 10^2$	30.000
$1 \cdot 10^1$	500
$2 \cdot 10^5$	10

- Explica si la respuesta del estudiante es correcta o errónea.

Aprende

Todo número natural se puede **descomponer aditivamente** según los valores posicionales utilizando adiciones en las que a cada sumando le corresponde una multiplicación entre un número natural con una potencia de base 10.

Ejemplo: $8.967.000 = 8.000.000 + 900.000 + 60.000 + 7.000$
 $= 8 \cdot 1.000.000 + 9 \cdot 100.000 + 6 \cdot 10.000 + 7 \cdot 1.000$
 $= 8 \cdot 10^6 + 9 \cdot 10^5 + 6 \cdot 10^4 + 7 \cdot 10^3$


Practica

1. Relaciona cada número de la columna A con su descomposición en factores utilizando potencias de base 10 en la columna B. Para ello, anota la letra en la columna B. *Relacionar*

Columna A	Columna B
a. 5.472	___ $5 \cdot 10^8 + 4 \cdot 10^7 + 7 \cdot 10^6 + 2 \cdot 10^3$
b. 54.702	___ $5 \cdot 10^5 + 4 \cdot 10^4 + 7 \cdot 10^2 + 2 \cdot 10^1$
c. 540.720	___ $5 \cdot 10^6 + 4 \cdot 10^5 + 7 \cdot 10^4 + 2 \cdot 10^3$
d. 504.720	___ $5 \cdot 10^4 + 4 \cdot 10^3 + 7 \cdot 10^2 + 2 \cdot 10^0$
e. 5.472.000	___ $5 \cdot 10^3 + 4 \cdot 10^2 + 7 \cdot 10^1 + 2 \cdot 10^0$
f. 547.002.000	___ $5 \cdot 10^5 + 4 \cdot 10^3 + 7 \cdot 10^2 + 2 \cdot 10^1$

2. Expresa cada número como una descomposición de potencias de base 10. *Aplicar*

- | | |
|--------------------|--------------------------|
| a. 308.980 = _____ | e. 9.400.200 = _____ |
| b. 129.007 = _____ | f. 60.200.403 = _____ |
| c. 920.500 = _____ | g. 870.000.012 = _____ |
| d. 110.011 = _____ | h. 3.900.040.005 = _____ |

3. Escribe el número que corresponde a cada descomposición en potencias de base 10. *Analizar*

- | | |
|---|---|
| a. $2 \cdot 10^6 + 1 \cdot 10^5 + 2 \cdot 10^2 =$ _____ | e. $5 \cdot 10^3 + 8 \cdot 10^2 + 1 \cdot 10^1 =$ _____ |
| b. $7 \cdot 10^5 + 3 \cdot 10^2 + 4 \cdot 10^0 =$ _____ | f. $4 \cdot 10^8 + 9 \cdot 10^7 + 3 \cdot 10^6 =$ _____ |
| c. $6 \cdot 10^5 + 4 \cdot 10^4 + 7 \cdot 10^1 =$ _____ | g. $9 \cdot 10^4 + 9 \cdot 10^2 + 9 \cdot 10^0 =$ _____ |
| d. $1 \cdot 10^3 + 2 \cdot 10^2 + 3 \cdot 10^1 =$ _____ | h. $3 \cdot 10^5 + 2 \cdot 10^1 + 7 \cdot 10^0 =$ _____ |

Ponte a prueba

En una tienda hay 10 estantes con 10 cajas de pañuelos cada uno. Cada caja tiene 10 paquetes y cada paquete contiene 10 pañuelos. ¿Cuántos pañuelos tiene la tienda en total?


Problemas de dos pasos

Observa la resolución del siguiente problema

Carlos compró cajas de peras y cajas de manzanas. Compró 14 cajas con 48 peras en cada caja. Compró 18 cajas con 36 manzanas en cada caja. ¿Cuánta fruta compró en total?

PASO 1 Identifica los datos y la pregunta del problema.

Datos: 14 cajas con 48 peras cada una.
18 cajas con 36 manzanas cada una.

Pregunta: ¿Cuántas frutas compró en total?

PASO 2 Representa en un esquema los datos.


PASO 3 Escribe los cálculos para obtener la respuesta.

$$14 \cdot 48 = \boxed{}$$

$$18 \cdot 36 = \boxed{}$$

$$\boxed{} + \boxed{} = \boxed{}$$

PASO 4 Responde la pregunta.

Respuesta: Carlos compró 1.320 frutas en total.


Ahora hazlo tú

Un día, en una tienda se vendieron 5 abrigos en \$ 48.000 cada uno y 7 pantalones en \$ 18.000 cada uno.
¿Cuánto dinero recaudó la tienda ese día por la venta de pantalones y abrigos?

PASO 1 Identifica los datos y la pregunta del problema.

PASO 2 Representa en un esquema los datos.

PASO 3 Escribe los cálculos para obtener la respuesta.

PASO 4 Responde la pregunta.


Los equipos electrónicos en desuso contienen elementos dañinos para la salud de las personas y el medioambiente. En Chile, por ejemplo, se desechan 3.000.000 de celulares y 500.000 computadores al año, y de estos aproximadamente 3.325.000 residuos tiene un destino desconocido.


Fuente: www.recycla.cl/main/servicio/15
Recuperado el 15 de julio de 2012.

Competencia en el conocimiento e interacción con el mundo físico

Reflexiona y comenta.

- ¿Qué haces con los artículos antiguos cuando adquieres un nuevo producto tecnológico?
- Nombra algún lugar de reciclaje donde puedas depositar tus desechos tecnológicos.
- Nombra otros tipos de desechos tecnológicos que conozcas.
- ¿Qué medidas propondrías para no dañar al medioambiente con los desechos electrónicos?


Analiza cómo responder una pregunta de selección múltiple

1. En una mesa hay 9 bandejas, con 10 vasos en cada una. En cada bandeja hay 6 vasos llenos. ¿Cuántos vasos están vacíos?
- A. 13
 - B. 36
 - C. 84
 - D. 90

Análisis de las alternativas

A. Al resolver el problema, se plantea el ejercicio combinado $9 + 10 - 6$ y, al calcular el valor de la expresión, se obtiene 13.

B. Debido a que se pregunta por la cantidad de vasos vacíos, se resuelve la diferencia entre la cantidad de vasos en cada bandeja con los vasos llenos, obteniendo 4 vasos vacíos. Luego, como hay 9 bandejas, se calcula el producto entre los 4 vasos vacíos por el total de cada bandeja, obteniéndose finalmente 36 vasos. Esto se resume en el ejercicio combinado:

$$9 \cdot (10 - 6)$$

C. Calcula el total de vasos que hay en las 9 bandejas por medio del producto entre 9 y 10, que corresponde al total de vasos en cada bandeja y los vasos en ellas; luego, al producto le resta 6 vasos llenos, es decir, resuelve la operatoria combinada.

$$9 \cdot 10 - 6$$

D. En este caso, se calcula el total de vasos en las 9 bandejas, es decir, $9 \cdot 10 = 90$.

► Por lo tanto, la alternativa **B** es la correcta.

1. — A — ~~B~~ — C — D


¿Qué aprendiste?

Evaluación final

1. Calcula el resultado en cada caso.

puntos

a. $(23.456 - 3.456) : (105.340 - 105.240) =$

b. $45.240 + 2.350 \cdot 32 - 2.532 : 4 =$

2

2. Resuelve los siguientes problemas.

puntos

a. Se envasarán 876 tornillos en cajas de igual tamaño. Si en cada caja caben 9 tornillos, ¿cuántas cajas se necesitarán y cuántos tornillos quedarán sueltos?

b. A un parque de entreteniciones llegaron 5 autobuses con 24 pasajeros cada uno; además, 36 personas fueron en sus vehículos propios. ¿Cuántas personas asistieron al parque de entreteniciones, en total?

4

3. Dibuja los paréntesis necesarios para que se cumpla la igualdad en cada caso. Observa el ejemplo.

puntos

$7 \cdot 5 + 2 \cdot 9 - 3 = 294$

$7 \cdot (5 + 2) \cdot (9 - 3) = 294$

a. $9 \cdot 8 - 6 + 4 = 22$

b. $4 \cdot 9 + 3 \cdot 8 + 5 = 75$

c. $5 + 5 \cdot 9 - 3 = 60$

d. $12 + 4 \cdot 8 - 6 = 122$

4

4. Escribe **V** si la afirmación es verdadera o **F**, si es falsa. Justifica en cada caso.

puntos

3

a. Los factores de un número compuesto son siempre más de 2 números.

Justificación: _____

b. El mínimo común múltiplo entre 5, 7 y 11 es el número 23.

Justificación: _____

c. Algunos múltiplos del número 18 son también múltiplos de 6.

Justificación: _____

5. Descompón utilizando los factores primos de los siguientes números.

puntos

6

a. $3.450 =$ _____

d. $10.000 =$ _____

b. $1.024 =$ _____

e. $15.000 =$ _____

c. $6.561 =$ _____

f. $21.000 =$ _____

6. Analiza la siguiente situación. Luego, responde.

puntos

4

Un supervisor comercial visita una tienda de ropa cada 4 días y una tienda de computadores cada 5 días. Hoy visitó ambas tiendas. ¿Dentro de cuántos días volverá a coincidir su visita a estas tiendas?

a. Escribe los primeros 10 múltiplos de 4. ▶ _____

b. Escribe los primeros 10 múltiplos de 5. ▶ _____

c. Escribe 5 múltiplos comunes de 4 y 5. ▶ _____

d. Responde la pregunta planteada inicialmente. ▶ _____

7. Resuelve los siguientes problemas.

puntos

4

a. En una caja se empaquetan envases de jugo, de forma que quedan 10 paquetes a lo largo de cada arista de la caja. ¿Cuántos cartones de jugo caben en la caja?


b. Al calcular $(3 + 5)^2$, ¿se obtiene el mismo resultado que $3^2 + 5^2$? Explica.


puntos

4

Marca con una **X** la alternativa correcta.

8. En una tienda comercial se han comprado 2 pantalones en \$ 16.990 cada uno. Si se ha dado un avance de \$ 30.000 y el resto se paga en 2 cuotas de igual valor, ¿cuál es el valor de cada cuota?

- A. \$ 1.990
- B. \$ 3.980
- C. \$ 8.495
- D. \$ 15.000

9. ¿Cuál es el resultado de la siguiente expresión?

$$98.400 + 645.213 : 3 - 345 \cdot 12$$

- A. 309.331
- B. 312.436
- C. 2.970.312
- D. 3.757.512

10. Don Fernando está surtiendo su acuario con nuevos peces. Compró 30 peces ángeles en \$ 1.000 cada uno y 28 peces dorados en \$ 1.100 cada uno. ¿Cuánto dinero canceló por el total de peces?

- A. \$ 30.000
- B. \$ 30.800
- C. \$ 60.800
- D. \$ 70.000

11. ¿Qué número es compuesto?

- A. 2
- B. 91
- C. 89
- D. 73

12. ¿Qué número **no** es un múltiplo del número 23?

- A. 23
- B. 46
- C. 89
- D. 115

13. ¿Qué afirmación es **verdadera**?

- A. Los números primos no tienen factores.
- B. Los factores del número 4 son 1, 2 y 4.
- C. El número 2 es múltiplo solo de los números pares.
- D. Los números compuestos tienen solamente 4 factores.

14. ¿A qué alternativa corresponde la descomposición en factores primos del número 840?

- A. $2 \cdot 4 \cdot 3 \cdot 5 \cdot 7$
- B. $2 \cdot 2 \cdot 3 \cdot 5 \cdot 7$
- C. $2 \cdot 2 \cdot 3 \cdot 10 \cdot 7$
- D. $2 \cdot 2 \cdot 2 \cdot 3 \cdot 5 \cdot 7$

15. ¿Cuál es el valor de $\text{mcm}(7, 5, 10)$?

- A. 14
- B. 35
- C. 70
- D. 350

16. En un restaurante sirven crema de espárragos cada 6 días y papas rellenas cada 4 días. Si un día coinciden ambos platos, ¿en cuántos días coincidirán la próxima vez?

- A. 4 días.
- B. 8 días.
- C. 12 días.
- D. 24 días.


puntos

5

- 17.** Si en una potencia su base es 5, su exponente 4 y el resultado de la potencia es 625, ¿qué alternativa representa la expresión descrita?
- A.** $5^4 = 625$
B. $4^5 = 625$
C. $625^4 = 5$
D. $625^5 = 4$
- 18.** ¿Cuál es el valor de la potencia 7^5 ?
- A.** 35
B. 343
C. 2.401
D. 16.807
- 19.** Según la teoría del Big Bang, el universo inició su formación hace aproximadamente 10.000.000.000 de años. ¿Qué potencia representa ese momento?
- A.** 10^9
B. 10^{10}
C. 10^{11}
D. 10^{12}
- 20.** ¿Cuál es el valor de la potencia 10^{10} ?
- A.** 100
B. 100.000
C. 1.000.000.000
D. 10.000.000.000
- 21.** ¿Qué alternativa corresponde a la descomposición del número 405.709 en potencias de base 10?
- A.** $4 \cdot 10^5 + 5 \cdot 10^3 + 7 \cdot 10^2 + 9 \cdot 10^0$
B. $4 \cdot 10^5 + 5 \cdot 10^3 + 7 \cdot 10^2 + 9 \cdot 10^1$
C. $4 \cdot 10^6 + 5 \cdot 10^4 + 7 \cdot 10^3 + 9 \cdot 10^0$
D. $4 \cdot 10^6 + 5 \cdot 10^4 + 7 \cdot 10^3 + 9 \cdot 10^1$


Fracciones y números decimales

A inicios del siglo XX, el matemático sueco Helge von Koch (1870-1924) desarrolló un modelo de construcción matemático que actualmente se conoce como el copo de nieve de Koch.

Pasos para construir el copo de nieve de Koch

Paso 1: Dibuja un triángulo equilátero.


Paso 2: Divide cada lado del triángulo en tres partes de igual medida, luego retira la parte central de cada lado.


Paso 3: En cada segmento retirado construye dos segmentos de igual medida que este segmento, como si fueran los dos lados de un triángulo.


Paso 4: Los pasos 2 y 3 se repiten sucesivamente en cada lado de la figura formada.


En esta unidad aprenderás a:

- Comprender las fracciones propias e impropias y las equivalentes a la unidad.
- Relacionar las fracciones impropias con los números mixtos.
- Determinar equivalencias entre fracciones y números mixtos.
- Comparar y ubicar fracciones en la recta numérica.
- Resolver adiciones y sustracciones entre números decimales.
- Resolver operatoria combinada con fracciones y números decimales.
- Comprender la multiplicación y la división entre un número natural y un número decimal.
- Comprender la multiplicación y la división entre números decimales.
- Representar fracciones como números decimales y viceversa.
- Demostrar una actitud de esfuerzo y perseverancia.

Presentación multimedia

Planificaciones


¿Qué sabes?

A partir de la información anterior, responde.

1. Remarca la opción correcta, según corresponda.

a. En el paso 2, ¿qué fracción de cada lado representa la parte retirada?


b. ¿Cuántas partes de cada lado fueron retiradas?


2. Suponiendo que en el paso 1 cada lado del triángulo equilátero mide 1 cm, marca con un ✓ la expresión que representa la suma de todos los lados dibujados en el paso 3. En caso contrario, marca ✗.


$\left(\frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3}\right)$ cm

$\left(\frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3}\right)$ cm

$\left(\frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3}\right)$ cm

3. Respecto a la figura dibujada en el paso 4, encierra la opción que representa la medida del lado que fue retirado. Considera que cada lado originalmente mide 1 cm.

- ▶ La medida del lado que fue retirado es $\frac{1}{6}$ cm.
- ▶ La medida del lado que fue retirado es $\frac{1}{9}$ cm.
- ▶ La medida del lado que fue retirado es $\frac{1}{12}$ cm.
- ▶ La medida del lado que fue retirado es $\frac{1}{27}$ cm.


1 Fracciones

Fracciones propias y equivalentes a la unidad

Observa y responde

Lucas quiere determinar la medida de un lápiz considerando como entero la longitud de la palma de su mano (figura 1). Para esto, dividió la longitud de la palma de su mano en 4 partes iguales (figura 2).

- Remarca la opción que corresponde a la fracción que representa la longitud del lápiz respecto del total, en la figura 2.

$$\frac{4}{3}$$

$$\frac{3}{4}$$

$$\frac{4}{5}$$


Figura 1


Figura 2

- Respecto a la fracción que representa la medida del lápiz, escribe los números que corresponden al numerador y al denominador.

Numerador ▶ _____ Denominador ▶ _____

- ¿La fracción que representa la longitud del lápiz es mayor o menor que la unidad? Explica.

Aprende

Una **fracción** es una representación de una o varias partes de la unidad o un todo. Una fracción se expresa de la forma $\frac{a}{b}$, donde **a** y **b** pertenecen a \mathbb{N}_0 , con $b \neq 0$. Sus términos son:

a → numerador
b → denominador

Fracciones propias: representan una parte del entero. En este tipo de fracciones, el **numerador es menor que el denominador**.

Ejemplo: la fracción $\frac{3}{5}$ es propia, ya que $3 < 5$, y al representarlo gráficamente se tiene:


3 representa las partes pintadas de color rojo y 5 representa las partes en que se dividió el todo.

Fracciones equivalentes a la unidad: son fracciones que representan un entero, es decir, el **numerador es igual al denominador**.

Ejemplo: la fracción $\frac{3}{3}$ es equivalente a un entero, ya que: $3 = 3$. Al representarlo gráficamente se tiene:


3 partes pintadas de un total de 3.


Practica

1. Escribe si las fracciones son propias o equivalentes a la unidad. Clasificar

a. $\frac{36}{42}$ ▶ _____

c. $\frac{14}{14}$ ▶ _____

e. $\frac{1}{9}$ ▶ _____

b. $\frac{15}{25}$ ▶ _____

d. $\frac{5}{6}$ ▶ _____

f. $\frac{7}{7}$ ▶ _____

2. Escribe la fracción que corresponde a la parte pintada de la figura. Representar


3. Completa cada fracción con el término que falta para que se cumpla la clasificación pedida. Aplicar

a. Fracciones propias. ▶ $\frac{5}{\square}$ $\frac{\square}{12}$ $\frac{\square}{17}$ $\frac{45}{\square}$ $\frac{28}{\square}$

b. Fracciones equivalentes a la unidad. ▶ $\frac{17}{\square}$ $\frac{\square}{7}$ $\frac{\square}{29}$ $\frac{35}{\square}$ $\frac{\square}{200}$

4. Observa la recta numérica. Luego, responde. Analizar


a. Escribe las fracciones que representan las letras A, B y C.

A ▶

B ▶

C ▶

b. Si se ubica una fracción que esté a la misma distancia de la letra A y de la letra C, ¿cuál sería? Explica.

Fracciones impropias y números mixtos

Observa y responde

Marcela está distribuyendo huevos en cajas de cartón. En cada caja caben 6 huevos y, hasta ahora, Marcela ha llenado una caja y ha puesto 2 huevos en otra.

- Completa con los números que faltan en cada caso.

Huevos en la caja \triangleright

Capacidad de la caja \triangleright

Huevos en la caja \triangleright

Capacidad de la caja \triangleright


- Marca con un \checkmark la representación gráfica que represente la situación.


- Al representar lo anterior en la recta numérica, se tiene:


$$\frac{8}{6} \triangleright 8 : 6 = 1 \triangleright 1 \frac{2}{6}$$

Aprende

En las **fracciones impropias**, el **numerador** es **mayor que el denominador**. Estas fracciones se pueden representar como **números mixtos**, que son números compuestos por una parte entera y otra fraccionaria.

Ejemplo: la fracción impropia $\frac{9}{5}$ se puede representar como un número mixto: $\frac{9}{5} = \frac{5}{5} + \frac{4}{5} = 1 + \frac{4}{5} \triangleright 1 \frac{4}{5}$,

a su vez el número mixto $1 \frac{4}{5}$, se puede representar como una fracción impropia de la siguiente manera:

$$1 \frac{4}{5} = \frac{1 \cdot 5 + 4}{5} = \frac{5 + 4}{5} = \frac{9}{5}$$

Representación gráfica:


Practica

1. Representa de manera gráfica cada fracción y luego escríbela como un número mixto. Representar

a. $\frac{9}{2}$ ▶ 


b. $\frac{10}{4}$ ▶ 


2. Representa de manera gráfica cada número mixto y luego escríbelo como una fracción. Representar

a. $2\frac{5}{6}$ ▶ 


b. $3\frac{1}{3}$ ▶ 


3. Representa cada número mixto como una fracción. Aplicar

a. $2\frac{3}{7}$ ▶ 


c. $6\frac{7}{8}$ ▶ 


b. $9\frac{2}{5}$ ▶ 


d. $10\frac{8}{9}$ ▶ 


4. Observa la siguiente recta numérica y luego responde. Analizar


a. Si la distancia que hay entre 1 y A es igual a la distancia que hay entre A y 2, ¿qué fracción se ubica en A? Explica.

b. Escribe 3 fracciones que pueden ubicarse entre 1 y A.

5. Ubica en la recta numérica los números 1, 2 y 3. Analizar


Equivalencia de fracciones

Lee y responde

Ximena necesita reunir agua en 4 recipientes iguales. El primero lo llena con $\frac{2}{3}$ de su capacidad, el segundo con $\frac{3}{4}$ de su capacidad, el tercero con $\frac{6}{8}$ de su capacidad y el cuarto con $\frac{4}{6}$ de su capacidad.

- Representa en los recipientes la cantidad de agua que tiene cada uno.


- Marca con un la afirmación correcta.

Los recipientes que tienen las fracciones $\frac{2}{3}$ y $\frac{6}{8}$ de su capacidad representan la misma cantidad.

Los recipientes que tienen las fracciones $\frac{3}{4}$ y $\frac{6}{8}$ de su capacidad representan la misma cantidad.

Aprende

Las **fracciones equivalentes** corresponden a un mismo número; es por ello que en un mismo punto de la recta numérica se pueden representar distintas fracciones. Para encontrar fracciones equivalentes a otra, se debe **amplificar** o **simplificar** una misma fracción. Cuando se escribe un número mixto como fracción, también se considera como una equivalencia. Por ejemplo, $\frac{9}{4}$ es equivalente a $2\frac{1}{4}$.

Amplificación: se multiplican el numerador y el denominador por un mismo número natural mayor que 1.

Ejemplo: $\frac{6}{9} = \frac{6 \cdot 2}{9 \cdot 2} = \frac{12}{18}$, es decir, las fracciones $\frac{6}{9}$ y $\frac{12}{18}$ son equivalentes.

Simplificación: se dividen el numerador y el denominador por un mismo número natural mayor que 1.

Ejemplo: $\frac{6}{9} = \frac{6 : 3}{9 : 3} = \frac{2}{3}$, es decir, las fracciones $\frac{6}{9}$ y $\frac{2}{3}$ son equivalentes.

Una fracción es **irreducible** cuando no se puede simplificar.

Ejemplo: $\frac{20}{28} = \frac{20 : 4}{28 : 4} = \frac{5}{7}$, de lo anterior se obtiene que $\frac{5}{7}$ es una fracción irreducible.


Practica

1. Encierra las fracciones o números mixtos equivalentes a la fracción dada en cada caso. Interpretar

a.

$$\frac{4}{8}$$

b.

$$\frac{7}{2}$$

c.

$$\frac{2}{3}$$

2. Amplifica o simplifica las siguientes fracciones. Luego, representa gráficamente el resultado. Representar

a.


$$\frac{2}{3} \cdot \frac{\square}{\square} = \frac{\square}{\square}$$

b.


$$\frac{4}{8} : \frac{\square}{\square} = \frac{\square}{\square}$$

c.


$$\frac{4}{6} \cdot \frac{\square}{\square} = \frac{\square}{\square}$$

3. Encierra una fracción irreducible que sea equivalente a la fracción dada en cada caso. Aplicar

a.

$$\frac{36}{48} \triangleright \frac{3}{4} \quad \frac{2}{3} \quad \frac{4}{3}$$

c.

$$\frac{70}{140} \triangleright \frac{1}{7} \quad \frac{1}{5} \quad \frac{1}{2}$$

b.

$$\frac{75}{45} \triangleright \frac{5}{3} \quad 1\frac{2}{3} \quad \frac{15}{9}$$

d.

$$\frac{15}{135} \triangleright \frac{1}{5} \quad \frac{1}{9} \quad \frac{1}{6}$$

4. Resuelve el siguiente problema. Analizar

Sara y Ernesto comenzaron un juego. Ernesto anotó el número que está justo en la mitad entre los números 0 y 1. Sara anotó el número que está en la mitad entre 0 y el que puso Ernesto. Y así, cada uno va anotando el número que está en la mitad entre 0 y el anterior. Pierde el primero que anota una fracción cuyo denominador sea mayor o igual que 100. ¿Quién ganará el juego? Explica.


Explicación: _____

Comparación de fracciones

Observa y responde

Carlos instala varias cerámicas en dos paredes rectangulares.

- Observa la distribución de las cerámicas puestas en la pared 1 y encierra la afirmación correcta.

- ▶ La parte de la pared cubierta con cerámicas verdes es $\frac{8}{15}$.
- ▶ La parte de la pared cubierta con cerámicas celestes es $\frac{5}{15}$.

- Escribe la fracción que representa el color en la pared 2.


- Marca con un la afirmación correcta.

- En la pared 1, la fracción que representa el color es mayor que la fracción que representa el color .
- En la pared 2, la fracción que representa el color es mayor que la fracción que representa el color .

Aprende

Entre dos o más **fracciones con igual denominador**, será mayor la que tiene el numerador mayor.

Ejemplo: al comparar $\frac{7}{8}$ y $\frac{4}{8}$ se tiene:

$$\frac{7}{8} > \frac{4}{8}, \text{ ya que } 7 > 4$$


En la recta numérica se representa:


Para comparar **fracciones con distinto denominador**, se pueden igualar sus denominadores y obtener fracciones equivalentes, para luego comparar los numeradores.

Ejemplo: $\frac{3}{4} < \frac{5}{6}$, ya que $\frac{3}{4}$ es equivalente a $\frac{9}{12}$ y $\frac{5}{6}$ es equivalente a $\frac{10}{12}$. Luego, $\frac{9}{12} < \frac{10}{12}$.


En la recta numérica se representa: $\frac{3}{4}$ o $\frac{9}{12}$ y $\frac{5}{6}$ o $\frac{10}{12}$


Practica

1. Ordena cada grupo de fracciones, según corresponda. Luego, ubícalas en la recta numérica. **Aplicar**

a. De menor a mayor: $\frac{7}{7}, \frac{4}{7}, \frac{8}{7}, \frac{1}{7}, \frac{0}{7}$.

b. De mayor a menor: $\frac{4}{5}, \frac{3}{2}, \frac{1}{4}, \frac{3}{20}, \frac{2}{10}$.

► _____

2. Completa cada fracción con el término que falta, de manera que se cumpla cada comparación. **Aplicar**

a. $\frac{2}{\square} < 1$

b. $\frac{3}{5} > \frac{2}{\square}$

c. $\frac{1}{4} > \frac{\square}{5}$

d. $\frac{1}{10} < \frac{\square}{10} < \frac{3}{10}$

3. Lee lo siguiente y luego responde. **Analizar**

Una estrategia para verificar si dos fracciones son equivalentes se conoce como “multiplicación cruzada”. Si $\frac{a}{b} = \frac{c}{d}$, con $a, b, c, d \in \mathbb{N}_0$, con $b, d \neq 0$, se cumple que $a \cdot d = b \cdot c$. Por ejemplo, $\frac{4}{10}$ y $\frac{2}{5}$ son equivalentes, ya que $4 \cdot 5 = 10 \cdot 2$.

Marca con un si las fracciones son equivalentes.

a. $\frac{1}{7}$ y $\frac{7}{1}$

b. $\frac{3}{5}$ y $\frac{18}{5}$

c. $\frac{9}{2}$ y $\frac{27}{6}$

d. $\frac{7}{5}$ y $\frac{28}{20}$

4. Analiza la siguiente información. Luego, responde. **Analizar**

Para ubicar una fracción que esté entre dos fracciones dadas, puedes guiarte por lo siguiente:

$$\frac{3}{7} < \frac{\square}{\square} < \frac{5}{9}$$

1º Amplificar ambas fracciones para igualar los denominadores.

$$\frac{3}{7} = \frac{3 \cdot 9}{7 \cdot 9} = \frac{27}{63} \text{ y } \frac{5}{9} = \frac{5 \cdot 7}{9 \cdot 7} = \frac{35}{63}, \text{ es decir, } \frac{3}{7} < \frac{\square}{\square} < \frac{5}{9} \text{ se puede expresar como: } \frac{27}{63} < \frac{\square}{\square} < \frac{35}{63}.$$

2º El denominador de la fracción buscada es el denominador común, 63; y el numerador es cualquier número entre 27 y 35, por ejemplo, 32.

$$\frac{27}{63} < \frac{32}{63} < \frac{35}{63} \text{ o de manera equivalente, } \frac{3}{7} < \frac{32}{63} < \frac{5}{9}$$

a. $\frac{1}{7} < \frac{\square}{\square} < \frac{1}{3}$

b. $\frac{2}{5} < \frac{\square}{\square} < \frac{3}{4}$

c. $\frac{5}{8} < \frac{\square}{\square} < \frac{7}{10}$

d. $\frac{7}{12} < \frac{\square}{\square} < \frac{11}{15}$


Uso de *software*

Ingresa al sitio web: www.casadelsaber.cl/mat/601 y realiza la siguiente actividad.


Al ingresar al sitio recibirás las instrucciones que debes seguir para realizar las actividades.

Luego, se muestran dos etapas para que complementes el contenido estudiado. En este caso, la representación y la equivalencia de fracciones.


Al seleccionar **Representaciones 1** podrás realizar lo siguiente:


Selecciona el tipo de representación que usarás. Esta puede tener forma cuadrada o circular.


Se muestra la representación gráfica. Debes escribir a qué fracción o número mixto corresponde dicha representación.


Se presenta la fracción o número mixto. Debes representarlo de manera gráfica.


Si seleccionas **Equivalencias** **2** podrás realizar lo siguiente:


Escribes la fracción equivalente a la mostrada. Para ello, selecciona la cantidad de partes en que dividirás el entero.


Simplifica hasta obtener una fracción irreducible. Luego, representa la fracción simplificada en forma gráfica.


Amplifica la fracción por un número entre 2 y 10. Luego, representa la fracción amplificada en forma gráfica.

Luego de realizar las actividades, responde lo siguiente:

- a. Explica si al momento de representar una misma fracción, en cuadrado o un círculo, cambia la cantidad de partes pintadas.

- b. En equivalencia de fracciones, explica por qué no se amplifica ni se simplifica por el número 1.

Ponte a prueba

Eugenio le comenta a Ignacia que la fracción $\frac{7}{10}$ se ubica entre $\frac{3}{5}$ y $\frac{4}{5}$. Ignacia le responde que eso es imposible, porque $\frac{7}{10}$ es mayor que $\frac{4}{5}$. ¿Quién está en lo correcto? Explica.


2 Operatoria con fracciones

Adición y sustracción de fracciones

Observa y responde

Las $\frac{3}{4}$ partes de un cerro se encuentran deforestadas. Mediante un programa de reforestación, el área deforestada disminuyó en $\frac{1}{9}$.

- Escribe lo que representa cada color.


- Encierra la operación que permite determinar la superficie del cerro que aún se mantiene deforestada.

▶ $\frac{9}{12} + \frac{1}{12}$

▶ $\frac{9}{12} - \frac{1}{12}$

▶ $\frac{1}{9} + \frac{3}{12}$

- Si luego se decide reforestar $\frac{3}{9}$ del terreno deforestado, ¿cuánto terreno, en total, sería reforestado?

Educando en valores

La deforestación es la desaparición de los bosques, principalmente por acción del ser humano. Actualmente, en nuestro país, diversas campañas buscan reforestar nuestros bosques para recuperar las áreas verdes que se han perdido.


Aprende

Para resolver **adiciones** o **sustracciones** de fracciones con o sin números mixtos, se consideran dos casos:

- Si tienen **igual denominador**, se conservan los denominadores y se resuelve la operación en sus numeradores.
- Si tienen **distinto denominador**, es conveniente conocer el mínimo común múltiplo (mcm) entre los denominadores, para luego obtener fracciones equivalentes con denominador igual al mcm obtenido.

Ejemplos:

$$\frac{6}{7} + \frac{5}{7} = \frac{6+5}{7} = \frac{11}{7}$$

$$\frac{4}{5} - \frac{2}{5} = \frac{4-2}{5} = \frac{2}{5}$$

Ejemplos: $2\frac{2}{5} + 1\frac{1}{4} =$ $2\frac{2}{5} - 1\frac{1}{4} =$

$$\text{mcm}(5, 4) = 20 \quad 2\frac{2}{5} = \frac{12}{5} = \frac{12 \cdot 4}{5 \cdot 4} = \frac{48}{20} \quad 1\frac{1}{4} = \frac{5}{4} = \frac{5 \cdot 5}{4 \cdot 5} = \frac{25}{20}$$

$$2\frac{2}{5} + 1\frac{1}{4} = \frac{48}{20} + \frac{25}{20} = \frac{73}{20} = 3\frac{13}{20} \quad 2\frac{2}{5} - 1\frac{1}{4} = \frac{48}{20} - \frac{25}{20} = \frac{23}{20} = 1\frac{3}{20}$$

Multiplicación de fracciones

Lee y responde

En la sala de clases del 6° básico se ha puesto un diario mural que cubre $\frac{3}{5}$ partes de una pared. Se han dispuesto varios dibujos de los estudiantes que cubren la mitad del diario mural. ¿Qué fracción de la pared ocupan los dibujos del diario mural?


- Escribe la fracción representada en cada caso. Luego, completa la representación gráfica.

Diario mural con respecto a la pared


Dibujos en el diario mural


Dibujos con respecto a la pared


- Remarca la fracción que representa la fracción de la pared que ocuparán los dibujos.

$$\frac{1}{2}$$

$$\frac{5}{3}$$

$$\frac{3}{10}$$

$$\frac{3}{5}$$

Aprende

Para resolver una **multiplicación de fracciones**, se multiplica numerador con numerador y denominador con denominador. Luego, si es el caso, se simplifica hasta obtener una fracción irreducible.

Ejemplos: $\frac{1}{2} \cdot \frac{3}{5} = \frac{1 \cdot 3}{2 \cdot 5} = \frac{3}{10}$

$$\frac{2}{9} \cdot \frac{4}{8} \cdot \frac{9}{2} = \frac{2 \cdot 4 \cdot 9}{9 \cdot 8 \cdot 2} = \frac{72}{144} = \frac{72 : 72}{144 : 72} = \frac{1}{2}$$

Para multiplicar un **número natural por una fracción** (o viceversa), se multiplica el número natural por el numerador y se conserva el denominador.

Ejemplo: $2 \cdot \frac{3}{7} = \frac{2 \cdot 3}{7} = \frac{6}{7}$ o equivalentemente $2 \cdot \frac{3}{7} = \frac{2}{1} \cdot \frac{3}{7} = \frac{2 \cdot 3}{1 \cdot 7} = \frac{6}{7}$


Practica

1. Observa la siguiente representación. Luego, resuelve. Interpretar

$\frac{6}{10} \cdot \frac{1}{2} \rightarrow \frac{6}{20} = \frac{3}{10}$

a.

$\frac{5}{12} \cdot \frac{2}{5} \rightarrow \square$

b.

$\frac{7}{15} \cdot \frac{3}{7} \rightarrow \square$

2. Resuelve las siguientes multiplicaciones. Aplicar

a. $\frac{2}{5} \cdot \frac{7}{4} = \square$

c. $\frac{9}{4} \cdot \frac{16}{3} = \square$

e. $5 \cdot \frac{4}{35} \cdot \frac{3}{1} = \square$

b. $\frac{12}{5} \cdot \frac{10}{4} = \square$

d. $\frac{4}{1} \cdot \frac{2}{3} = \square$

f. $\frac{6}{8} \cdot \frac{11}{1} \cdot \frac{4}{11} = \square$

3. Lee las siguientes situaciones y luego responde. Analizar

a. Tres quintos de los pasteles de una bandeja son de chocolate. Cuatro séptimos de los pasteles de chocolate tienen, además, crema. ¿Qué fracción de los pasteles tienen chocolate y crema?


b. Un postre tiene una masa de tres cuartos de kilogramo. Sara ya ha repartido la mitad del postre. ¿Qué fracción del total le queda a Sara?


División de fracciones

Lee y responde

Martina ha recolectado 2 kilogramos y medio de almendras y las ha repartido en bolsas de un cuarto de kilogramo cada una.

- Representa la cantidad de almendras que recolectó Martina.

Representación gráfica	Fracción	Número mixto

	
	


- Encierra la cantidad de bolsas necesarias para guardar el total de almendras recolectadas por Martina.


- Escribe la cantidad total de bolsas que usará Martina. ▶ _____

Aprende

Para resolver una **división de fracciones**, es necesario utilizar el **inverso multiplicativo**.

El **inverso multiplicativo** de un número **a** es un número **b**, con la condición de que el producto entre ellos sea 1, es decir, $a \cdot b = 1$.

Ejemplo: el inverso multiplicativo de $\frac{3}{5}$ es $\frac{5}{3}$, ya que: $\frac{3}{5} \cdot \frac{5}{3} = \frac{15}{15} = 1$.

Para calcular el cociente entre fracciones se multiplica el dividendo con el inverso multiplicativo del divisor.

Ejemplo: en la división $\frac{5}{6} : \frac{7}{8}$, el dividendo es $\frac{5}{6}$ y el divisor es $\frac{7}{8}$. El inverso multiplicativo de $\frac{7}{8}$ es $\frac{8}{7}$, ya que $\frac{7}{8} \cdot \frac{8}{7} = \frac{56}{56} = 1$. Luego, se tiene que:

$$\frac{5}{6} : \frac{7}{8} = \frac{5}{6} \cdot \frac{8}{7} = \frac{40}{42} = \frac{40 : 2}{42 : 2} = \frac{20}{21}$$


Practica

1. Escribe la fracción que resulta al dividir la parte coloreada de cada región, según cada condición. Observa el ejemplo. Representar

Dividir la parte coloreada en 2 partes iguales.


La parte coloreada representa la fracción $\frac{1}{10}$. Al dividirlo por $\frac{1}{2}$, se obtiene ► $\frac{1}{10} : \frac{1}{2} = \frac{1}{10} \cdot \frac{2}{1} = \frac{2}{10} = \frac{1}{5}$


Dividir la parte coloreada en 4 partes iguales.


Dividir la parte coloreada en 7 partes iguales.


2. Resuelve las siguientes divisiones. Si es posible, simplifica y escribe el número mixto correspondiente. Aplicar

a. $\frac{2}{9} : \frac{3}{5} =$

c. $3\frac{4}{6} : \frac{2}{3} =$

b. $\frac{7}{6} : \frac{1}{8} =$

d. $2\frac{5}{3} : 1\frac{1}{2} =$

3. Lee cada situación y luego responde. Analizar

- a. Un albañil terminó las ocho novenas partes de una obra en cuatro días. Si todos los días hizo la misma cantidad de trabajo, ¿qué parte de la obra terminó cada día?


- b. Ernesto tiene que enviar 4 encomiendas, que tienen una masa total de ocho décimos de kg. ¿Qué fracción de kg tiene cada una?


Operatoria combinada

Observa y responde

Teresa y Luis utilizan distintos procedimientos para resolver la siguiente operación.

$$\frac{3}{4} - \frac{1}{3} \cdot \frac{1}{4}$$


$$\begin{aligned} & \frac{3}{4} - \frac{1}{3} \cdot \frac{1}{4} \\ &= \frac{13}{12} \cdot \frac{1}{4} \\ &= \frac{13}{24} \end{aligned}$$

$$\begin{aligned} & \frac{3}{4} - \frac{1}{3} \cdot \frac{1}{4} \\ &= \frac{3}{4} - \frac{1}{12} \\ &= \frac{8}{12} \\ &= \frac{2}{3} \end{aligned}$$


- Marca con un la opción correcta.

En la operatoria combinada, primero se resuelve la multiplicación.

En la operatoria combinada, primero se resuelve la sustracción.

- Justifica si Teresa o Luis están en lo correcto.

Aprende

En las **operaciones combinadas**, es necesario mantener la prioridad al resolverlas.

- 1° Resolver los paréntesis, en caso de que existan.
- 2° Multiplicación y división.
- 3° Adición y sustracción.

Una vez que se resuelvan las operaciones, si es posible, se simplifica y expresa el resultado como número mixto.

Ejemplo:

$$\begin{aligned} \frac{1}{4} + \frac{2}{5} : \frac{3}{10} &= \frac{1}{4} + \frac{2}{5} \cdot \frac{10}{3} && \blacktriangleright \text{ Se resuelve la división entre fracciones.} \\ &= \frac{1}{4} + \frac{20}{15} && \blacktriangleright \text{ Se resuelve la adición entre fracciones.} \\ &= \frac{95}{60} : 5 && \blacktriangleright \text{ Se simplifica la fracción resultante.} \\ &= \frac{19}{12} && \blacktriangleright \text{ Se expresa la fracción impropia como un número mixto.} \\ &= 1\frac{7}{12} \end{aligned}$$


Practica

1. Resuelve las siguientes operaciones combinadas. Si es posible, simplifica hasta obtener una fracción irreducible.

Aplicar

a. $\frac{1}{4} + \frac{1}{2} \cdot \frac{3}{5} =$


c. $3\frac{1}{2} + 2\frac{2}{3} - 2\frac{5}{6} =$


e. $\left(5\frac{2}{3} - 1\frac{1}{5}\right) \cdot \left(1 - \frac{2}{15}\right) =$


b. $2\frac{1}{2} - \frac{2}{3} : \frac{5}{6} =$


d. $\frac{3}{6} \cdot \frac{2}{5} + \frac{1}{3} : \frac{1}{3} =$


f. $\left(4\frac{1}{6} + \frac{2}{3}\right) : \frac{2}{3} + \frac{9}{2} =$


2. Completa los siguientes esquemas, resolviendo las operaciones correspondientes. Aplicar


Ponte a prueba

Un estanque de agua contiene $\frac{1}{5}$ de su capacidad, pero si se agregan 126 litros, se llena hasta la mitad. ¿Cuál es la capacidad del estanque?


¿Cómo vas?

Clasificación de fracciones

1. Escribe si cada fracción es propia, equivalente a la unidad o impropia.

a. $\frac{2}{3}$ ▶ _____

c. $\frac{14}{14}$ ▶ _____

e. $\frac{19}{18}$ ▶ _____

b. $\frac{5}{7}$ ▶ _____

d. $\frac{38}{49}$ ▶ _____

f. $\frac{37}{37}$ ▶ _____

puntos

3

2. Escribe cada número mixto como una fracción impropia.

a. $2\frac{3}{4}$ ▶

b. $3\frac{1}{6}$ ▶

c. $1\frac{5}{11}$ ▶

puntos

3

Equivalencia de fracciones

3. Remarca cada opción para que la afirmación sea verdadera. Luego, complétala.

a. Al amplificar simplificar $\frac{13}{5}$ por 5 3 resulta $\frac{39}{15}$, que corresponde al número mixto .

b. Al amplificar simplificar $\frac{60}{18}$ por 5 6 resulta $\frac{10}{3}$, que corresponde al número mixto .

puntos

4

Comparación de fracciones

4. Escribe una fracción que sea mayor y una que sea menor que cada fracción del grupo.

a.

$\frac{2}{7}$	$\frac{4}{9}$	Mayor ▶	<input type="text"/>
$\frac{32}{31}$	$\frac{12}{12}$	Menor ▶	<input type="text"/>

b.

$\frac{18}{3}$	$\frac{14}{19}$	Mayor ▶	<input type="text"/>
$\frac{22}{11}$	$\frac{38}{14}$	Menor ▶	<input type="text"/>
$\frac{15}{17}$			

puntos

4


Adición y sustracción de fracciones

puntos

2

5. Calcula el resultado en cada caso. Si es posible, simplifica hasta obtener una fracción irreducible y escríbela como un número mixto.

a. $2\frac{7}{8} + 3\frac{1}{5} =$

b. $3\frac{1}{2} - 1\frac{3}{4} =$

6. Resuelve el siguiente problema.

puntos

2

Paola utiliza $\frac{5}{14}$ de un trozo de cinta. Del resto que le queda, ocupa $\frac{1}{5}$. ¿Cuánta cinta le queda a Paola?


Multiplicación y división de fracciones

puntos

4

7. Resuelve las siguientes multiplicaciones y divisiones. Si es posible, simplifica hasta obtener una fracción irreducible y escríbela como un número mixto.

a. $\frac{9}{10} \cdot \frac{5}{3} =$

c. $1\frac{1}{5} \cdot 2\frac{1}{6} =$

b. $\frac{4}{8} : \frac{6}{4} =$

d. $3\frac{2}{7} : 2\frac{4}{14} =$

Operatoria combinada

8. Resuelve.

puntos

4

a. $1\frac{3}{5} + \frac{1}{10} - \frac{2}{5} =$

c. $4\frac{2}{7} \cdot 1\frac{2}{14} + \frac{3}{8} : \frac{2}{6} =$

b. $3\frac{1}{4} - \frac{3}{7} \cdot \frac{14}{2} =$

d. $\left(4\frac{8}{9} : \frac{4}{3} - 1\frac{1}{3}\right) \cdot \frac{3}{4} =$

3 Números decimales

Adición y sustracción de números decimales

Observa y responde

Los movimientos sísmicos se pueden categorizar según su intensidad (escala de intensidades modificada de Mercalli) o según su magnitud (escala de Richter). A continuación, se presentan algunos sismos que han tenido distintos epicentros en nuestro país.

Fecha	Magnitud	Epicentro
16 de agosto de 1906	8,2	Región de Valparaíso
22 de mayo de 1960	9,5	Región de Los Ríos
30 de julio de 1995	8,0	Región de Antofagasta
13 de junio de 2005	7,8	Región de Tarapacá
27 de febrero de 2010	8,8	Región del Biobío


Fuente: Servicio Sismológico de la Universidad de Chile, en www.sismología.cl. Recuperado el 15 de agosto de 2012.

- Ordena de menor a mayor las magnitudes de los terremotos registrados en la tabla.
- Marca con un la expresión que represente, por medio de una sustracción y de una adición, la relación entre el sismo de mayor y el de menor magnitud.

$$\begin{array}{r} 9,5 \\ - 7,8 \\ \hline 2,7 \end{array} \quad \begin{array}{r} 2,7 \\ + 7,8 \\ \hline 9,5 \end{array}$$

$$\begin{array}{r} 9,5 \\ - 7,8 \\ \hline 1,7 \end{array} \quad \begin{array}{r} 1,7 \\ + 7,8 \\ \hline 9,5 \end{array}$$

$$\begin{array}{r} 9,5 \\ - 7,8 \\ \hline 2,3 \end{array} \quad \begin{array}{r} 2,3 \\ + 7,8 \\ \hline 9,5 \end{array}$$

Aprende

Para resolver una **adición** o una **sustracción de números decimales**, estos se pueden ordenar de manera vertical, con la condición de que la coma quede alineada verticalmente. Si la cantidad de cifras decimales no es igual, se completa con ceros y se realiza el cálculo.

Ejemplos:

$$52,35 + 1,289 = 53,639$$

$$\begin{array}{r} 52,350 \\ + 1,289 \\ \hline 53,639 \end{array}$$

$$2,1 - 0,927 = 1,173$$

$$\begin{array}{r} 2,100 \\ - 0,927 \\ \hline 1,173 \end{array}$$


Practica

1. Calcula el resultado en cada caso. Aplicar

a. $3,45 + 15,871 =$

b. $96,5 - 9,154 =$

c. $36,154 + 1,587 =$

2. En la siguiente tabla se han representado las principales exportaciones mineras en Chile el año 2009. Analizar

Mineral	Exportación Millones US\$
Cobre	27.453,8
Hierro	554,9
Salitre y yodo	490,3
Plata metálica	313,5
Óxido y ferro-molibdeno	1.330,5
Carbonato de litio	115,1
Sal marina y de mesa	121,9
Oro no monetario	906,8
Total	?

Fuente: www.ine.cl. Recuperado el 15 de julio 2012.

a. ¿Cuál es la diferencia entre los números destacados en la tabla? ¿Cómo interpretarías esta diferencia?

b. ¿Cuál es el total de dinero reunido por las principales exportaciones mineras de nuestro país?

3. Lee la siguiente información sobre los tipos de aproximación de números decimales. Analizar

Truncamiento: consiste en considerar solamente las cifras decimales, hasta una posición determinada.

Redondeo: se debe fijar en el valor de la cifra siguiente. Si es mayor o igual que 5, se aumenta en 1 unidad a la cifra que se redondeará; si es menor que 5, entonces se conserva la cifra decimal.

Ejemplo: 12,567 truncado a la centésima es 12,56; redondeado a la centésima es 12,57.

Escribe el resultado truncado y redondeado a la décima en cada caso.

a. $1,561 + 0,349$ ►
↑ ↑
 Truncado Redondeado

b. $9,045 - 1,711$ ►
↑ ↑
 Truncado Redondeado

Multiplicación de un número natural por un número decimal

Lee y responde

La araucaria es un árbol nativo de Chile, de lento crecimiento y gran longevidad, ya que puede alcanzar más de 1.000 años de vida. En un año crece como mínimo 5 centímetros y como máximo 8,2 centímetros.

Fuente: <http://www.chilebosque.cl>. Recuperado el 15 de agosto de 2012.


- Suponiendo que una araucaria crece 8,2 cm durante cada uno de sus primeros 7 años. Para calcular lo que ha crecido en este tiempo se puede resolver una adición iterada, en la que cada sumando es igual a 8,2 cm.

$$\underbrace{8,2 + 8,2 + 8,2 + 8,2 + 8,2 + 8,2 + 8,2}_{7 \text{ veces}}$$

- Remarca la opción que represente la altura que ha crecido en estos 7 años.

41 cm

57,2 cm

57,4 cm

- Si la operación se expresa por medio de una multiplicación, remarca el o los productos que lo representan.

8,2 • 7

6 • 8,2

7 • 8,2

8,2 • 6

- Supón que una araucaria crece durante los primeros 10 años de vida 7,9 cm anuales. Explica cómo calcularías la altura que ha crecido en ese tiempo.

Aprende

Para multiplicar **un número decimal por un número natural**, se realiza la operación como si ambos números fueran números naturales. La coma en el producto se desplaza, de derecha a izquierda, tantos lugares como cifras decimales tenga el factor decimal.

Ejemplos:

$$\begin{array}{r} \text{2 cifras decimales} \\ \hline 1,76 \cdot 13 \\ \hline 528 \\ + 176 \\ \hline 22,88 \\ \hline \text{2 cifras decimales} \end{array}$$

$$\begin{array}{r} \text{3 cifras decimales} \\ \hline 92 \cdot 3,155 \\ \hline 460 \\ 460 \\ 92 \\ \hline 276 \\ \hline 290,260 \\ \hline \text{3 cifras decimales} \end{array}$$


Practica

1. Remarca el número que falta en cada multiplicación. **Identificar**

a. $6,21 \cdot 3 = \underline{\hspace{2cm}}$

- 176,3 18,63 196,3

b. $\underline{\hspace{2cm}} \cdot 10 = 134,3$

- 13,23 13,33 13,43

c. $\underline{\hspace{2cm}} \cdot 20,7 = 186,3$

- 8 9 10

2. Resuelve las siguientes multiplicaciones. **Aplicar**

a. $128,471 \cdot 90 =$


b. $36 \cdot 258,71 =$


c. $36,54 \cdot 14.700 =$


3. Lee cada situación y luego responde. **Analizar**

a. Si la bencina tiene un precio de \$ 642,5 por litro, ¿cuánto dinero se deberá cancelar por 26 litros?


b. La velocidad media de un automóvil es de 105,4 km/h. Si recorre todo el trayecto en 4 horas, ¿cuántos kilómetros mide el trayecto?


4. Lee la siguiente información. Luego, calcula cada multiplicación. **Analizar**

Al multiplicar un número decimal por un número que sea una potencia de 10, se “corre la coma decimal” a la derecha tantas cifras como ceros existan en la potencia de 10. Si faltan cifras, se completa con ceros. Observa el ejemplo:

$$46,35 \cdot 1.000 = 46.350$$

a. $3,14 \cdot 10 = \underline{\hspace{2cm}}$

d. $82,567 \cdot 100 = \underline{\hspace{2cm}}$

g. $0,035 \cdot 100 = \underline{\hspace{2cm}}$

b. $100 \cdot 12,4 = \underline{\hspace{2cm}}$

e. $9,43 \cdot 1.000 = \underline{\hspace{2cm}}$

h. $0,29 \cdot 1.000 = \underline{\hspace{2cm}}$

c. $9,7 \cdot 100 = \underline{\hspace{2cm}}$

f. $7,458 \cdot 10.000 = \underline{\hspace{2cm}}$

i. $0,002 \cdot 10.000 = \underline{\hspace{2cm}}$

Multiplicación de números decimales

Observa y responde

El taller de artes de un colegio dispone de dos paredes en las que se realizará un mural artístico para el aniversario del establecimiento.


- Para calcular el área de cada pared se multiplican las medidas de su ancho y largo. Remarca la expresión que representa el área de la pared 1.

$$5 \text{ m}^2$$

$$6 \text{ m}^2$$

$$7 \text{ m}^2$$

- Marca con un la expresión que permite calcular el área de la pared 2.

$(2 \cdot 4,2 + 2 \cdot 1,7) \text{ m}^2 = 11,6 \text{ m}^2$

$(4,2 \cdot 1,7) \text{ m}^2 = 7,14 \text{ m}^2$

$(4,2 + 1,7) \text{ m}^2 = 5,9 \text{ m}^2$

- Explica qué pared tendrá un área mayor para realizar el mural artístico.

Aprende

Para calcular una **multiplicación de dos números decimales**, se realiza la operación como si los decimales fueran números naturales. La posición de la coma se desplaza, de derecha a izquierda, tantos lugares como cifras decimales tenga cada número decimal.

Ejemplo:

$$\begin{array}{r}
 5,15 \cdot 6,23 \\
 \hline
 1545 \\
 1030 \\
 + 3090 \\
 \hline
 32,0845
 \end{array}$$

Se multiplican los factores como si fueran números naturales.

En el producto, se separan con una coma, a partir de la derecha, tantas cifras decimales como tengan en total los factores. En este caso, se tienen 4 cifras decimales: dos de 5,15 y dos de 6,23.


Practica

1. Resuelve las siguientes multiplicaciones. **Aplicar**

a. $1,3 \cdot 2,1 =$


b. $7,02 \cdot 3,8 =$


c. $0,6 \cdot 14,98 =$


2. Lee la siguiente situación y luego responde. **Aplicar**

En países como Estados Unidos y el Reino Unido se utiliza la yarda como una unidad de longitud, que equivale a 0,914 metros. El siguiente esquema representa el recorrido que debe realizar una navegación.

Calcula la medida, en metros, según corresponda.


a. La distancia entre A y B.


b. La distancia entre C y A.


c. La distancia total del recorrido.


3. Lee la siguiente información. Luego, calcula cada multiplicación. **Analizar**

Para multiplicar un número decimal por 0,1; 0,01 o 0,001, se desplaza la coma del producto a la izquierda 1, 2 o 3 lugares, según la cantidad de ceros que tenga el segundo factor.

Observa el ejemplo:

$$53,4 \cdot 0,01 = 0,534$$

La coma se “mueve” 2 lugares a la izquierda.

a. $4,12 \cdot 0,01 =$ _____

d. $8,267 \cdot 0,001 =$ _____

g. $0,05 \cdot 0,001 =$ _____

b. $100 \cdot 0,1 =$ _____

e. $9,05 \cdot 0,01 =$ _____

h. $0,0009 \cdot 0,1 =$ _____

c. $0,97 \cdot 0,01 =$ _____

f. $7,508 \cdot 0,1 =$ _____

i. $0,00003 \cdot 0,01 =$ _____

División de un número decimal por un número natural

Lee y responde

Nuestro país es conocido mundialmente por la producción y calidad de sus uvas, con las cuales se obtienen grandes ganancias por la exportación de esta fruta. En una viña se cosecharon en 5 meses 42,65 toneladas de uvas. Si la producción mes a mes fue la misma, ¿cuántas toneladas de uva se cosecharon mensualmente?

- Para calcular la cantidad de toneladas que se cosecharon mensualmente es necesario plantear una división. Completa cada recuadro, según corresponda.

- Divide la parte entera del dividendo (42) entre el divisor (5).

$$\begin{array}{r} 42,65 : 5 = \square \\ 2 \end{array}$$

- Baja la siguiente cifra del dividendo y agrega una coma en el cociente.

$$\begin{array}{r} 42,65 : 5 = \square, \\ 2 \square \end{array}$$

- Continúa dividiendo normalmente.

$$\begin{array}{r} 42,65 : 5 = \square, \square \square \\ 2 \square \end{array}$$

- Responde la pregunta del problema.


Aprende

Para **dividir un número decimal por un número natural**, se realiza la división como si el dividendo y el divisor fueran números naturales. Al “bajar” la primera cifra decimal del dividendo, se pone una coma en el cociente, y después se continúa dividiendo.

Ejemplos:

$$\begin{array}{r} 34,5 : 4 = 8,625 \\ 25 \\ 10 \\ 20 \\ 0 \end{array}$$

$$\begin{array}{r} 0,0578 : 2 = 0,0289 \\ 005 \\ 17 \\ 18 \\ 0 \end{array}$$

$$\begin{array}{r} 2,45 : 4 = 0,6125 \\ 24 \\ 05 \\ 10 \\ 20 \\ 0 \end{array}$$


Practica

1. Anota la coma en el cociente de cada división. *Identificar*

a. $28,7 : 7 = 4 \ 1$

b. $9,27 : 9 = 1 \ 0 \ 3$

c. $297,6 : 8 = 3 \ 7 \ 2$

2. Resuelve las siguientes divisiones. *Aplicar*

a. $100,80 : 8 =$


b. $485,2 : 20 =$


c. $9,148 : 3 =$


3. Calcula el factor desconocido en cada caso. *Analizar*

a. $3 \cdot \boxed{} = 23,4$

b. $\boxed{} \cdot 15 = 1,35$

c. $4 \cdot \boxed{} = 1,08$

4. Resuelve los siguientes problemas. *Analizar*

a. Un deportista de alto rendimiento trota en una pista de 25,75 km todas las mañanas. Si necesita hacer 5 paradas que están a la misma distancia una de la otra, ¿cada cuántos kilómetros deberá detenerse?


b. Un bidón tiene 3,75 litros de agua. Si con ese bidón pueden llenarse 15 vasos de igual capacidad, ¿cuál es la capacidad de cada vaso?


c. En un colegio se realizó una campaña de recolección de alimentos para ayudar a un hogar de ancianos. Entre otros alimentos, se recolectaron 138 bolsas de leche de 0,95 litros cada una. Si esta leche está destinada a 30 ancianos, ¿cuántos litros recibirá cada uno?


División de números decimales

Lee y responde

Un camión transporta 406,35 litros de agua destinados al riego de los árboles de las calles de una comuna. Se utilizan 2,7 litros de agua por cada árbol, de modo que con el agua de un camión se riegan 150,5 árboles.


- ¿Qué operación permite calcular la cantidad de árboles que se riegan con agua de un camión? Explica.

- Completa con los datos que representan el dividendo, el divisor y el cociente de la situación.

Dividendo ▶ Divisor ▶ Cociente ▶

- ¿Qué representa la cifra ubicada en la parte decimal?

Aprende

Para resolver una **división de números decimales**, es necesario considerar las comas tanto en el dividendo como en el divisor. A continuación, se presentan 2 estrategias que permiten resolver estas operaciones.

Estrategia 1

Para dividir dos números decimales se multiplica el divisor por potencias de 10, cuantas veces sea necesario, hasta convertirlo en un número natural. Luego, se multiplica el dividendo por la misma potencia de 10 que el divisor y se realiza la división.

Ejemplo:

$$\begin{array}{l}
 31,875 : 2,5 = \\
 \downarrow \cdot 10 \quad \downarrow \cdot 10 \\
 318,75 : 25 = 12,75 \\
 \underline{\underline{0}}
 \end{array}$$

Estrategia 2

Para dividir dos números decimales, se suprime la coma del divisor y se desplaza la coma del dividendo tantos lugares a la derecha como cifras decimales tenga el divisor. Si es necesario, se añaden ceros.

Ejemplo:

$$\begin{array}{l}
 31,875 : 2,5 = \\
 \downarrow \quad \downarrow \\
 318,75 : 25 = 12,75 \\
 \underline{\underline{0}}
 \end{array}$$


Practica

1. Relaciona cada división de la columna A con una división que tenga el mismo cociente en la columna B. Para ello, anota en la columna B la letra correspondiente. *Relacionar*

Columna A	Columna B
a. $8,75 : 0,03$	_____ $8,75 : 3$
b. $0,875 : 0,03$	_____ $87,5 : 3$
c. $87,5 : 0,003$	_____ $875 : 3$
d. $87,5 : 0,03$	_____ $8.750 : 3$
e. $0,875 : 0,3$	_____ $87.500 : 3$

2. Resuelve las siguientes divisiones. *Aplicar*

a. $6,48 : 1,5 =$


b. $22,62 : 2,9 =$


c. $3,691 : 0,05 =$


3. Completa con el término desconocido en cada caso. *Analizar*

a. $7,56 : \boxed{} = 1,8$

c. $\boxed{} : 2,1 = 3,4$

e. $7,75 : \boxed{} = 3,1$

b. $\boxed{} : 5,3 = 9,08$

d. $98,64 : \boxed{} = 21,92$

f. $\boxed{} : 82,5 = 0,04$

Ponte a prueba

Pedro está jugando con sus amigos. Ha escrito en un papel tres fracciones menores que la unidad y con denominador 7. Sus numeradores son números consecutivos y su suma es 12. ¿Qué fracciones ha escrito Pedro?


4 Relación entre decimales y fracciones

Representación de una fracción como un número decimal

Observa y responde

Rodolfo compra frutas para la colación de sus hijos. La lista muestra las compras realizadas.

- Escribe a qué fruta de la lista de compras corresponde la siguiente representación gráfica.


Lista de compras

- $\frac{1}{2}$ kg de frutillas.
- $\frac{1}{4}$ kg de naranjas.
- $\frac{1}{8}$ kg de kiwis.
- $1\frac{1}{2}$ kg de manzana.
- $3\frac{3}{4}$ kg de plátanos.

- Marca con un la relación correcta entre la fracción que representa la cantidad de naranjas y su número decimal.

$\frac{1}{4} = 1 : 4 = 0,25$

$$\begin{array}{r} 10 \\ 20 \\ 0 \end{array}$$

$\frac{1}{4} = 1 : 4 = 0,025$

$$\begin{array}{r} 10 \\ 20 \\ 0 \end{array}$$

- Une cada fruta con la balanza digital que marca su correspondiente masa.


Aprende

Para **expresar una fracción** de la forma $\frac{a}{b}$, con $a, b \in \mathbb{N}_0$, $b \neq 0$ **como un número decimal**, se resuelve una división entre el numerador y el denominador.

$$\frac{a}{b} = a : b$$

Ejemplos:

$$\frac{3}{5} = 3 : 5 = 0,6$$

$$\begin{array}{r} 30 \\ 0 \end{array}$$

$$\frac{4}{10} = 4 : 10 = 0,4$$

$$\begin{array}{r} 40 \\ 0 \end{array}$$


Practica

1. Escribe la operación que permite calcular el número decimal. *Interpretar*

a. $\frac{1}{4}$ ► _____

d. $\frac{47}{25}$ ► _____

b. $\frac{7}{5}$ ► _____

e. $\frac{110}{98}$ ► _____

c. $\frac{11}{10}$ ► _____

f. $\frac{30}{20}$ ► _____

¿Sabías que...?

Una fracción tiene una única expresión como número decimal; en cambio, un número decimal tiene diferentes representaciones como fracción.

Ejemplo:

$$0,2 = \frac{1}{5} = \frac{2}{10} = \frac{3}{15} = \frac{4}{20} = \dots$$

2. Escribe como fracción y número decimal cada región presentada. *Aplicar*


a. Región roja ► $\frac{\square}{\square} = \square$

c. Región celeste ► $\frac{\square}{\square} = \square$

b. Región azul ► $\frac{\square}{\square} = \square$

d. Región verde ► $\frac{\square}{\square} = \square$

3. Representa cada fracción como un número decimal. *Aplicar*

a. $\frac{18}{15}$ ►

c. $\frac{121}{10}$ ►

b. $\frac{17}{4}$ ►

d. $\frac{18}{15}$ ►

4. Determina el valor que falta, de manera que se conserve la igualdad. *Analizar*

a. $\frac{\square}{40} = 2,6$

c. $\frac{195}{\square} = 2,6$

e. $\frac{213}{\square} = 42,6$

b. $\frac{3}{\square} = 0,6$

d. $\frac{\square}{25} = 2,72$

f. $\frac{41}{1.000} = \square$

Representación de un número decimal finito como una fracción

Observa y responde

Los siguientes íconos presentan la memoria utilizada por algunos archivos en un computador.


3,55 Gb


1,35 Gb


2,15 Gb

- Remarca la opción que corresponde a la cantidad de cifras decimales de las memorias anteriores.

1

2

3

4

- Marca con un el número menor por el que se puede multiplicar cada número decimal para que resulte un número natural.

1

10

100

1.000

- Une cada número decimal con su representación como fracción.

Número decimal	3,55	1,35	2,15
Fracción	$\frac{215}{100}$	$\frac{355}{100}$	$\frac{135}{100}$

Aprende

Para **representar un número decimal como una fracción**, es importante considerar los siguientes casos: número decimal finito, número decimal infinito que puede ser periódico o semiperiódico.

Los **números decimales finitos** tienen una cantidad finita de cifras decimales.

Para expresar un **número decimal finito como una fracción**, el numerador corresponde a todo el número decimal sin la coma y el denominador a una potencia de 10, con tantos ceros como cifras tenga la parte decimal del número.

Ejemplos:

$$1,7 = \frac{17}{10}$$


Con **1** cifra decimal, se relacionan con el número **10**.

$$0,75 = \frac{75}{100}$$


Con **2** cifras decimales, se relacionan con el número **100**.

$$0,008 = \frac{8}{1.000}$$


Con **3** cifras decimales, se relacionan con el número **1.000**.


Practica

1. Relaciona cada número decimal de la columna A con la fracción correspondiente de la columna B. Para ello, escribe en la columna B la letra correspondiente. *Relacionar*

Columna A	Columna B
a. 1,7	— $\frac{98}{1.000}$
b. 0,17	— $\frac{17}{100}$
c. 9,8	— $\frac{17}{1.000}$
d. 0,017	— $\frac{17}{10}$
e. 0,098	— $\frac{98}{10}$

2. Completa con las fracciones o números decimales que corresponden en la siguiente recta numérica. *Interpretar*


3. Escribe como una fracción los siguientes números decimales. Si es posible, simplifícala. *Aplicar*

a. 0,85 = <input type="text"/>	c. 1,25 = <input type="text"/>	e. 5,75 = <input type="text"/>
b. 0,602 = <input type="text"/>	d. 2,398 = <input type="text"/>	f. 130,09 = <input type="text"/>

4. Expresa los resultados de las siguientes adiciones de números decimales como una fracción irreducible. *Aplicar*

a. $1,34 + 6,75 =$


b. $3,871 + 6,41 =$


c. $9,17 + 0,83 =$


Relación entre números decimales infinitos periódicos y semiperiódicos, y fracciones

Observa y responde

Alberto tiene dos cuerdas de diferentes longitudes y necesita dividir cada una en 3 partes iguales.


Cuerda 1: 12 m


Cuerda 2: 10 m


- Calcula la longitud de cada uno de los trozos en los que se dividirá la cuerda.

Cuerda 1

Cuerda 2

- Explica lo que ocurre con el resto en cada una de las divisiones anteriores.

Aprende

En los números **decimales infinitos periódicos**, inmediatamente después de la coma hay una o más cifras que se repiten infinitamente (período).

Ejemplo: $\frac{5}{3} = 5 : 3 = 1,66666666\dots$ que también se expresa como $1,\overline{6}$ (parte entera 1, período 6).

Para expresarlos como fracción, en el numerador se calcula la diferencia entre el número decimal, sin la coma, y el número que aparece en la parte entera; y en el denominador se escriben tantos 9 como cifras tenga el período.

Ejemplo: $1,\overline{6} = \frac{16 - 1}{9} = \frac{15}{9} = \frac{5}{3}$

En los números **decimales infinitos semiperiódicos**, después de la coma hay una o más cifras que se repiten una cantidad finita de veces (anteperíodo), y luego una o más cifras que se repiten infinitamente (período).

Ejemplo: $\frac{19}{90} = 19 : 90 = 0,2111111\dots$ que también se expresa como $0,2\overline{1}$ (parte entera 0, anteperíodo 2, período 1).

Para expresarlos como fracción, en el numerador se escribe la diferencia entre el número decimal, sin la coma, y el número que aparece antes del período; y, en el denominador se escriben tantos 9 como cifras tenga el período y tantos 0 como cifras tenga el anteperíodo.

Ejemplo: $0,2\overline{1} = \frac{23 - 2}{90} = \frac{21}{90} = \frac{7}{30}$


Practica

1. Escribe **P** si el número decimal infinito es periódico o **S**, si es un número decimal semiperiódico. *Identificar*

a. $1,5\overline{47}$

c. $0,\overline{19}$

e. $3,\overline{3}$

b. $3,\overline{26}$

d. $0,07\overline{5}$

f. $107,10\overline{7}$

2. Expresa como fracción los siguientes números decimales. Si es posible, simplifica hasta obtener una fracción irreductible. *Aplicar*

a. $32,2\overline{9}$

c. $0,\overline{23}$

b. $0,\overline{365}$

d. $18,4\overline{12}$

3. Expresa como un número decimal en cada caso. *Analizar*

a. $\frac{32 - 3}{90} = \frac{29}{90}$ ►

c. $\frac{147 - 0}{999} = \frac{147}{999}$ ►

b. $\frac{92 - 0}{99} = \frac{92}{99}$ ►

d. $\frac{1.075 - 107}{90} = \frac{968}{90}$ ►

Ponte a prueba

Al resolver $\frac{147}{999} - 0,\overline{147} + \frac{1}{3}$, Patricio afirma que el resultado es 1,

mientras que Andrea asegura que el resultado es 0. Explica quién está en lo correcto.


Problemas de dos pasos

Observa la resolución del siguiente problema

Un agricultor comienza la cosecha de maíz un día martes recolectando 1,75 toneladas al día siguiente recolecta 0,87 tonelada. Si el día jueves vende 1,63 toneladas del maíz recolectado, ¿cuánto maíz le queda al agricultor?

PASO 1 Identifica los datos y la pregunta del problema.

Datos: 1,75 toneladas de maíz se recolectaron el día martes.
0,87 tonelada de maíz se recolectó el día miércoles.
1,63 toneladas de maíz se vendieron el día jueves.

Pregunta: ¿Cuánto maíz le queda al agricultor?

PASO 2 Representa en un esquema los datos.


PASO 3 Escribe los cálculos para obtener la respuesta.

$$\begin{array}{r} 1,75 \\ + 0,87 \\ \hline \end{array}$$
$$\begin{array}{r} 2,62 \\ - 1,63 \\ \hline \end{array}$$

PASO 4 Responde la pregunta.

Respuesta: quedan por vender 0,99 toneladas de maíz.


Ahora hazlo tú

Un líquido tiene una temperatura inicial de $14,75\text{ }^{\circ}\text{C}$. Luego de someterlo a calor, la temperatura aumenta en $54,6\text{ }^{\circ}\text{C}$ respecto del estado inicial. Al dejar reposar el líquido, su temperatura disminuye en $52,6\text{ }^{\circ}\text{C}$. ¿Cuál es la temperatura final del elemento?

PASO 1 Identifica los datos y la pregunta del problema.

PASO 2 Representa en un esquema los datos.

PASO 3 Escribe los cálculos para obtener la respuesta.

PASO 4 Responde la pregunta.

Competencias para la vida

La historia nos ayuda a comprender la escritura numérica

La historia de las fracciones

A lo largo de la historia, las fracciones se han escrito con formas variadas, muchas de ellas distintas de las que utilizamos en la actualidad. Los matemáticos hindúes, por ejemplo, escribían las fracciones tal como lo hacemos actualmente, pero sin la “raya” entre el numerador y el denominador.

Los primeros que usaron la “raya horizontal” fueron los matemáticos árabes. De ellos la aprendió el primer matemático europeo que la utilizó, el italiano Leonardo de Pisa (también llamado Fibonacci).

En la actualidad utilizamos la forma árabe, con la raya horizontal $\left(\frac{1}{2}\right)$. Asimismo, para que ocupen menos espacio, al escribirlos, se suelen colocar el numerador y el denominador a la misma altura separados por una barra inclinada $(1/2)$.


Competencia matemática

Responde, según la información entregada.

- Remarca la opción que represente el número 1,75 escrito como fracción.

$$\frac{3}{4}$$

$$\frac{4}{4}$$

$$\frac{5}{4}$$

$$\frac{7}{4}$$

- Marca con un la opción que represente la fracción $\frac{3}{8}$ como número decimal.

3,8

0,38

0,375

3,75


Los números decimales: puntos y comas

Los números decimales se conocen y utilizan desde hace muchos años. En este tiempo ha variado la forma de representarlos. Los matemáticos árabes escribían la parte entera del número separada de la parte decimal con un espacio. En el siglo XVI aparecieron varias formas de escribir los decimales.

Un matemático austriaco, Christoff Rudolff, comenzó a utilizar una barra vertical para separar las dos partes de un número decimal. Por otro lado, el alemán Joost Bürgi usó la coma para separar ambas partes, mientras que el escocés John Napier empleaba el punto.

Desde entonces, en diferentes países y situaciones, se utilizan la coma o el punto para escribir los números decimales.


Competencia lingüística

Reflexiona y comenta.

- Comenta con tus compañeras y compañeros la idea principal de cada texto.
- Subraya en el texto los nombres de las personas que se mencionan y describe su importancia.
- ¿Cuál es la cultura que más influyó en la forma de escribir las fracciones en la actualidad?
- ¿Qué culturas han hecho más aportes a la forma en la cual se escriben las fracciones y los números decimales? Investiga si es necesario.


Analiza cómo responder una pregunta de selección múltiple

1. Sara ha comido $\frac{4}{7}$ del total de naranjas que hay en una caja. Si quedan 9 naranjas en la caja, ¿cuántas había inicialmente?
- A. 3
 - B. 9
 - C. 12
 - D. 21

Análisis de las alternativas

- A. Se calcula que en $\frac{1}{7}$ de la caja hay 3 naranjas, creyendo que corresponde a las que había inicialmente en la caja.


- B. Relaciona la expresión “Si quedan 9 naranjas” con la cantidad de naranjas que hay en la caja inicialmente.

- C. En esta alternativa, se presenta la cantidad de naranjas que se comió Sara, ya que en $\frac{1}{7}$ de la caja hay 3 naranjas y Sara se comió las $\frac{4}{7}$ partes de las naranjas de la caja, es decir, 12 naranjas.


- D. En esta alternativa, se relacionan las 9 naranjas que quedan en la caja con los $\frac{3}{7}$ de la caja, y las 12 naranjas con los $\frac{4}{7}$ de la caja, que corresponde a la parte que comió Sara. Luego, al sumar la cantidad de naranjas que quedan en la caja y las que comió Sara, se obtienen 21.


► Por lo tanto, la alternativa **D** es la correcta.

1. A B C D


¿Qué aprendiste?

Evaluación final

1. Escribe la fracción que representa el punto ubicado en la recta numérica. Luego, clasifícala.

puntos

4


\triangleright _____


\triangleright _____


\triangleright _____


\triangleright _____

2. Completa con el término que falta para conservar la igualdad.

puntos

4

a. $\frac{\square}{3} = 4$

b. $\frac{20}{\square} = 5$

c. $\frac{4}{7} = \frac{\square}{35}$

d. $\frac{120}{\square} = \frac{12}{5}$

3. Completa los casilleros, según corresponda. Observa el ejemplo.

puntos

4

a	b	c	a + b	a - c	a • b	a : c
$\frac{5}{3}$	$3\frac{1}{2}$	$\frac{4}{5}$	$5\frac{1}{6}$	$\frac{13}{15}$	$5\frac{5}{6}$	$\frac{25}{12}$
3	$\frac{8}{3}$	$1\frac{1}{2}$				
4	$\frac{4}{3}$	$\frac{2}{5}$				

4. Resuelve el siguiente problema.

puntos

2

Un ciclista debe recorrer 105 km. El primer día recorrió la tercera parte del trayecto y el segundo día, dos quintos, dejando el resto para el tercer día. ¿Cuántos km recorrió cada día?

5. Calcula el valor que representa cada letra y encuentra una acción que nunca debes olvidar.

puntos
4

C $0,24 + 0,17$	R $9,183 + 3,471$	E $6,18 - 2,6$	L $2,07 - 1,092$
R $3,65 \cdot 4$	C $2,17 \cdot 0,9$	I $2,68 : 4$	A $54,6 : 2,1$

12,654 3,58 1,953 0,67 0,41 0,978 26 14,6

6. Representa como fracción los siguientes números decimales.

puntos
3

a. $6,17 =$ b. $1,\bar{4} =$ c. $0,25\bar{4} =$

7. Lee la siguiente situación. Luego, responde.

puntos
2

La yarda es una unidad inglesa de longitud que equivale a 0,914 metros. Las siguientes imágenes presentan 3 circuitos que recorrerán ciclistas en las próximas competencias comunales.


- a. ¿Cuántos metros mide el circuito B más que el circuito A? b. Mónica recorrió en bicicleta 3 veces el circuito C. ¿Cuántos metros recorrió?


Marca con una **X** la alternativa correcta.

puntos

3

8. ¿Qué alternativa muestra en orden una fracción impropia, una fracción equivalente a la unidad, un número mixto y una fracción propia?

A. $\frac{3}{2}$; $\frac{14}{14}$; $2\frac{1}{5}$; $\frac{1}{2}$

B. $\frac{4}{5}$; $\frac{100}{100}$; $1\frac{1}{3}$; $\frac{8}{7}$

C. $\frac{27}{27}$; $2\frac{8}{3}$; $\frac{1}{2}$; $\frac{9}{5}$

D. $1\frac{2}{3}$; $\frac{4}{4}$; $\frac{2}{5}$; $\frac{17}{3}$

9. Al amplificar por 2 la fracción $\frac{4}{8}$, ¿qué fracción resulta?

A. $\frac{2}{4}$

B. $\frac{6}{10}$

C. $\frac{8}{8}$

D. $\frac{8}{16}$

10. ¿Cuál de las siguientes fracciones es irreductible?

A. $\frac{13}{169}$

B. $\frac{119}{51}$

C. $\frac{31}{29}$

D. $\frac{18}{36}$

puntos

4

11. Considerando la siguiente recta numérica, ¿qué relación es verdadera?

- A. $P > S$
- B. $Q < 1$
- C. $S < R$
- D. $R < 0$


12. En la adición $\frac{4}{6} + \square = \frac{9}{12}$, ¿qué fracción debe ir en el casillero?

- A. $\frac{5}{6}$
- B. $\frac{3}{4}$
- C. $\frac{13}{28}$
- D. $\frac{1}{12}$

13. ¿Cuál es el producto al multiplicar $1\frac{3}{5}$ con $\frac{6}{4}$?

- A. $1\frac{2}{5}$
- B. $2\frac{1}{5}$
- C. $2\frac{2}{5}$
- D. $1\frac{18}{20}$

14. Matilde debe repartir 5 kilogramos de galletas en cajas de $\frac{1}{5}$ de kilogramo. ¿Cuántas cajas utilizará?

- A. 1
- B. 5
- C. 25
- D. 50


15. De una cantidad de árboles, $\frac{5}{6}$ son frutales y, de estos, $\frac{2}{3}$ son naranjos. ¿Qué operación permite calcular la cantidad de árboles que son naranjos?

puntos

4

A. $\frac{5}{6} : \frac{2}{3}$

B. $\frac{2}{3} : \frac{5}{6}$

C. $\frac{5}{6} \cdot \frac{2}{3}$

D. $\frac{5}{6} \cdot \frac{3}{2}$

16. ¿Cuál de las expresiones resulta 0,71?

A. $0,1 + 0,7$

B. $13,47 - 12,76$

C. $0,321 + 1,032$

D. $78,57 - 77,87$

17. ¿Cuál es el producto entre 32 y 3,52?

A. 102,64

B. 112,64

C. 122,64

D. 132,64

18. En un campamento *scout* se han preparado 92 litros de jugo de naranja. Si se vierte todo el jugo en vasos cuya capacidad es de 0,33 litro sobran 0,26 litro de jugo. ¿Cuántos vasos de jugo se han utilizado?

A. 270

B. 274

C. 278

D. 282


Razones y porcentajes

El hombre de Vitruvio es una obra creada por Leonardo Da Vinci (1452-1519), alrededor del año 1490, resultado de su estudio de las proporciones en el cuerpo humano.

Algunas relaciones descritas por Leonardo Da Vinci son:

- La medida de una palma equivale al ancho de cuatro dedos.
- La medida del pie equivale al ancho de cuatro palmas.
- La altura de un hombre corresponde a la medida de cuatro antebrazos.


Presentación multimedia

Planificaciones

En esta unidad aprenderás a:

- Comprender los conceptos de razón, proporción y porcentaje de manera concreta, pictórica y simbólica.
- Establecer relaciones entre las fracciones, los números decimales y las razones.
- Comprender la relación entre una razón y una proporción.
- Relacionar el concepto de proporción con el de porcentaje.
- Calcular el porcentaje en distintas situaciones.
- Utilizar un *software* para comprender los conceptos de razón y porcentaje.
- Manifestar una actitud positiva frente a sí mismo y sus capacidades.


¿Qué sabes?

Evaluación inicial

A partir de la información anterior, responde.

1. La medida del pie, ¿al ancho de cuántos dedos equivale?

2. Según Leonardo Da Vinci, el antebrazo corresponde a la medida de seis palmas. ¿Cuántas palmas completarían la altura de un hombre?

3. Si se miden longitudes utilizando el ancho de los dedos y las palmas, ¿con cuántos dedos se tendría la misma longitud que con 6 palmas?

4. Completa las afirmaciones con la información de los casilleros.

3

altura

palmas

4

a. 12 dedos corresponden a _____ palmas.

b. Si se mide la longitud de 24 _____ se obtiene la _____ de una persona.

c. Noventa y seis dedos equivalen a la medida de _____ antebrazos.

5. Escribe **V** si la afirmación es verdadera o **F**, si es falsa. Justifica en cada caso.

a. Por cada 16 palmas de longitud hay 4 pies.

Justificación: _____

b. Doce dedos corresponden a 4 palmas.

Justificación: _____

c. La longitud de 20 antebrazos de una persona corresponde a 5 veces su altura.

Justificación: _____

1 Razones y proporciones

Concepto de razón

Observa y responde

Karina tiene una caja con pelotitas. La cantidad de pelotitas rojas es el doble de la cantidad de pelotitas azules.

- Pinta las pelotitas según la condición y completa con la cantidad que habría de cada color.

Rojas ▶ _____ Azules ▶ _____

- Completa cada afirmación.

▶ _____ de cada _____ son pelotitas de color rojo. ▶ _____ de cada _____ son pelotitas de color azul.

- Marca con un si la afirmación es correcta. Si no lo es, márcala con una .

Hay 1 pelotita azul por cada 2 rojas.

Hay 4 pelotitas rojas por cada 2 azules.

Por cada 3 pelotitas azules hay 5 pelotitas rojas.


Educando en valores

Para lograr nuestros objetivos, es necesario realizar las labores con esfuerzo y perseverancia.


Aprende

Una **razón** es una comparación entre dos cantidades mediante una división. La razón entre **a** y **b**, se puede escribir: $a : b$ o $\frac{a}{b}$, con la condición de que $b \neq 0$. En ambos casos se lee “**a** es a **b**”.

Los **términos** de una razón son:

$\frac{a}{b}$	→	antecedente
$\frac{a}{b}$	→	consecuente

Toda razón tiene un valor asociado, que corresponde al cociente entre el antecedente y el consecuente, lo que se conoce como **valor de la razón**.

Ejemplo: en la razón “5 es a 2” el antecedente es 5 y el consecuente es 2.

Al calcular el valor de la razón, se tiene que:

$$\begin{array}{c} \text{antecedente} \\ \text{consecuente} \end{array} \frac{\textcircled{5}}{\textcircled{2}} = 5 : 2 = \textcircled{2,5} \text{—valor de la razón}$$


Practica

1. Escribe cada razón como una fracción. *Representar*

a. 4 es a 21 ► b. 7 es a 15 ► c. 8 es a 9 ►

2. Completa con los términos de la razón que se relacionan con cada situación. *Interpretar*

a. En una familia, por cada niño hay 3 adultos.
 Antecedente ► _____ 3 _____ Consecuente ► _____

b. De 10 personas que caminan por cierta calle, 6 son mujeres.
 Antecedente ► _____ Consecuente ► _____ 10 _____

3. Observa la siguiente imagen y completa cada afirmación. Luego, escribe la razón y calcula su valor. *Aplicar*

a. _____ de cada _____ vehículos son camiones.
 Razón ► Valor de la razón ►

b. _____ de cada _____ autos son amarillos.
 Razón ► Valor de la razón ►


4. Lee la siguiente situación y luego responde. *Analizar*

Los estudiantes de un colegio escogen entre fútbol, básquetbol y vóleibol el deporte preferido que practican.

Deporte preferido	
Deportes	Cantidad de estudiantes
Fútbol	180
Básquetbol	135
Vóleibol	55

- a. Escribe la razón entre la cantidad de estudiantes que practican fútbol y los que practican básquetbol.

- b. Escribe la razón entre los estudiantes que prefieren vóleibol y el total de estudiantes encuestados.

Representación de una razón

Lee y responde

La empresa A, que fabrica alimentos para perros, realizó pruebas de calidad de sus productos, llegando a la conclusión de que 8 de cada 10 perros prefieren sus alimentos.


- Completa con los términos correspondientes.

→ Cantidad de perros que prefiere los alimentos de la empresa A.
 → Cantidad total de perros.

- Escribe qué representan las siguientes razones.

$\frac{8}{10}$ ▶ _____ $\frac{2}{10}$ ▶ _____

- Marca con un ✓ si la afirmación es correcta; y con una ✗, si es incorrecta.

La razón “8 es a 10” se puede representar gráficamente como:

La razón “3 es a 10” se puede representar gráficamente como:

La razón “2 es a 10” se puede representar gráficamente como:

Aprende

Las razones expresadas de la forma $\frac{a}{b}$, siendo **a** y **b** números naturales, se pueden **representar de manera gráfica**.

Ejemplo: la razón entre los autos de color azul y el total es $\frac{5}{12}$, en la que el antecedente corresponde a la cantidad de autos de color azul, y el consecuente, al total de autos.


Ejemplo: la razón entre los autos de color verde y los autos de color rojo es $\frac{5}{3}$, en la que el antecedente corresponde a la cantidad de autos de color verde, y el consecuente, a la cantidad de autos de color rojo.


Practica

1. Representa gráficamente cada razón. Para ello, considera el número destacado como el total. Representar

a. 3 es a 4


b. 8 es a 12


c. 8 : 8


2. Completa cada razón. Luego, represéntala gráficamente. Representar

a. Sandra ha regalado 20 flores de un total de 50.

Flores regaladas


Total de flores


b. Cristián ha seleccionado 3 juguetes de un total de 4.

Juguetes seleccionados


Total de juguetes


3. A partir del siguiente conjunto de elementos, escribe qué representaría cada razón. Analizar


a. $\frac{5}{8}$ ► _____

c. $\frac{8}{23}$ ► _____

b. $\frac{7}{3}$ ► _____

d. $\frac{23}{7}$ ► _____

4. Lee la siguiente situación. Analizar

David afirma que la razón 3 : 4 es distinta de la razón 4 : 3, ya que al expresarlas de manera gráfica se obtienen distintas representaciones. Natalia dice que son distintas porque el valor de la razón es distinto. Explica quién está en lo correcto.

Concepto de proporción

Lee y responde

En las prácticas de básquetbol de un colegio, se organiza a los estudiantes en equipos de 6 integrantes y, además, a cada equipo se le entrega un balón.

- Expresa como una fracción la razón entre la cantidad de balones y la cantidad de estudiantes.

▶

- Completa la tabla.

Cantidad de balones		2		4
Cantidad de estudiantes	6		18	

- Completa cada razón y calcula su valor.

$\frac{1}{6} \rightarrow \boxed{}$

$\frac{2}{\boxed{}} \rightarrow \boxed{}$

$\frac{\boxed{}}{18} \rightarrow \boxed{}$

$\frac{4}{\boxed{}} \rightarrow \boxed{}$

- ¿Qué relación existe entre los valores de las razones?


Aprende

Una **proporción** es una igualdad entre dos o más razones. Si las razones $\frac{a}{b}$ y $\frac{c}{d}$ tienen el mismo valor, forman una proporción y se tiene que:

$$\frac{a}{b} = \frac{c}{d} \quad \text{o} \quad \begin{array}{c} \text{extremos} \\ \downarrow \quad \downarrow \\ a : b = c : d \\ \uparrow \quad \uparrow \\ \text{medios} \end{array}$$

La proporción se lee:
“a es a b como c es a d”.

La **propiedad fundamental de las proporciones** establece que: “En toda proporción se cumple que el producto de los medios es igual al producto de los extremos.”

$$\text{Si } \frac{a}{b} = \frac{c}{d}, \text{ entonces: } a \cdot d = b \cdot c.$$

Ejemplo: las razones $\frac{3}{5}$ y $\frac{21}{35}$ forman una proporción, ya que se cumple la propiedad fundamental.

$$3 \cdot 35 = 5 \cdot 21 \\ 105 = 105$$

2 Porcentajes

Concepto de porcentaje

Lee y responde

En un bus interurbano, de cada 100 pasajeros transportados 55 son mujeres y el resto, hombres.

- Remarca la opción que representa la razón entre la cantidad de mujeres transportadas y el total de pasajeros.

$100 : 55$

$55 : 100$

$45 : 100$


- Encierra la opción que relaciona el total de pasajeros transportados con el total de hombres.
 - ▶ De cada 100 pasajeros transportados, 55 son hombres.
 - ▶ De cada 100 pasajeros transportados, 45 son hombres.
- Marca con un donde se muestra gráficamente la relación entre la cantidad de hombres transportados y el total de pasajeros. En caso contrario, marca con una . Considera que cada corresponde a 1 pasajero.


Aprende

Un **porcentaje** corresponde a una razón en la que el consecuente es el número **100**. Se representa con el signo **%** y se lee **“por ciento”**. El **b%** corresponde a **b** partes iguales de un total de **100**.

Ejemplo: 13% se lee **“trece por ciento”** y es equivalente a la razón $\frac{13}{100}$, que significa **“13 de cada 100”**.

En este caso, el número **13** corresponde al antecedente y el número 100 es el consecuente.

El 13% se puede representar como:


Practica

1. Expresa cada representación gráfica como una razón entre los pintados y el total de . Luego, escribe el porcentaje correspondiente. Representar

a. 


Razón Porcentaje

b. 


Razón Porcentaje

c. 


Razón Porcentaje

2. Escribe como una razón cada porcentaje. Representar

a. 17% ►

b. 49% ►

c. 81% ►

3. Escribe el porcentaje que representa a cada razón. Representar

a. 7 : 100 ►

b. 6 : 50 ►

c. 3 : 60 ►

4. Lee cada situación y reescríbela utilizando porcentajes. Observa el ejemplo. Representar

68 de cada 100 personas hacen deportes.

► El 68% de las personas practica deportes.

a. En un parque, 34 de cada 100 árboles son pinos. ► _____

b. De cada 100 DVD vendidos en una tienda, 52 son musicales. ► _____

5. Lee la situación y responde. Analizar

La siguiente figura representa los resultados de una encuesta que se realizó a 4.500 personas respecto al medio de transporte que utilizan.

Escribe el porcentaje correspondiente a cada opción.


a. Bicicleta ► _____

b. Transporte público ► _____

c. Automóvil ► _____

Representación del porcentaje como una fracción

Observa y responde


- Representa gráficamente las cargas de batería de los celulares de Mariana y Eduardo.


- Escribe como una fracción los porcentajes que representan las cargas de la batería de los celulares.

Mariana ▶

Eduardo ▶

Aprende

Todo porcentaje se puede representar como una **fracción con denominador 100**.

Ejemplo: 7% se puede representar como $\frac{7}{100}$.

Además, gráficamente se representa:


El 7% representa 7 partes iguales de un total de 100.

Algunas fracciones que representan un porcentaje se pueden **simplificar** hasta obtener una fracción irreducible.

10% ▶ $\frac{10}{100} = \frac{10 : 10}{100 : 10} = \frac{1}{10}$. Gráficamente se tiene:


Practica

1. Completa cada término de la fracción respecto al porcentaje que representa. **Interpretar**

a. 18% ► $\frac{\boxed{}}{50}$

b. 61% ► $\frac{61}{\boxed{}}$

c. 53% ► $\frac{\boxed{}}{100}$

2. Representa cada porcentaje como una fracción irreducible. **Aplicar**

a. 5% ► $\boxed{\phantom{\frac{1}{20}}}$

c. 35% ► $\boxed{\phantom{\frac{7}{20}}}$

b. 8% ► $\boxed{\phantom{\frac{2}{25}}}$

d. 54% ► $\boxed{\phantom{\frac{27}{50}}}$

¿Sabías que...?

Los porcentajes tienen diversos usos. Por ejemplo, el impuesto al valor agregado (IVA) corresponde al 19% de un cierto producto o servicio.

3. Lee la siguiente información. **Analizar**

Para representar una fracción como porcentaje, se puede buscar una fracción que sea equivalente a dicha fracción, de manera que su denominador sea igual a 100.

Ejemplo:

$$\frac{9}{20} = \frac{9 \cdot 5}{20 \cdot 5} = \frac{45}{100} = 45\%$$

amplifica por 5
denominador 100

Representa cada fracción como un porcentaje.

a. $\frac{8}{10}$ ► $\boxed{}$

c. $\frac{9}{25}$ ► $\boxed{}$

e. $\frac{10}{1.000}$ ► $\boxed{}$

b. $\frac{24}{50}$ ► $\boxed{}$

d. $\frac{1}{2}$ ► $\boxed{}$

f. $\frac{500}{1.000}$ ► $\boxed{}$

4. Escribe qué porcentaje de cada figura está pintado. **Analizar**


$\boxed{}$


$\boxed{\phantom{66\frac{2}{3}\%}}$


$\boxed{}$

Representación del porcentaje como número decimal

Observa y responde

Una juguetería tiene a la venta una caja de 100 cubos de 3 colores: rojo, verde y azul.


- Escribe como una fracción la razón que representan los cubos de cada color respecto del total de cubos en la caja.

Rojo ▶

Azul ▶

Verde ▶

- Encierra si la afirmación es falsa.
 - ▶ Los cubos de color azul son el 28% del total de cubos de la caja.
 - ▶ Los cubos de color verde son el 40% del total de cubos de la caja.
 - ▶ Los cubos de color rojo son el 32% del total de cubos de la caja.
- Marca con un ✓ si la afirmación es correcta. En caso contrario, marca con una ✗.
 - El valor de la razón que representan los cubos de color rojo es 0,40.
 - El valor de la razón que representan los cubos de color verde es 0,28.
 - El valor de la razón que representan los cubos de color azul es 0,32.

Aprende

Todo **porcentaje** se puede representar como una fracción. A su vez, al dividir el numerador con el denominador de esta fracción, se obtiene una representación del porcentaje como **número decimal**.

Ejemplos:

$$64\% \triangleright \frac{64}{100} = 0,64$$

$$12\% \triangleright \frac{12}{100} = 0,12$$


Practica

1. Completa la siguiente tabla. *Aplicar*

Porcentaje	Fracción	Fracción irreductible	Número decimal
2%			
15%			
18%			
55%			
80%			
90%			

2. Escribe **V** si la afirmación es verdadera o **F**, si es falsa. Justifica en cada caso. *Evaluar*

a. El 5% se representa con el número decimal 0,5.

Justificación: _____

b. El número decimal 0,34, representado como porcentaje, corresponde al 34%.

Justificación: _____

c. El número decimal 0,2 se puede representar con la fracción $\frac{2}{100}$, que a su vez representa el 2%.

Justificación: _____

Ponte a prueba

Analiza el siguiente gráfico y responde.

- ¿Qué fracción representa el porcentaje de gatos atendidos en la clínica veterinaria?
- ¿A qué animales atendidos corresponde el 0,04 del total?
- ¿Qué número decimal representa el porcentaje de los animales más atendidos en la clínica veterinaria?


¿Cómo vas?

Concepto de razón

1. Lee la siguiente situación. Luego, completa con lo pedido.

El estacionamiento de un parque tiene cabida para 160 automóviles y 80 motocicletas.

puntos

3

- a. La razón entre la cantidad de motocicletas y la cantidad de automóviles. ▶
- b. La razón entre la cantidad de motocicletas y la cantidad total de vehículos. ▶
- c. El valor de la razón entre cantidad de automóviles y la cantidad total de vehículos. ▶

Representación de razones

2. Representa gráficamente cada razón. Considera el número destacado como el total.

a. El antecedente es 4 y el consecuente es 9.

b. $\frac{3}{5}$

c. 5 es a 10.

puntos

3

Concepto de proporción

3. Determina el valor que falta para formar una proporción.

a. $\frac{\square}{2} = \frac{15}{10}$

c. $\frac{\square}{7} = \frac{18}{21}$

e. $\frac{\square}{16} = \frac{30}{20}$

b. $\frac{9}{10} = \frac{\square}{100}$

d. $\frac{39}{27} = \frac{\square}{18}$

f. $\frac{\square}{120} = \frac{1.440}{2.400}$

puntos

6


Concepto de porcentaje

4. Representa cada porcentaje como una razón.

puntos

3

a. 23% ▶

b. 11% ▶

c. 40% ▶

5. A partir de la siguiente información, responde.

puntos

2


45 años


28 años


80 años


15 años

a. ¿Qué porcentaje de personas es mayor de 60 años? ▶ _____

b. ¿Qué porcentaje de personas es menor de 30 años? ▶ _____

Representación del porcentaje como una fracción

6. Escribe la letra que relaciona la situación descrita en la columna A con el porcentaje en la columna B.

puntos

4

Columna A

Columna B

a. $\frac{2}{5}$ de las pelotas son azules.

_____ 60%

b. Todos los lápices son amarillos.

_____ 40%

c. $\frac{3}{5}$ de las manzanas son rojas.

_____ 50%

d. $\frac{5}{10}$ de los de los deportistas son atletas.

_____ 100%

Representación del porcentaje como un número decimal

7. Representa los siguientes porcentajes como un número decimal.

puntos

3

a. 78% ▶

b. 0,4% ▶

c. 0,02% ▶

3 Cálculo de porcentajes

Cálculo del 10%, 25% y 50%

Lee y responde

En una exposición artística se han exhibido 32 pinturas de diferentes niñas y niños de Chile y sus países vecinos. El 50% de las obras son de pintores chilenos; el 25%, de argentinos; el 12,5%, de bolivianos y el 12,5%, de peruanos.


- Escribe la razón que se relaciona con el porcentaje de los niños artistas de cada país.

Chile ▶ Argentina ▶ Bolivia ▶ Perú ▶

- Representa en el recuadro la cantidad de pinturas por país.


 ▶ Chile 
 ▶ Bolivia

 ▶ Argentina 
 ▶ Perú

- Escribe la cantidad de obras artísticas que corresponden a cada país.

Chile ▶ _____ Argentina ▶ _____ Bolivia ▶ _____ Perú ▶ _____

Aprende

Para **calcular el porcentaje de cierta cantidad**, es conveniente considerar los siguientes porcentajes y sus distintas representaciones:

$$10\% \triangleright \frac{10}{100} = \frac{1}{10} = 0,1$$

$$25\% \triangleright \frac{25}{100} = \frac{1}{4} = 0,25$$

$$50\% \triangleright \frac{50}{100} = \frac{1}{2} = 0,5$$

Ejemplo: el 10% de 27.000, representa la décima parte de 27.000, es decir:

$$27.000 : 10 = 2.700$$

o

$$27.000 \cdot 0,1 = 2.700$$

Por lo tanto, el 10% de 27.000 es 2.700.

Ejemplo: el 25% de 1.500 representa la cuarta parte de 1.500, es decir:

$$1.500 : 4 = 375$$

o

$$1.500 \cdot 0,25 = 375$$

Por lo tanto, el 25% de 1.500 es 375.

Ejemplo: el 50% de 380 representa la mitad de 380, es decir:

$$380 : 2 = 190$$

o

$$380 \cdot 0,5 = 190$$

Por lo tanto, el 50% de 380 es 190.

Porcentaje que representa una cantidad de otra

Lee y responde

Un colegio ha decidido lanzar una campaña para fomentar la vida saludable entre sus 880 estudiantes. Para ello, se ofrece una gran cantidad de talleres deportivos para que los estudiantes se inscriban.


- Encierra la expresión que permite calcular la cantidad de estudiantes que están inscritos en los talleres.

▶ $\frac{1}{2} \cdot 880$

▶ $880 : \frac{1}{2}$

▶ $880 \cdot 50$

▶ $880 : 50$

- ¿Cuántos estudiantes están inscritos en los talleres y cuántos aún no lo hacen?

Inscritos ▶

No inscritos ▶

- Luego de reforzar la campaña de vida saludable, el 80% de los estudiantes se inscriben en los talleres deportivos. Marca con un ✓ el número de estudiantes que están inscritos.

704

110

176

770

Aprende

Para calcular el $p\%$ de un número n , se multiplica el número n por $\frac{p}{100}$.

$$p\% \text{ de } n \triangleright \frac{p}{100} \cdot n$$

Ejemplo: al calcular el 30% de 200, se tiene que:

$$\frac{30}{100} \cdot 200 = \frac{30 \cdot 200}{100} = \frac{6.000}{100} = 60$$

Luego, el 30% de 200 es 60.

Equivalentemente, el 30% se puede representar con el número decimal 0,3. Luego, el 30% de 200 se calcula como:

$$0,3 \cdot 200 = 60$$

Representación gráfica.


Cada corresponde a 2 unidades.


Practica

1. Calcula el valor de cada porcentaje. *Aplicar*

a. El 1% de 85.

b. El 55% de 462.

c. El 60% de 390.

2. Resuelve los siguientes problemas. *Analizar*

a. Un camión se carga con 1.200 kg de frutas y verduras. Si el 35% de la carga es verdura y el resto fruta, ¿cuántos kg de fruta carga el camión?

b. El 35% los pasajeros de un avión son hombres, el 42% son mujeres y el resto, niños. Si en el avión viajan 300 pasajeros, ¿cuántos niños van en el avión?

3. Lee los siguientes extractos de periódicos y luego responde. *Analizar*

a. Patricio afirma que este año se venderán 130.000 viviendas en la ciudad. ¿Está en lo correcto Patricio? Explica.

b. Andrea afirma que de los 10.000 habitantes de su barrio, 900 personas votaron a favor de la extensión de las áreas verdes. ¿Está en lo correcto Andrea? Explica.


Relación entre números y porcentajes

Observa y responde

Se encuestó a un grupo de personas para conocer sus destinos en las próximas vacaciones.

- Escribe la razón expresada como fracción, con la condición de que su denominador sea 100.

Sur ▶ $\frac{72}{200} = \frac{36}{100}$

Playa ▶

Otro país ▶

No saldrán de vacaciones ▶

Destino preferido de las próximas vacaciones	
Destino	Preferencias
Sur	72
Playa	28
Otro país	82
No saldrán de vacaciones	18

- Marca con un ✓ la o las afirmaciones correctas; en caso contrario, marca con una ✗.

72 personas corresponden al 36% del total de encuestados..

El 14% de las personas prefiere ir a la playa.

18 personas corresponden al 9% del total de encuestados.

Aprende

Para calcular a qué **porcentaje corresponde una cantidad n de otra cantidad m**, se puede utilizar la expresión:

$$100 \cdot \frac{n}{m}$$

Ejemplo: al calcular qué porcentaje es 18 de 300, se tiene que:

$$100 \cdot \frac{18}{300} = \frac{100 \cdot 18}{300} = \frac{1.800}{300} = 6$$

Luego, 18 es el **6%** de 300.

Si se quiere conocer el **total de un porcentaje dado**, si se sabe que **a** es el **b%** de una cantidad, entonces se utiliza la expresión:

$$100 \cdot \frac{a}{b}$$

Ejemplo: si el 8% de un número es 260, ¿cuál es ese número?

Para responderla, se puede realizar lo siguiente:

$$100 \cdot \frac{260}{8} = \frac{100 \cdot 260}{8} = \frac{26.000}{8} = 3.250$$

Luego, el 8% de **3.250** es 260.


Practica

1. Calcula qué porcentaje es el número de color azul respecto del número de color verde. *Aplicar*

a. 2 de 10.


b. 100 de 200.


c. 189 de 630.


2. Dado cierto porcentaje, calcula el total. *Aplicar*

a. El 25% de una cantidad es 350.


b. El 50% de una cantidad es 784.


3. Resuelve los siguientes problemas. *Analizar*

a. A un artículo que cuesta \$ 34.000 se le aplicó un descuento y su nuevo precio es \$ 21.760. ¿Qué porcentaje de descuento se le aplicó al artículo?


b. Una familia gasta el 20% de sus ingresos mensuales en pagar cuentas que suman \$ 284.000. ¿Cuál es el ingreso mensual de esta familia?


4. Observa la siguiente oferta y luego responde. *Analizar*

Si después de unos días se decide aumentar en un 10% el valor de la polera, ¿cuál es su nuevo precio?


OFERTA
Antes:
\$ 10.000
Ahora:
10% de descuento


Uso de *software*

Ingresa al sitio web: www.casadelsaber.cl/mat/602 y podrás realizar dos actividades. En la primera de ellas encontrarás lo siguiente:


Al ingresar al sitio recibirás las instrucciones que debes seguir para realizar las actividades.

En la primera actividad debes **representar** la razón pedida.


En la segunda actividad debes escribir la razón representada con los círculos según su color.

En la tercera actividad debes **crear** una razón, para luego representarla de manera gráfica.


En la actividad de porcentajes, se presentan las instrucciones:


Luego aparecerán las etapas en las que podrás repasar el contenido trabajado en la unidad.


En la primera etapa debes representar el porcentaje como una razón de manera gráfica.

En la segunda etapa debes escribir el antecedente en la razón, para luego completar el porcentaje correspondiente.

En la tercera etapa debes calcular el porcentaje representado de manera gráfica.

Ponte a prueba

Lee la siguiente situación y responde.

En un supermercado, se anuncia que los productos que muestra la imagen traen más cantidad por el mismo precio. ¿Qué cantidad traía cada producto antes de la promoción? Explica.


Resolución de problemas

Observa la resolución del siguiente problema

En el sexto año básico hay 30 estudiantes, que corresponden al 5% del total de los estudiantes del colegio.
¿Cuántos estudiantes hay en el colegio?

PASO 1 Explica con tus palabras la pregunta del problema.

Se quiere saber la cantidad de estudiantes que hay en un colegio.

PASO 2 Identifica los datos importantes.

En el sexto año básico hay 30 estudiantes. Esta cantidad equivale al 5% del total de estudiantes del colegio.

PASO 3 Calcula y escribe la solución.

Debido a que el 5% corresponde a 30 estudiantes, se relaciona con el total, dada una parte. Luego, se puede calcular el total como:

$$\text{Total de estudiantes} \triangleright 100 \cdot \frac{30}{5} = \frac{100 \cdot 30}{5} = \frac{3.000}{5} = 600$$

Es decir, el colegio tiene 600 estudiantes.

PASO 4 Revisa la solución.

Lo anterior se puede representar gráficamente de este modo:


Por lo tanto, el colegio tiene en total 600 estudiantes, que corresponde al 100%.

Competencias para la vida

Los **porcentajes** me ayudan a comprender de mejor manera la distribución del agua en el planeta

Los estudios muestran que, para el año 2025, las extracciones de agua se incrementarán en un 50% en los países en vías de desarrollo y en un 18% en los países desarrollados, debido a que el crecimiento demográfico conlleva un aumento de la demanda de agua.


Competencia matemática

Responde, según la información entregada.

- Marca con un ✓ la expresión que te permita calcular el porcentaje total de agua dulce.

(100 – 77)%

(100 – 18)%

(100 – 97,2)%

- Si el agua dulce utilizable en forma directa para el consumo humano se localiza en las aguas superficiales y subterráneas del planeta, ¿a qué porcentaje corresponden estas aguas?

- ¿Qué porcentaje corresponde al agua de casquetes polares y glaciares? Complétalo en la tabla.


De la cantidad total de agua de nuestro planeta, aproximadamente el 97,2% es agua salada; y del porcentaje restante, que corresponde al agua dulce, el 77% está congelada en los casquetes polares y glaciares.


Distribución del agua en el planeta

Localización	Porcentaje del total
Aguas superficiales	0,017%
Aguas subterráneas	0,632%
Casquetes polares y glaciares	
Atmósfera	0,001%
Océanos	97, 2%
TOTAL	100%

Competencia social y ciudadana

Reflexiona y comenta.

- ¿Cuál es la importancia del agua para el planeta Tierra?
- ¿Por qué se cree que para el año 2025 la demanda de agua aumentará en el mundo?
- ¿Qué medidas recomendarías para evitar que se desperdicie el agua?


Analiza cómo responder una pregunta de selección múltiple

1. A una fiesta asisten 60 invitados. Si de ellos el 40% son hombres, ¿cuántos invitados son mujeres?
- A. 20
 - B. 24
 - C. 30
 - D. 36

Análisis de las alternativas

A. En este caso, se cometió un error, ya que se calculó la diferencia entre el total de invitados con el porcentaje, es decir: $60 - 40 = 20$.

B. En esta alternativa, se calculó la cantidad de hombres, que corresponde al 40% de los invitados, es decir:

$$60 \cdot \frac{40}{100} = \frac{60 \cdot 40}{100} = \frac{2.400}{100} = 24$$

Pero se pregunta por la cantidad de mujeres y no por la cantidad de hombres que asisten a la fiesta.

C. Esta alternativa representa la mitad de los invitados a la fiesta, pero la pregunta se refiere a la cantidad de hombres y mujeres que asisten. La de hombres corresponde al 40% del total, y la cantidad de mujeres, al 60% restante.

D. En este caso, se calcula la cantidad de mujeres invitadas a la fiesta, teniendo presente que el 40% de los invitados corresponde a 24 hombres. Es decir, se calcula la diferencia entre el total de invitados y los hombres invitadas, como se muestra a continuación:

$$\begin{array}{c} \text{Hombres invitados} \\ \downarrow \\ \text{Total de invitados} \longrightarrow 60 - 24 = 36 \longleftarrow \text{Mujeres invitadas} \end{array}$$

► Por lo tanto, la alternativa **D** es la correcta.

1. A B C D


¿Qué aprendiste?

Evaluación final

1. Observa la siguiente figura y completa.


puntos
2

a. Razón entre los triángulos rojos y los verdes.

▶

b. Razón entre los triángulos amarillos y el total de triángulos.

▶

2. Marca con un ✓ si cada par de razones forma una proporción. En caso contrario, marca con una ✗.

puntos
6

a. $\frac{2}{5}$ y $\frac{4}{10}$

c. $\frac{21}{30}$ y $\frac{35}{60}$

e. $\frac{14}{15}$ y $\frac{16}{17}$

b. $\frac{6}{16}$ y $\frac{15}{40}$

d. $\frac{900}{1.200}$ y $\frac{30}{40}$

f. $\frac{10}{55}$ y $\frac{12}{66}$

3. Relaciona cada porcentaje con su representación como fracción y como número decimal.

puntos
5

	Porcentaje	Fracción	Número decimal
a.	65%	$\frac{7}{50}$	0,008
b.	6%	$\frac{3}{50}$	0,14
c.	0,8%	$\frac{9}{10}$	0,06
d.	14%	$\frac{13}{20}$	0,9
e.	90%	$\frac{1}{125}$	0,65

4. Escribe el porcentaje que representa la parte del camino que lleva recorrido cada ciclista respecto del total del trayecto.

puntos
3

a. 


b. 


c. 


5. Calcula el porcentaje pedido en cada caso.

puntos
3

a. 23% de 540

b. 52% de 1.230

c. 68% de 5.220


6. Escribe **V** si la afirmación es verdadera o **F**, si es falsa. Justifica en cada caso.

puntos
4

a. Si el 42% de una cantidad es 27.552, entonces dicha cantidad es 65.600.

Justificación: _____

b. Para calcular el 3% de 97.600, se multiplica 97.600 por 0,3.

Justificación: _____

7. Resuelve los siguientes problemas.

puntos
4

a. Dieciocho mil personas, que representan el 40% del total de asistentes a un concierto, se ubicó en la galería. ¿Cuánta gente asistió en total al concierto?

Respuesta: _____

b. En un tren hay 150 hombres entre los 480 pasajeros que viajan desde Santiago a Chillán. Si el resto son mujeres, ¿cuál es el porcentaje de mujeres que viajan en el tren?

Respuesta: _____


puntos

4

Marca con una **X** la alternativa correcta.

8. ¿Cuál de las siguientes situaciones se relaciona con la razón 2 : 1?

- A. Jaime tiene 3 juguetes y Francisco, 2.
- B. Luis tiene 2 manzanas más que José.
- C. Roberto tiene la cuarta parte de la edad de su padre.
- D. Esteban tiene el doble de láminas que Juan.

9. ¿Cuál de las siguientes afirmaciones es **falsa**?

- A. Una razón está formada por dos números, el antecedente y el consecuente.
- B. Una razón representa una comparación de dos magnitudes por el cociente.
- C. Las razones se pueden representar como fracciones.
- D. Las razones son igualdades de dos fracciones.

10. ¿Cuál es la razón entre los cuadros pintados y los cuadros sin pintar?

- A. $\frac{6}{16}$
- B. $\frac{10}{16}$
- C. $\frac{6}{10}$
- D. $\frac{10}{6}$


11. ¿Qué número falta para que se forme una proporción?

$$\frac{\square}{8} = \frac{81}{24}$$

- A. 3
- B. 17
- C. 24
- D. 27

puntos

5

12. ¿Cuál de las siguientes razones forma una proporción con 5 : 3?

- A. 6 : 10
- B. 3 : 5
- C. 15 : 9
- D. 9 : 15

13. ¿Qué porcentaje se puede representar con la razón 2 : 10?

- A. 2%
- B. 5%
- C. 10%
- D. 20%

14. ¿Qué fracción representa el 60%?

- A. $\frac{3}{5}$
- B. $\frac{3}{4}$
- C. $\frac{7}{9}$
- D. $\frac{30}{100}$

15. ¿Qué porcentaje del total representa la región pintada del dibujo?

- A. 3%
- B. 6%
- C. 30%
- D. 60%


16. ¿Qué porcentaje representa el número decimal 0,07?

- A. 3%
- B. 7%
- C. 30%
- D. 70%


puntos

4

17. ¿Qué afirmación es **verdadera**?
- A. El número decimal 0,02 se relaciona con el 20%.
 - B. La fracción $\frac{1}{4}$ se relaciona con el 40%.
 - C. El número decimal 0,5 se relaciona con el 5%.
 - D. La fracción $\frac{3}{4}$ se relaciona con el 75%.
18. Algunos elementos radiactivos pierden masa debido a la liberación de partículas subatómicas a medida que pasa el tiempo. Si hay 300 gramos de un elemento radiactivo X y después de media hora se registra una pérdida del 15% de su masa inicial, ¿cuántos gramos se perdieron transcurrida media hora?
- A. 45 gramos.
 - B. 90 gramos.
 - C. 210 gramos.
 - D. 255 gramos.
19. En una tienda se vende un LCD en \$ 240.000. Después de un mes, el mismo producto tiene un precio de \$ 180.000. ¿Cuál fue el porcentaje de disminución del precio del LCD?
- A. 5%
 - B. 25%
 - C. 50%
 - D. 75%
20. Una pizzería está de aniversario y ofrece todas las pizzas con un 70% de descuento. Si la pizza familiar tiene un precio de \$ 11.350 y la mediana de \$ 8.490, ¿cuánto dinero pagará una persona que compre una pizza familiar y dos medianas?
- A. \$ 5.952
 - B. \$ 8.499
 - C. \$ 13.888
 - D. \$ 19.831


Álgebra y ecuaciones

Cuenta la leyenda que el joven Lahur Sessa inventó el ajedrez para la distracción del rey Ladava, quien había perdido a su hijo en una batalla. El ajedrez resultó ser todo un éxito y el rey le ofreció al inventor la recompensa que quisiera: oro, joyas, un palacio, entre otras.


Pero el inventor le pidió: “Solo quiero granos de trigo: dame un grano de trigo por la primera casilla del tablero, luego dos granos por la segunda casilla, cuatro por la tercera, ocho por la cuarta, y así duplicando sucesivamente esta cantidad, hasta completar las 64 casillas del tablero”.

El rey soltó una carcajada y le dijo: “¿Por qué has pedido tan poco?, ¿acaso desprecias mi generosidad? Mandaré a mis visires que te den inmediatamente lo que has pedido”.

En esta unidad aprenderás a:

- Identificar patrones numéricos en una secuencia numérica y en tablas.
- Valorar numéricamente una expresión algebraica.
- Reconocer y representar generalizaciones entre números naturales.
- Comprender el concepto de ecuación.
- Resolver ecuaciones de primer grado, utilizando diferentes estrategias.
- Utilizar ecuaciones para resolver problemas.
- Analizar la solución de una ecuación en situaciones problema.
- Abordar de manera flexible y creativa la búsqueda de soluciones a problemas.


¿Qué sabes?

A partir de la información anterior, responde.

1. Remarca el casillero que responda cada pregunta.

a. ¿Qué operación permite calcular los granos de trigo en cada casilla del tablero de ajedrez?

Adición

Sustracción

Multiplicación

b. ¿De qué depende la cantidad de trigo que se debe entregar?

De la cantidad de casillas

De la pieza del juego de ajedrez

De la cantidad de casillas negras

2. Completa la siguiente tabla y responde.

Casilla	Cantidad de granos en esa casilla	Total de granos hasta esa casilla
1	1	1
2	2	$1 + 2 = 3$
3	4	$1 + 2 + 4 = 7$
4	8	
5	16	
6		
7		
8		

a. ¿En cuántos granos aumentó la cantidad de trigo entregada en la octava casilla, respecto de la quinta?

b. ¿Cuál es la cantidad de granos que hay solo en la octava casilla?

c. El total de granos que pidió Lahur Sessa, ¿crees que cabe en un saco de trigo?, ¿y en un granero?, ¿por qué?

1 Expresiones algebraicas

Expresiones algebraicas

Observa y responde

Traza con color rojo todas las diagonales de cada uno de los siguientes polígonos.


- Completa la tabla, según corresponda.

Polígono	Cantidad de lados	Cantidad de diagonales desde un vértice	Total de diagonales
Triángulo	3		
Cuadrado	4		
Pentágono	5		
Hexágono	6		

- ¿Qué relación hay entre la cantidad de diagonales trazadas desde un vértice y la cantidad total de diagonales de un polígono? Explica.

- Si un polígono tiene n lados, marca con un la expresión que representa la cantidad total de diagonales trazadas desde un vértice.

 $n + 3$
 $n - 1$
 $n - 3$

Aprende

Una **expresión algebraica** está formada por letras y números, con operaciones que las relacionan. Estas expresiones se usan generalmente para representar distintas situaciones o relaciones numéricas.

Ejemplo: la expresión $\frac{n \cdot (n + 1)}{2}$ permite calcular la suma de los n primeros números naturales. La suma de los **10** primeros números naturales ($1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10$) es:

$$\frac{10 \cdot (10 + 1)}{2} = \frac{10 \cdot 11}{2} = \frac{110}{2} = 55$$


Practica

1. Responde cada pregunta. Representar

a. Si “ $2x$ ” representa el doble de tu edad, ¿qué representa “ x ”?

b. Si “ xy ” representa el área del piso rectangular de una sala, ¿qué representan “ x ” e “ y ”?

c. Si “ M ” representa la cantidad de manzanas que había en una frutera y luego Juan se come 3 manzanas, ¿cómo podrías representar el total de manzanas que quedó en la frutera?

d. Pedro tiene “ x ” años y Paula tiene el quíntuple de la edad de Pedro más dos años. ¿Cómo podrías representar la edad que tiene Paula?

Ojo con...


Si no se anota el **símbolo por “ \cdot ”**, se asume que se **multiplica**.

$$7m = 7 \cdot m$$

2. Completa el siguiente cuadro. Observa el ejemplo. Representar

Lenguaje natural	Lenguaje algebraico
El triple de un número.	$3x$
El triple de un número disminuido en cinco.	
El doble de un número aumentado en tres.	
El perímetro de un cuadrado de lado L .	
La edad de Andrea hace tres años.	
La edad que tendrá Luis en 10 años.	
La cuarta parte de mi dinero más \$ 7.000.	
La mitad de un número.	
La suma del cuarto de un número y el doble de otro número.	
La octava parte de un número disminuido en 8.	
El cuádruple de un número aumentado en otro número.	

Generalización de relaciones entre números naturales

Analiza y responde

En la siguiente tabla, se han escrito ejemplos para algunas de las propiedades en el conjunto numérico \mathbb{N}_0 . Completa la tabla, según corresponda:

Propiedad (con $a, b, c \in \mathbb{N}_0$)	Asignar un número a cada letra	Ejemplo
$a + 1 \in \mathbb{N}_0$	$a = 4$	$4 + 1 = 5 \in \mathbb{N}_0$
$a + b = b + a$	$a = 2$ y $b = 3$	$2 + 3 = 3 + 2$
$a \cdot b = b \cdot a$		
$a + (b + c) = (a + b) + c$		
$a + 0 = 0 + a = a$		
$a \cdot (b \cdot c) = (a \cdot b) \cdot c$		
$a \cdot 1 = 1 \cdot a = a$		
$a \cdot (b + c) = (a \cdot b) + (a \cdot c)$		

Considerando la información de la tabla anterior, responde:

- ¿Al sumar dos números naturales su resultado pertenece al conjunto numérico \mathbb{N}_0 ? Explica.

- ¿Al restar dos números naturales su resultado pertenece al conjunto numérico \mathbb{N}_0 ? Explica.

Aprende

Los **números naturales** (\mathbb{N}) son aquellos números que se utilizan para contar.

Se expresan por extensión $\mathbb{N} = \{1, 2, 3, \dots\}$ y cuando se agrega el número 0, se tiene que: $\mathbb{N}_0 = \{0, 1, 2, 3, \dots\}$.

Las propiedades se cumplen con las operaciones de **adición** y **multiplicación**. Por ejemplo, aunque se pueda restar o dividir en el conjunto numérico \mathbb{N}_0 , el resultado no siempre pertenecerá a dicho conjunto.

Ejemplo:

Si $a, b \in \mathbb{N}_0$, considerando $a = 3$ y $b = 15$, se tiene:

$$a - b = 3 - 15 \notin \mathbb{N}_0$$

$$a : b = 3 : 15 \notin \mathbb{N}_0$$


Practica

1. Marca con una **X** la opción que sea **falsa**. Considera que a, b y $c \in \mathbb{N}_0$. **Analizar**

$a - b = b - a$

$ab = ba$

$a > b > c$, entonces $ac > b$

2. Escribe **V** si la afirmación es verdadera o **F**, si es falsa. Justifica en cada caso. **Verificar**

a. Al multiplicar un número por 0, el resultado es el mismo número.

Justificación: _____

b. Al sumar dos números naturales, su resultado es un número natural.

Justificación: _____

c. Al dividir dos números naturales, su resultado siempre es un número natural.

Justificación: _____

3. Completa la siguiente tabla. **Aplicar**

a	b	c	$c \cdot (b - a)$	$(a + b) \cdot (c + b)$	$(c - a) : (b - 5)$
5	10	15			
2	15	12			

4. Explica si cada situación se puede responder utilizando números naturales. **Analizar**

a. Tomás tiene \$ 15.000 y quiere dividir este monto en partes iguales con sus 9 amigos. ¿Cuánto dinero recibirá cada uno?

b. Si una deuda de \$ 32.990 se cancela con \$ 35.000, con el vuelto recibido, ¿se puede comprar una polera que vale \$ 2.990?

Valorización de expresiones algebraicas

Lee y responde

Doña Anita prepara empanadas (E) y pasteles de choclo (P) para vender cada fin de semana. En una pizarra va anotando los pedidos para asegurarse de tener suficientes productos. Ella vende cada empanada en \$ 1.000 y cada pastel de choclo en \$ 2.400.

Don Jorge: $12E + 4P$
 Pancho: $6E + 6P$
 Susana: $3P$
 Sra. Andrea: $5E + 5P$
 Ricardo: $24E$
 Francisca: $4E + 4P$

- Según lo anotado en la pizarra, marca con un la opción correcta.

¿Cuánto pagará don Jorge por su pedido?

\$ 9.600

\$ 12.000

\$ 21.600

- Si Francisca pagará su pedido con \$ 20.000, ¿cuánto recibirá de vuelto?

\$ 6.400

\$ 11.200

\$ 13.600

- Remarca la opción que representa el total de empanadas y pasteles que debe tener doña Anita.

51 empanadas y 22 pasteles

54 empanadas y 20 pasteles

54 empanadas y 23 pasteles

- Encierra la cantidad de dinero que recibirá doña Anita por la venta de todos los pedidos.

\$ 99.000

\$ 100.000

\$ 103.800

\$ 109.200

Aprende

Valorizar una expresión algebraica consiste en reemplazar un valor numérico específico en dicha expresión algebraica.

Ejemplo: la expresión algebraica que representa el área de un rectángulo de largo **a** y ancho **b** es " $A = a \cdot b$ ".


Si el largo del rectángulo mide 124 cm y el ancho, 84 cm, entonces el área es:

$$A = (124 \cdot 84) \text{ cm}^2 = 10.416 \text{ cm}^2$$


Practica

1. Si $x = 3$, $y = 7$ y $z = 11$, calcula el valor de cada expresión algebraica. *Aplicar*

a. $2x$ ▶

d. $2z - 2x$ ▶

b. $x + y$ ▶

e. $3y - x + 2z$ ▶

c. $5 + 2x$ ▶

f. $(5y + z) : (x - 2)$ ▶

2. En Geometría se utilizan las siguientes expresiones algebraicas para calcular el perímetro (P) de ciertas figuras geométricas. Calcula el perímetro en cada caso, si $a = 25$ cm y $b = 45$ cm. *Aplicar*

Figura	Perímetro (P)
Cuadrado ABCD 	$P = 4 \cdot a$
Rectángulo EFGH 	$P = 2 \cdot a + 2 \cdot b$
Triángulo equilátero IJK 	$P = 3 \cdot a$

Ponte a prueba

Si $y = 2x$, con x en los números naturales.

- Completa la tabla.
- Si $y = 14$, ¿cuál es el valor de x ?
- Si el valor de x aumenta en dos unidades, ¿cuál es el efecto sobre y ?

x	y = 2x
1	$2 = 2 \cdot 1$
2	
3	
4	
5	

2 Secuencias

Secuencias numéricas

Lee y responde

Los años bisiestos son aquellos que tienen un día más, es decir, un año bisiesto tiene 366 días. El día extra se agrega siempre en febrero.

Los años 2004, 2008 y 2012 fueron años bisiestos.

- Diego nació un 29 de febrero del año 2008. Según este dato, ¿cuáles serían sus próximos 6 cumpleaños?

2008 - _____ - _____ - _____ - _____ - _____ - _____

- Marca con un si la afirmación es correcta y con una si es incorrecta.

- El 2010 fue un año bisiesto.
- El 2020 será un año bisiesto.
- La diferencia entre dos años bisiestos consecutivos es cero.

- ¿Existe algún patrón de formación para encontrar los años bisiestos? Explica.
-

Febrero 2012						
L	M	M	J	V	S	D
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29				

¿Sabías que...?

Los últimos años de cada siglo no se consideran bisiestos, excepto si son múltiplos de 400. Así, el año 1900 no fue bisiesto, pero el año 2000, sí.

Aprende

Una **secuencia numérica** es un grupo de números, que pueden seguir un **patrón** de formación. En algunos casos, se puede relacionar la posición de un término en la secuencia numérica con su valor, utilizando un **término general**.

Ejemplo: en la siguiente secuencia numérica: 4, 7, 10, 13, ...

Primer término	$4 = 1 + 3 \cdot 1$	
Segundo término	$7 = 1 + 3 \cdot 2$	
Tercer término	$10 = 1 + 3 \cdot 3$	
Cuarto término	$13 = 1 + 3 \cdot 4$	

Si observas cada término, se deduce que aumentó tres unidades de un término a otro. Su patrón de formación es sumar 3.

De esta manera, el n ésimo término (lugar n) o término general será $1 + 3 \cdot n$, donde n es un número natural ($n \in \mathbb{N}$).


Practica

1. En cada secuencia numérica, determina cuál es el patrón de formación respectivo y, luego, completa los términos que faltan. *Comprender*

a.

b.

c.

2. Une cada término general con la secuencia numérica correspondiente. Considera que $n \in \mathbb{N}$. *Relacionar*

Término general	Secuencia numérica
<input type="radio"/> $n + 11$	<input type="radio"/> 0, 1, 2, 3, ...
<input type="radio"/> $n - 1$	<input type="radio"/> 1, 2, 3, 4, ...
<input type="radio"/> n	<input type="radio"/> 6, 7, 8, 9, ...
<input type="radio"/> $n + 5$	<input type="radio"/> 11, 12, 13, 14, ...

3. Observa cada secuencia numérica, luego remarca el término general correspondiente. *Analizar*

a. 2, 4, 6, 8, 10,... $2n, n \in \mathbb{N}$ $2n + 2, n \in \mathbb{N}$

b. 3, 6, 9, 12,... $3n, n \in \mathbb{N}$ $3n + 1, n \in \mathbb{N}$

c. 9, 14, 19, 24,... $5n, n \in \mathbb{N}$ $5n + 4, n \in \mathbb{N}$

4. Observa la siguiente secuencia numérica y luego responde. *Analizar*

- a. ¿Cuál es la diferencia entre dos términos consecutivos? ▶ _____
- b. ¿Qué número ocupa el octavo lugar? ▶ _____
- c. Si el término general de esta secuencia es $5 + 7n$, ¿qué representa la letra n ? ¿Qué representa el número 5 en el término general? Explica.

Secuencias de figuras

Observa y responde

Se tiene la siguiente secuencia de figuras formada con palitos de fósforo. Cada figura tiene un cuadrado más que la anterior.


Figura 1


Figura 2


Figura 3

- Remarca la cantidad de palitos de fósforo que se necesitan agregar a la figura 3 para formar la figura 4.

2

3

4

5

- Encierra la afirmación correcta.

▶ Para formar la figura 8 se necesitan 22 palos de fósforo.

▶ Para formar la figura 8 se necesitan 25 palos de fósforo.

▶ Para formar la figura 8 se necesitan 28 palos de fósforo.

- Marca con un ✓ la expresión que representa la cantidad de palos de fósforo necesaria para formar la figura n .

$3n + 1, n \in \mathbb{N}$

$4n + 3, n \in \mathbb{N}$

$4n + 4, n \in \mathbb{N}_0$

Aprende

En un **grupo de figuras** que presenten alguna regularidad entre ellas, es posible identificar el **patrón de formación**, esto es, una regla que las relacione.

Ejemplo: observa la siguiente secuencia de figuras:


Luego, la secuencia que representa la cantidad de triángulos es: **1, 4, 9, 16,...** Por lo tanto, el término general respecto a la cantidad de triángulos es: $n \cdot n$, con $n \in \mathbb{N}$.


Practica

1. Observa las siguientes imágenes y completa según su patrón de formación. *Reconocer*

Secuencia	Patrón
	Agregar 4 ■

2. Observa la siguiente secuencia, luego responde. *Analizar*


a. ¿Cuántos círculos tendrá la siguiente figura?

b. Escribe el patrón de formación.

3. De acuerdo a la siguiente imagen, dibuja los puntos que faltan, completa la tabla y luego responde. *Analizar*


Figura	1	2	3	4	5
Cantidad de puntos	$2 \cdot 1 + 1 = 3$	$2 \cdot 2 + 1 = 5$			

a. ¿Cuántos puntos tendrá la figura 10?

b. ¿Cuántos puntos tiene la figura n?


Secuencias en tablas

Observa y responde

Andrés ha ahorrado los primeros cuatro días del mes lo siguiente:

Dinero ahorrado por Andrés	
Día	Dinero ahorrado
1	\$ 500
2	\$ 1.500
3	\$ 2.500
4	\$ 3.500


Suponiendo que Andrés sigue ahorrando lo mismo cada día.

- ¿Cuánto dinero tendrá ahorrado Andrés al sexto día?

- ¿Luego de cuántos días tendrá ahorrado \$ 10.500?

- Marca con un la opción que describe la relación que hay entre lo ahorrado en un día y el siguiente.

Aumenta \$ 1.000 por día.
 Disminuye \$ 500 por día.
 Triplica lo ahorrado por día.

Aprende

Tal como en las secuencias numéricas, al observar los **valores dados en una tabla**, en algunos casos se pueden identificar regularidades.

Así, se puede establecer cuál es el patrón de formación y encontrar el término general correspondiente.

Ejemplo:

Entrada	Salida
2	5
4	9
5	11
12	25

Como: $2 \cdot 2 + 1 = 5$
 $2 \cdot 4 + 1 = 9$
 $2 \cdot 5 + 1 = 11$
 $2 \cdot 12 + 1 = 25$

Se puede afirmar que el término general según la información de la tabla es:

$$2 \cdot n + 1, n \in \mathbb{N}$$


Practica

1. Completa la siguiente tabla, luego responde. **Aplicar**

Entrada (n)	Salida (2n + 5)
1	$2 \cdot 1 + 5 = 7$
2	
5	
7	

a. Si el número que se anota en la entrada es 8, ¿qué número se anotará en la salida?

b. Si en la salida se anota el número 35, ¿cuál es el número que se anotará en la entrada?

2. Observa las tablas. Luego, escribe y explica cómo obtienes el término general. **Analizar**

a.

Entrada	Salida
1	24
2	48
3	72
4	96

Término general:

Explicación:

b.

Entrada	Salida
1	11
2	21
3	31
4	41

Término general:

Explicación:

c.

Entrada	Salida
1	21
2	35
3	49
4	63

Término general:

Explicación:

Cálculo de términos

Observa y responde

Sebastián piensa en la siguiente secuencia.


- Escribe la cantidad de puntos que se necesitan para obtener la figura 4. ▶ _____
- Completa la tabla que representa la secuencia pensada por Sebastián.

Figura	1	2	3	4	5	6	7	8
Cantidad de puntos	5	8	11					

- Marca con un la expresión que corresponde al término general de la secuencia.
 - $5 + 3n, n \in \mathbb{N}$
 - $2 + 3n, n \in \mathbb{N}$
 - $5 + 2n, n \in \mathbb{N}$
- Escribe la cantidad de puntos que se necesitan para formar la figura 50. ▶ _____

Aprende

Si se conoce el **término general**, se puede **valorizar** esta expresión para así determinar la secuencia numérica asociada a dicha expresión. Generalmente, se reemplaza el valor correspondiente a la posición del término respectivo en la expresión que representa el término general.

Ejemplo: el término general asociado a la secuencia numérica (cantidad de ●) es: $4n - 2, n \in \mathbb{N}$.


El primer término es 2, ya que si $n = 1$, se tiene: $4 \cdot 1 - 2 = 2$.
 El segundo término es 6, ya que si $n = 2$, se tiene: $4 \cdot 2 - 2 = 6$.
 El tercer término es 10, ya que si $n = 3$, se tiene: $4 \cdot 3 - 2 = 10$.

Por ejemplo, si continúa la secuencia se tiene que el término 23 es 90.

si $n = 23$, se tiene: $4 \cdot 23 - 2 = 90$.


Practica

1. Completa con los primeros 6 términos de cada secuencia numérica, dado el término general. **Aplicar**

a. El término general es $2n - 1$, $n \in \mathbb{N}$. ▶

b. El término general es $3n + 2$, $n \in \mathbb{N}$. ▶

2. Relaciona cada término general en la columna **A**, con la secuencia que representa en la columna **B**. Para ello, anota en la columna **B** la letra correspondiente. **Relacionar**

Columna A

Columna B

- | | |
|-------------|----------------------------|
| a. $2n$ | _____ 9, 11, 13, 15,... |
| b. $4n - 2$ | _____ 3, 5, 7, 9, 11,... |
| c. $7 + 2n$ | _____ 2, 4, 6, 8, 10,... |
| d. $2n + 1$ | _____ 2, 6, 10, 14, 18,... |
| e. $4n$ | _____ 4, 8, 12, 16, 20,... |

3. Completa cada secuencia con los términos que faltan, luego escribe su término general. **Analizar**

a. 2, 5, 8, _____, 14, _____, _____, ... Término general ▶

b. 5, 7, _____, 11, _____, _____, 17, ... Término general ▶

c. _____, _____, 16, 23, 30, _____, _____, ... Término general ▶

Ponte a prueba

Observa la tabla. Luego, responde.

Entrada	Salida
1	23
2	34
3	45
4	56

- Si el número que se anota en la entrada es 5, ¿qué número deberá anotarse en la salida?
- Si en la salida se anota el número 122, ¿qué número se anotaría en la entrada?
- ¿Cuál es el término general de la secuencia representada en la tabla?


¿Cómo vas?

Expresiones algebraicas

1. Escribe en lenguaje algebraico cada enunciado escrito en lenguaje natural.

a. Un número aumentado en 5 es igual a 50 disminuido en otro número. ▶ _____

b. El doble de un número disminuido en 15 equivale a otro número. ▶ _____

puntos

2

2. Escribe en lenguaje natural cada expresión algebraica.

a. $3n - 12 = 9$ ▶ _____

b. $\frac{n}{4} - 12 = 100$ ▶ _____

puntos

2

Generalización de relaciones entre números naturales

3. Generaliza cada igualdad, según corresponda.

a. $3 + 5 = 5 + 3$, $12 + 14 = 14 + 12$,... Generalización ▶ _____

b. $15 \cdot 2 = 2 \cdot 15$, $7 \cdot 5 = 5 \cdot 7$,... Generalización ▶ _____

puntos

4

Valorización de expresiones algebraicas

4. Completa la tabla.

a	b	c	d	$(b - a) + d : c$	$a \cdot b + (c + d)$	$a \cdot (b + c) - d$
3	4	5	10			
12	15	10	10			

puntos

6

5. Calcula el perímetro del triángulo, considerando $a = 12$.


puntos

3


Secuencias numéricas

6. Completa cada secuencia numérica con los términos que faltan.

puntos

4

a.

b.

Secuencias de figuras

7. Observa la secuencia de figuras, luego completa la tabla.

puntos

8


Figura	1	2	3	4	5	6	7	8
Cantidad de puntos								

Secuencias en tablas

8. Observa la siguiente tabla, luego responde.

puntos

4

Entrada	Salida
1	5
2	17
3	29
4	41

Si el número en la entrada es 9 o 10, ¿cuáles serán los números de salida?


Cálculo de términos

9. Calcula el término número 12 y 100, según corresponda.

puntos

4

a. Término general, $13n - 11$, $n \in \mathbb{N}$.

b. Término general, $15n + 1$, $n \in \mathbb{N}$.


Ecuaciones de primer grado

Observa y responde

El segmento de color rojo tiene igual medida que el segmento de color azul.


- Entonces, la ecuación que representa lo anterior se escribe como $3h + 5 = 20$, donde h es la incógnita. Para encontrar el valor de h , bastaría quitar 5 unidades en ambos segmentos, resultando:


- Luego, $3h = 15$, es decir:


- Finalmente, el valor de h es: _____.

Conectad@s

Ingresar a:

www.casadelsaber.cl/mat/603

y encontrarás una actividad para complementar este contenido.

Aprende

Una **ecuación** es una igualdad entre dos expresiones algebraicas que se satisface para uno o varios valores de la incógnita.

Ejemplo: para resolver la ecuación $5x + 2 = 12$, se puede realizar lo siguiente:

Resolución

$$5x + 2 - 2 = 12 - 2 \quad (\text{se resta 2 en ambos lados de la ecuación})$$

$$5x = 10 \quad (\text{se multiplica por el inverso multiplicativo de 5})$$

$$5x \cdot \frac{1}{5} = 10 \cdot \frac{1}{5}$$

$$x = 2$$

Comprobación

se reemplaza el valor obtenido en la ecuación:

$$5x + 2 = 12$$

$$5 \cdot 2 + 2 = 12$$

$$10 + 2 = 12$$

$$12 = 12$$


Practica

1. Para cada par de segmentos, escribe la ecuación que representa la relación existente y encuentra el valor de la incógnita. *Aplicar*


Ecuación ► _____

f =


Ecuación ► _____

c =


Ecuación ► _____

j =

2. Escribe la ecuación que representa cada balanza y encuentra el valor de x en cada caso. *Aplicar*


Ecuación ► _____

x =


Ecuación ► _____

x =

3. Resuelve el siguiente problema. *Analizar*

En la balanza, si cada esfera equivale a 7 unidades, ¿qué valor representaría cada cubo?


4. Escribe la ecuación que representa cada enunciado. *Aplicar*

a. Un número aumentado en 5 es igual a 12.

Ecuación ▶ _____

b. El triple de un número es igual a 24.

Ecuación ▶ _____

c. El doble de un número es igual a 120.

Ecuación ▶ _____

d. Al disminuir en 5 unidades un número, se obtiene 2.

Ecuación ▶ _____

e. La mitad de un número es igual a 6.

Ecuación ▶ _____

f. Un número aumentado en 2 es igual a 11.

Ecuación ▶ _____

5. Resuelve según la información entregada. Observa el ejemplo. *Analizar*

$$4x + 2 = 4 \cdot 5 + 2$$

El número “2” del lado izquierdo se asocia al número “2” del lado derecho. A su vez, la expresión “4x” del lado izquierdo se asocia al producto “4 • 5”. Finalmente, se tiene que “4x + 2” se asocia a “4 • 5 + 2”. Por lo tanto, x = 5.

a. $7y - 2 = 7 \cdot 4 - 2$ y = _____

b. $5z + 1 = 5 \cdot 7 + 1$ z = _____

c. $3x - 8 = 3 \cdot 7 - 8$ x = _____

d. $14 + 3p = 14 + 3 \cdot 8$ p = _____

e. $7 \cdot 3 - 2q = 21 - 2 \cdot 3$ q = _____

f. $2 \cdot (3 + s) = 2 \cdot (3 + 15)$ s = _____

6. Resuelve las siguientes ecuaciones. *Aplicar*

a. $2x = 10$

c. $3e + 2 = 212$

b. $3c - 9 = 150$

d. $2d - 25 = 207$


7. Relaciona cada ecuación en la columna A, con la solución en la columna B. Para ello, anota en la columna B la letra correspondiente. *Relacionar*

Columna A	Columna B
a. $n + 5 = 12$	_____ 4
b. $z - 3 = 25$	_____ 8
c. $2n + 1 = 9$	_____ 7
d. $3w - 7 = 11$	_____ 28
e. $5m + 15 = 55$	_____ 6

8. Escribe la ecuación y calcula el valor de cada incógnita en cada caso *Analizar*


► El perímetro del triángulo ABC es 24 cm.


► El perímetro del cuadrado DEFG es 68 cm.

9. Observa cada balanza. Luego, responde. *Analizar*


• ¿Cuántos patos deberán ponerse en el platillo de la derecha para que la balanza se equilibre?


Planteamiento de ecuaciones

Lee y responde

Sandra distribuye 51 manzanas en tres bolsas. La primera bolsa tiene 9 manzanas más que la tercera bolsa, mientras que la segunda bolsa tiene 6 manzanas menos que la tercera.

- Si x representa la cantidad de manzanas que hay en la tercera bolsa, remarca la afirmación correcta.

En la primera bolsa hay $(x + 9)$ manzanas.

En la segunda bolsa hay $(x + 6)$ manzanas.

- Marca con un la ecuación que representa la situación descrita.

$(x + 9) + (x + 6) + x = 51$

$(x + 9) + (x - 6) + x = 51$

$(x - 9) + (x - 6) + x = 51$

- Escribe la cantidad de manzanas que hay en cada bolsa.

Primera bolsa: _____

Segunda bolsa: _____

Tercera bolsa: _____


Educando en valores

Aliméntate de manera saludable y evita comer comida alta en grasas.


Aprende

Para **plantear una ecuación** a partir de una situación, se debe tener presente lo siguiente:

- Leer el problema atentamente, para identificar lo que se pregunta.
- Asignar una letra que se relacione con la incógnita del problema.
- Plantear la ecuación correspondiente, para luego resolverla.

Ejemplo: al comprar un artefacto eléctrico se cancelaron \$ 16.980. Si se pagó con 4 billetes de \$ 5.000, ¿cuál es el vuelto recibido?

Se asignará la letra y a la incógnita, que en este caso corresponde al vuelto recibido.

Ecuación ▶ $y + 16.980 = 4 \cdot 5.000$

Luego, al resolver la ecuación se tiene que: $y = 3.020$, lo que representa el vuelto recibido.

Situaciones problema

Observa y responde

En cada salto que da Juan, avanza 1 m más que el salto anterior.


- Si y representa la distancia marcada en el primer salto, encierra la expresión que representa la distancia marcada del tercer al cuarto salto.

$$y + 1$$

$$y + 2$$

$$y + 3$$

- Marca con un donde se muestre la resolución correcta de la ecuación.

$$\begin{aligned} \square \quad & y + (y + 1) + (y + 2) + (y + 3) = 10 \\ & 4y + 6 = 10 \\ & 4y = 4 \\ & \frac{4y}{4} = \frac{4}{4} \\ & y = 1 \end{aligned}$$

$$\begin{aligned} \square \quad & y + (y + 1) + (y + 2) + (y + 3) = 10 \\ & 4y + 6 = 10 \\ & 4y = 16 \\ & \frac{4y}{4} = \frac{16}{4} \\ & y = 4 \end{aligned}$$

- Completa con la distancia marcada en cada salto de Juan.

Primer salto ▶ _____ Segundo salto ▶ _____ Tercer salto ▶ _____ Cuarto salto ▶ _____

Aprende

Para resolver una **situación problema** es necesario identificar cuáles son los **datos** y qué es lo que se está **preguntando**. Una vez hecho esto, si es necesario, se plantea la **ecuación** que representa la relación entre los datos y se puede resolver. Finalmente, se **comprueban** los valores obtenidos remplazándolos en la ecuación planteada.

Ejemplo: tres números consecutivos suman 144. ¿Cuáles son los números?

Si se asigna la letra x al número menor, los otros dos números son

$(x + 1)$ y $(x + 2)$. Como la suma de los tres números es 144, se tiene:

$$\begin{aligned} x + (x + 1) + (x + 2) &= 144 \\ 3x + 3 &= 144 \\ 3x &= 141 \\ x &= 47 \end{aligned}$$

Por lo tanto, los números son: 47, 48 y 49, ya que:

$$\begin{aligned} 47 + (47 + 1) + (47 + 2) &= 47 + 48 + 49 \\ &= 144 \end{aligned}$$


**Practica**

1. Resuelve los siguientes problemas. **Aplicar**

- a. Con 1.600 m de alambre se cerca con dos vueltas un terreno de forma rectangular. Si el largo del terreno es el triple del ancho, ¿cuál es la medida de los lados del terreno?

- b. Paola tiene el triple de dinero que Iván y entre los dos tienen \$ 6.000. ¿Cuánto dinero tiene cada uno?

- c. La suma de 3 números es 337. Si el mayor excede al intermedio en 45 y al menor, en 68, ¿cuánto suman el mayor y el menor?

2. Identifica y explica el error en el siguiente enunciado. Luego, calcula el valor correcto. **Verificar**

La suma de 3 números consecutivos es 252. Por lo tanto, el número menor es 85.

Explicación: _____

Corrección: _____

Estudio de las soluciones

Lee y responde

Andrea mide 8 cm más que su amiga Isidora y ambas estaturas suman 312 cm. ¿Cuánto mide Isidora?

- Para resolver el problema, se identifica la incógnita x como la estatura de Isidora y, según los datos, se puede representar la estatura de Andrea como $x + 8$.

Al plantear la ecuación se obtiene:

$$x + (x + 8) = 312 \quad \leftarrow \text{Ecuación}$$

$$2x + 8 = 312$$

$$2x = 304$$

$$x = 152 \quad \leftarrow \text{Solución}$$


- Considerando el valor de x , escribe la estatura de Andrea: _____
- Luego, la suma de ambas estaturas será: _____
- En el contexto del problema, marca con un la solución de la ecuación.

152 metros.

1 metro y 52 centímetros.

- Escribe la altura de Isidora: _____

Aprende

Al resolver una ecuación asociada a una situación problema, es necesario comprobar si la solución responde al **contexto del problema**, y verificar si es pertinente. Finalmente, se escribe la respuesta en forma adecuada a la pregunta del problema.

Ejemplo: la edad de Vicente es exactamente el doble de la edad de su hermano Camilo. Si Vicente tiene 13 años, ¿qué edad tiene Camilo?

Si se asigna la letra x a la edad de Camilo, la ecuación es:

$$\text{El doble de la edad de Camilo} \rightarrow (2x) = (13) \leftarrow \text{Edad de Vicente}$$

Al resolverla, se obtiene $x = 6,5$.

En este caso, se interpreta 6,5 años como 6 años y medio o, en forma equivalente, Camilo tiene 6 años y 6 meses.


Practica

1. Calcula la masa que debe tener cada pesa para que las balanzas estén equilibradas. Luego, responde. Aplicar

a.


Recuerda que...


► ¿Es cierto que $x = 10 \text{ g}$?

b.


► ¿Es cierto que $x = 20 \text{ kg}$?

2. Resuelve los siguientes problemas. Analizar

a. Las edades de Sandra y Cristián suman 59 años. Si Cristian es un año mayor que Sandra, ¿cuáles son las edades de ambos?


b. Un trozo de cuerda tiene una longitud de 1.250 metros. Si se divide en 4 trozos de igual medida, ¿cuánto mide cada trozo?


Ponte a prueba

En la siguiente balanza en equilibrio, se sabe que cada ● representa 3 kg.


• Escribe la ecuación representada en la balanza.

• Calcula la masa de 
.

Resolución de problemas

Observa la resolución del siguiente problema

El padre de Sandra le pregunta cuántos años tiene. Sandra le contesta: “Si sumamos tu edad, la mía y la de mi hijo Claudio, en total son 168 años. Además, recuerda que tú tenías 23 años cuando yo nací, mientras que Claudio nació cuando yo tenía 35 años.” ¿Cuántos años tiene Sandra?

PASO 1 Explica con tus palabras la pregunta del problema.

Se quiere saber la edad de Sandra.

PASO 2 Identifica los datos importantes.

- La diferencia entre la edad del padre de Sandra y la de ella es de 23 años.
- La diferencia entre la edad de Sandra y la de su hijo es de 35 años.
- La suma de las tres edades es 168 años.

PASO 3 Calcula y escribe la solución.

Primero se debe decidir cuál es la incógnita. Luego, se expresan los demás datos de acuerdo a sus relaciones numéricas con la incógnita. Y, finalmente, se plantea la ecuación.

En este caso, se asigna la incógnita x a la edad de Sandra. Entonces:

- La edad de su padre es: $x + 23$
- La edad de su hijo es: $x - 35$

La ecuación es: $x + (x + 23) + (x - 35) = 168$

$$x + (x + 23) + (x - 35) = 168$$

$$3x - 12 = 168$$

$$3x = 180$$

$$x = 60$$

Por lo tanto, Sandra tiene 60 años.

PASO 4 Revisa la solución.

Al remplazar $x = 60$ en las expresiones que representan la edad del padre de Sandra y la de su hijo, se tiene:

- Edad del padre: $x + 23$, entonces $60 + 23 = 83$
- Edad del hijo: $x - 35$, entonces $60 - 35 = 25$

Finalmente, las edades son: padre 83 años, Sandra 60 años, Claudio 25 años, y al sumar estas edades resulta 168 años.


Para las personas mayores de 20 años, el IMC ideal no depende de la edad ni del sexo.

IMC	Valoración de la masa corporal
Menor que 18,5	Bajo (no saludable)
Entre 18,5 y 24,9	Normal
Mayor que 24,9	Sobrepeso (no saludable)

El IMC ideal para niños y adolescentes sí depende de la edad y el sexo.

	Hombres		Mujeres	
	IMC mínimo	IMC máximo	IMC mínimo	IMC máximo
11 años	14,5	20,2	14,4	20,8
12 años	15,0	21,0	14,8	21,7
13 años	15,4	21,8	15,3	22,5
14 años	15,9	22,6	15,7	23,3
15 años	16,5	23,4	16,3	24,0

Por encima del IMC máximo, la persona tiene sobrepeso, y por debajo del IMC mínimo, la persona tiene un peso inferior al que es deseable por razones de salud.

Competencia en el tratamiento de la información

Reflexiona y comenta.

- ¿Crees que una alimentación saludable permita que estés en el rango normal del IMC? Explica.
- ¿Qué trastornos de la salud puede provocar el que estés fuera de los rangos normales del IMC?
- Nombra otro indicador médico que entregue información importante para llevar una vida saludable.


Analiza cómo responder una pregunta de selección múltiple

1. En la máquina, se ingresa un número y esta devuelve otro. Si se ingresa el número 4 y sale la letra **x**, ¿cuál sería su valor?

- A. 9
- B. 10
- C. 11
- D. 12


Resultados obtenidos	
Entrada	Salida
2	5
3	7
4	x
7	15

Análisis de las alternativas

- A.** Se relacionan los valores de entrada y salida según el término general $2n + 1$, donde **n** corresponde al número en la entrada, obteniendo para cada fila:

$$1^{\text{a}} \text{ fila } \blacktriangleright 2 \cdot 2 + 1 = 5$$

$$2^{\text{a}} \text{ fila } \blacktriangleright 2 \cdot 3 + 1 = 7$$

$$4^{\text{a}} \text{ fila } \blacktriangleright 2 \cdot 7 + 1 = 15$$

Luego, al remplazar en la 3^a fila, se obtiene $2 \cdot 4 + 1 = 9$.

- B.** En esta alternativa, se relaciona el valor de la salida con la suma de la fila anterior. Entonces:

$$1^{\text{a}} \text{ fila } \blacktriangleright 2 + 5 = 7$$

$$2^{\text{a}} \text{ fila } \blacktriangleright 3 + 7 = 10$$

Luego, en la 3^a fila se obtiene $4 + 10 = 14$.

- C.** Observa los valores de salida y entrada, sumando los últimos valores y dividiéndolos por 2, es decir:

$$\frac{(7 + 15)}{2} = \frac{22}{2} = 11$$

- D.** En este caso, se relaciona el valor de la salida con la suma de los valores de la entrada, ya que $2 + 3 = 5$, y $3 + 4 = 7$. Entonces, cree que $5 + 7 = 12$.

▶ Por lo tanto, la alternativa **A** es la correcta.

1. ~~A~~ B C D


¿Qué aprendiste?

Evaluación final

1. Observa la siguiente secuencia de figuras y responde.


puntos
3

a. Escribe la cantidad de círculos que tendrá la siguiente figura. ▶ _____

b. Marca con un ✓ la expresión que represente el término general, respecto a la cantidad de círculos de cada figura.

$n + 2, n \in \mathbb{N}$

$\frac{n(n+1)}{2}, n \in \mathbb{N}$

$\frac{n+1}{2}, n \in \mathbb{N}$

c. ¿Cuántos puntos hay en la décima figura? ▶ _____

2. Representa cada enunciado en lenguaje algebraico.

puntos
4

a. El triple de un número aumentado en 11 es igual a 20. ▶ _____

b. La mitad de un número disminuido en 5 es igual a 30. ▶ _____

c. Un número aumentado en 7 equivale a otro número. ▶ _____

d. Un número disminuido en el primer número primo equivale a 7. ▶ _____

3. Valoriza cada término general de una secuencia. Luego, encierra los números que representa.

puntos
6

a. $3n, n \in \mathbb{N}$ ▶ _____, _____, _____, _____, _____, _____, _____, _____, _____, ...

Divisores de 3

Múltiplos de 3

Todos los números impares

b. $2n - 1, n \in \mathbb{N}$ ▶ _____, _____, _____, _____, _____, _____, _____, _____, _____, ...

Divisores de 2

Múltiplos de 2

Todos los números impares

c. $4n, n \in \mathbb{N}$ ▶ _____, _____, _____, _____, _____, _____, _____, _____, _____, ...

Divisores de 4

Múltiplos de 4

Todos los números pares

4. Observa cada balanza. Luego, escribe su ecuación y solución correspondientes.

puntos
4

a.


Ecuación ▶ _____

x =

b.


Ecuación ▶ _____

x =

5. Resuelve cada ecuación.

puntos
4

a. $3x - 39 = 150$


b. $210 = 5x + 125$


6. Resuelve los siguientes problemas.

puntos
4

a. El día jueves, Carlos trotó x metros y el viernes recorrió el triple de distancia que el jueves. Si en total recorrió 2.650 m, ¿cuántos metros trotó cada día?


b. La suma de tres números pares consecutivos es igual a 486. ¿Cuál es la mitad del menor de estos números?


7. Con respecto a la ecuación $3x - 141 = 285$, escribe **V** si la afirmación es verdadera o **F**, si es falsa. Justifica en cada caso.

puntos
4

a. Si a la solución de la ecuación se le resta 138, se obtiene 4 como resultado.

Justificación: _____

b. La solución de la ecuación es también solución de $x - 142 = 0$.

Justificación: _____


Marca con una X la alternativa correcta.

puntos

5

8. Si a y b son números naturales, ¿en qué caso el resultado es **siempre** un número natural?

- A. $a - b$
- B. $2a - b$
- C. ab
- D. $a : b$

9. Si el término general es: $2n + 2$, con $n \in \mathbb{N}$, ¿cuál es el número que continúa en la secuencia: 4, 6, 8, 10, ...?

- A. 11
- B. 12
- C. 14
- D. 16

10. Considerando que $n \in \mathbb{N}$, ¿cuál es el término general de la secuencia: 1, 12, 23, 34, ...?

- A. $n + 11$
- B. $11n + 1$
- C. $11n - 10$
- D. $11n + 10$

11. Los números de la columna **B** dependen de los de la columna **A**, según un mismo patrón. ¿Cuál es el número que falta?

- A. 30
- B. 33
- C. 35
- D. 37

A	B
6	$25 = 4 \cdot 6 + 1$
9	?
10	$41 = 4 \cdot 10 + 1$

12. Si a , b y $c \in \mathbb{N}$, ¿cuál de las siguientes expresiones es siempre **verdadera**?

- A. $a \cdot (b + c) = (b + c) \cdot a$
- B. $a \cdot (b + c) = ab + c$
- C. $ab + ba = a \cdot (b + a)$
- D. $ab = a + b$

puntos

5

- 13.** José lee 20 páginas de su libro el lunes, 24 páginas el martes y 28 páginas el miércoles. Si este patrón se mantiene, ¿cuántas páginas leerá el domingo?
- A.** 32
 - B.** 40
 - C.** 44
 - D.** 48
- 14.** Si $a = 4$ y $b = 7$, ¿cuál es el valor de $3(a + b)$?
- A.** 11
 - B.** 28
 - C.** 33
 - D.** 84
- 15.** Pablo tiene n años y su hermano es 3 años menor que él. ¿Cuál es la expresión que representa la edad del hermano de Pablo?
- A.** $n - 3$
 - B.** $3n$
 - C.** $n + 3$
 - D.** $3 - n$
- 16.** Una colección de 10 cuentos tiene un precio de \$ 8.990. Suponiendo que todos los cuentos tienen el mismo valor, ¿qué ecuación permite calcular el valor de cada cuento de esta colección?
- A.** $x = 990$
 - B.** $10 + x = 8.990$
 - C.** $10x = 8.990$
 - D.** $x = 8.990$
- 17.** Si un número cualquiera aumenta en 4, se obtiene el número 20. ¿Cuál es la ecuación que representa esta relación?
- A.** $x = 20$
 - B.** $x + 4 = 20$
 - C.** $x - 4 = 20$
 - D.** $x + 20 = 4$


puntos

5

18. En la ecuación $3x + 42 = 3 \cdot 5 + 7 \cdot 6$, ¿cuál es el valor de $2x$?

- A. 5
- B. 10
- C. 33
- D. 66

19. Josefina ha gastado \$ 6.500 y le quedan \$ 1.200. ¿Cuánto dinero tenía inicialmente?

- A. \$ 5.300
- B. \$ 7.700
- C. \$ 8.700
- D. \$ 9.300

20. El doble de un número más el triple del mismo número es 15. ¿Cuál es el número?

- A. 3
- B. 5
- C. 6
- D. 7

21. El segmento de color rojo tiene la misma medida que el de color azul. ¿Qué ecuación representa esta relación?

- A. $t = 18$
- B. $2t = 18$
- C. $3t = 18$
- D. $t = 2t$


22. La siguiente balanza está equilibrada. Si cada 
 corresponde a 2 kg, ¿cuál es la masa de 
?

- A. 2 kg
- B. 4 kg
- C. 6 kg
- D. 8 kg


Completa tus datos.

Nombre: _____

Curso: _____

Fecha: _____

Marca con una **X** la alternativa correcta.

1. Una persona debe pagar las siguientes cuentas básicas: \$ 18.500 de luz, \$ 12.000 de agua, \$ 12.400 de teléfono, \$ 17.500 de Internet y \$ 14.000 de gas. Si estos valores se mantienen en dos meses y su sueldo es de \$ 600.000 mensuales, ¿cuánto dinero le quedará luego de pagar estas cuentas en dicho período?

- A. \$ 74.400
- B. \$ 148.800
- C. \$ 452.000
- D. \$ 1.051.200

2. ¿Cuál es el resto que se obtiene al dividir 398.000.000 por 100.000?

- A. 0
- B. 10
- C. 398
- D. 3.980

3. ¿Qué número satisface la siguiente expresión?

- A. 0
- B. 225
- C. 46.000
- D. 46.225

$$(9.245.000 : 200) - 46.000 + \underline{\hspace{2cm}} = 46.225$$

4. ¿Cuál de los siguientes conjuntos de números corresponde a los múltiplos del número 6 menores que 50?

- A. {6, 12, 18, 24, 30, 36, 42, 48}
- B. {1, 2, 3, 6, 12, 18, 24, 30, 36, 42, 48}
- C. {6, 12, 18, 24, 30, 36, 42, 48, 50}
- D. {6 • 1, 6 • 2, 6 • 3, ... , 6 • 50}


5. ¿En cuál de las siguientes alternativas se muestran todos los factores del número 24?
- A. 1, 2, 3, 4, 6, 8, 12
 - B. 1, 2, 3, 4, 6, 8, 12, 24
 - C. 0, 1, 2, 3, 4, 6, 8, 12, 24, 48
 - D. 1, 2, 3, 4, 6, 8, 10, 12, 20, 24
6. ¿Cuál de los siguientes números es primo?
- A. 98
 - B. 99
 - C. 101
 - D. 202
7. ¿Cuál de las siguientes alternativas representa la descomposición en factores primos del número 90?
- A. $2 \cdot 5 \cdot 9$
 - B. $5 \cdot 3 \cdot 3 \cdot 4$
 - C. $2 \cdot 3 \cdot 3 \cdot 5$
 - D. $1 \cdot 2 \cdot 3 \cdot 3 \cdot 2$
8. ¿Cuál de las siguientes alternativas representa la multiplicación $2 \cdot 2 \cdot 2 \cdot 2 \cdot 2$?
- A. $5 \cdot 2$
 - B. 5^2
 - C. 2^4
 - D. 2^5
9. Al simplificar por 3 la fracción $\frac{450}{27}$, ¿qué fracción resulta?
- A. $\frac{50}{3}$
 - B. $\frac{150}{9}$
 - C. $\frac{150}{27}$
 - D. $\frac{1.350}{81}$

10. ¿Cuál de las siguientes fracciones es irreductible?

A. $\frac{16}{16}$

B. $\frac{97}{5}$

C. $\frac{51}{102}$

D. $\frac{17.000}{1.000}$

11. ¿Cuál es el producto al multiplicar $\frac{16}{3}$ por $\frac{12}{32}$?

A. 2

B. 4

C. $\frac{1}{2}$

D. $\frac{128}{9}$

12. ¿Cuál de las siguientes fracciones representa al número decimal 0,365?

A. $\frac{365}{100}$

B. $\frac{73}{200}$

C. $\frac{365}{9}$

D. $\frac{1.000}{365}$

13. ¿Qué resultado se obtiene al resolver $\left(\frac{1}{6} + \frac{2}{3} + \frac{1}{2}\right) - 0,25 \cdot 2$?

A. 0

B. $\frac{1}{3}$

C. $\frac{5}{6}$

D. $\frac{11}{6}$


14. Si una persona va al supermercado y compra $\frac{1}{2}$ kg de naranjas, $\frac{1}{4}$ kg de manzanas y 3 kg de plátanos, ¿cuántos kg de fruta compró en total?
- A. $\frac{3}{4}$ kg
 - B. $\frac{15}{6}$ kg
 - C. 4 kg
 - D. 3,75 kg
15. Si $P = \frac{58}{100}$, $Q = \frac{9}{4}$ y $R = 1,25$, ¿cuál es el orden de menor a mayor?
- A. $P < R < Q$
 - B. $P < Q < R$
 - C. $Q < R < P$
 - D. $R < P < Q$
16. Una razón corresponde a una comparación entre dos magnitudes mediante:
- A. la adición.
 - B. la sustracción.
 - C. la división
 - D. la multiplicación.
17. ¿Con qué razón 3 : 2 forma una proporción?
- A. $\frac{1}{3}$
 - B. $\frac{2}{3}$
 - C. $\frac{15}{10}$
 - D. $\frac{12}{6}$

18. ¿Qué par de razones **no** forman una proporción?

- A. $\frac{1}{5}$ y $\frac{4}{20}$
- B. $\frac{144}{84}$ y $\frac{12}{7}$
- C. $\frac{100}{5}$ y $\frac{1.000}{50}$
- D. $\frac{9}{4}$ y $\frac{904}{404}$

19. ¿Qué porcentaje representa la parte pintada en la figura?

- A. 25%
- B. 30%
- C. 50%
- D. 0,5%


20. Las edades de dos hermanos están en la razón 3 : 4. Si el mayor tiene 24 años, ¿qué edad tiene el menor?

- A. 6 años.
- B. 18 años.
- C. 20 años.
- D. 72 años.

21. Si 200 es el 80% de un número, ¿cuál es el número?

- A. 80
- B. 120
- C. 140
- D. 250

22. ¿A qué número corresponde 2.500 disminuido en un 35%?

- A. 875
- B. 1.625
- C. 2.465
- D. 3.375


23. Si el término general de la secuencia es: $n + 3$, ¿cuál es el número que continúa en la secuencia 4, 5, 6, 7, ...?

- A. 8
- B. 9
- C. 10
- D. 11

24. Si los números de la columna B se relacionan con los de la columna A por medio de un mismo término general, ¿cuál es el número que falta?

- A. 0
- B. 22
- C. 200
- D. 201

A	B
0	1
10	21
100	?

25. Si $a, b, c \in \mathbb{N}$, ¿cuál de las expresiones representa la propiedad del neutro aditivo?

- A. $a \cdot 1 = 1 \cdot a$
- B. $a + 0 = 0 + a = a$
- C. $a \cdot (b + c) = a \cdot b + a \cdot c$
- D. $a \cdot b = b \cdot a$

26. La siguiente balanza está equilibrada. Si cada 
 representa 1,5 kg, ¿cuál es el peso de 
?

- A. 1,5 kg
- B. 4 kg
- C. 6 kg
- D. 9 kg


27. ¿Cuál es la solución de la ecuación?

$$3 \cdot (x + 1) = 303$$

- A. 100
- B. 101
- C. 302
- D. 303

Módulo 1


Operatoria combinada

En una visita a un museo interactivo, 8 autobuses transportaron 45 estudiantes cada uno y 13 minibuses transportaron 20 estudiantes cada uno. Si todos los vehículos viajaron con la capacidad máxima, ¿cuántos estudiantes fueron al museo en total?

El problema se puede resolver por medio de una operatoria combinada.

$$8 \cdot 45 + 13 \cdot 20 = 360 + 260 = 620$$

En total, 620 estudiantes fueron al museo.

Módulo 2


Descomposición en factores primos


El número 8.085 se puede descomponer usando factores primos, es decir:


Por lo tanto, $8.085 = 7 \cdot 7 \cdot 5 \cdot 11 \cdot 3$.

Módulo 3


Descomposición de números naturales en potencias de base 10

Al descomponer aditivamente con potencias de base 10 el número 5.980.200.714, se obtiene:

$$5.980.200.714 = 5 \cdot 10^9 + 9 \cdot 10^8 + 8 \cdot 10^7 + 2 \cdot 10^5 + 7 \cdot 10^2 + 1 \cdot 10^1 + 4 \cdot 10^0$$

Prepara la prueba 1 • Repaso


Módulo 1: Operaciones

1. Resuelve los siguientes ejercicios.

a. $4.550 : (1.250 - 1.240) + 12 \cdot 12 =$

b. $1.340 \cdot 15 - 3.699 : 3 + 7.580 =$

2. Ubica en forma correcta las operaciones: +, -, • o :, para que se cumpla la igualdad.

a. $3.540 \square 7 \square 12 \square 12 = 24.781$

d. $4.857 \square 4.857 \square 15 \square 15 = 226$

b. $123.456 \square 6 \square 576 = 20.000$

e. $12.340 \square 2 \square 24.680 = 0$

c. $3.540 \square 1.570 \square 2.400 = 2.710$

f. $13 \square 13 \square 15 \square 15 = 394$

Módulo 2: Múltiplos y factores

3. Escribe los 5 primeros múltiplos de cada número.

a. $M(21) = \{ _, _, _, _, _ \}$

d. $M(50) = \{ _, _, _, _, _ \}$

b. $M(13) = \{ _, _, _, _, _ \}$

e. $M(23) = \{ _, _, _, _, _ \}$

c. $M(32) = \{ _, _, _, _, _ \}$

f. $M(31) = \{ _, _, _, _, _ \}$

4. Descompón en factores primos los siguientes números.

a. $1.200 = \underline{\hspace{2cm}}$

c. $4.096 = \underline{\hspace{2cm}}$

b. $10.500 = \underline{\hspace{2cm}}$

d. $4.374 = \underline{\hspace{2cm}}$

5. Resuelve el siguiente problema.

De un terminal, salen dos líneas de autobuses. Los de la línea A inician su viaje cada 20 minutos y los de la línea B, cada 45 minutos. Si acaban de partir los autobuses de ambas líneas, ¿cuántas horas pasarán para que vuelvan a iniciar el viaje al mismo tiempo?

Módulo 3: Potencias

6. Calcula el valor de cada una de las potencias.

a. $3^6 = \underline{\hspace{2cm}}$

d. $7^4 = \underline{\hspace{2cm}}$

g. $5^5 = \underline{\hspace{2cm}}$

b. $4^5 = \underline{\hspace{2cm}}$

e. $9^3 = \underline{\hspace{2cm}}$

h. $4^4 = \underline{\hspace{2cm}}$

c. $5^4 = \underline{\hspace{2cm}}$

f. $12^3 = \underline{\hspace{2cm}}$

i. $1^0 = \underline{\hspace{2cm}}$

7. Descompón los números naturales utilizando potencias de base 10.

a. $976.001 = \underline{\hspace{2cm}}$

b. $700.045 = \underline{\hspace{2cm}}$

c. $7.500.121 = \underline{\hspace{2cm}}$

d. $2.090.300 = \underline{\hspace{2cm}}$

e. $3.040.002 = \underline{\hspace{2cm}}$

f. $30.000.520 = \underline{\hspace{2cm}}$

Módulo 1


Comparación de fracciones

Una estrategia es igualar los denominadores para obtener fracciones equivalentes:

$$\frac{7}{25} \text{ y } \frac{8}{20}$$

$$\frac{7}{25} = \frac{7 \cdot 4}{25 \cdot 4} = \frac{28}{100} \qquad \frac{8}{20} = \frac{8 \cdot 5}{20 \cdot 5} = \frac{40}{100}$$

$$\frac{28}{100} < \frac{40}{100} \text{ . Luego, } \frac{7}{25} < \frac{8}{20} \text{ .}$$

Módulo 2


Multiplicación y división de fracciones

Al multiplicar $\frac{3}{4}$ y $\frac{1}{2}$ se tiene:

$$\frac{3}{4} \cdot \frac{1}{2} = \frac{3 \cdot 1}{4 \cdot 2} = \frac{3}{8}$$

Al dividir $\frac{3}{4}$ con $\frac{1}{2}$, se tiene:

$$\frac{3}{4} : \frac{1}{2} = \frac{3}{4} \cdot \frac{2}{1} = \frac{3 \cdot 2}{4 \cdot 1} = \frac{6}{4} = \frac{3}{2}$$

Módulo 3


División entre números decimales

Si en una división, el dividendo es 24,36 y el divisor es 1,2; la división quedaría:

$$24,36 : 1,2 = \text{(multiplicar por 10 el dividendo y el divisor)}$$

$$243,6 : 12 = 20,3$$

Módulo 4


Relación entre números decimales infinitos periódicos y semiperiódicos, y fracciones

Para representar el número decimal en fracción, se obtiene:

$$0,1\bar{3} = \frac{13 - 1}{90} = \frac{12}{90} = \frac{2}{15}$$

Para representar el número decimal en fracción, se obtiene:

$$3,2\bar{1} = \frac{321 - 3}{99} = \frac{318}{99} = \frac{106}{33} = 3\frac{7}{33}$$


Prepara la prueba 2 • Repaso


Módulo 1: Fracciones

1. Escribe las siguientes fracciones como números mixtos.

a. $\frac{15}{4}$ ▶ $\square \frac{\square}{\square}$

c. $\frac{44}{16}$ ▶ $\square \frac{\square}{\square}$

e. $\frac{300}{82}$ ▶ $\square \frac{\square}{\square}$

b. $\frac{32}{9}$ ▶ $\square \frac{\square}{\square}$

d. $\frac{54}{23}$ ▶ $\square \frac{\square}{\square}$

f. $\frac{418}{100}$ ▶ $\square \frac{\square}{\square}$

2. En cada conjunto de fracciones, encierra con rojo la fracción mayor y con verde la fracción menor.

a. $\frac{1}{6}$ $\frac{2}{7}$ $\frac{1}{4}$
 $\frac{1}{3}$ $\frac{2}{5}$ $\frac{1}{10}$

b. $\frac{1}{8}$ $\frac{1}{48}$ $\frac{1}{64}$
 $\frac{1}{32}$ $\frac{1}{24}$ $\frac{1}{16}$

c. $\frac{1}{6}$ $\frac{13}{15}$ $\frac{1}{4}$
 $\frac{17}{23}$ $\frac{2}{5}$ $\frac{1}{10}$

Módulo 2: Operatoria con fracciones

3. Resuelve el siguiente problema.

Un embalse, antes del invierno tiene $\frac{3}{5}$ de su capacidad ocupada. Si después del invierno hay $\frac{14}{20}$ de su capacidad ocupada, ¿qué fracción representa la parte sin ocupar?

Módulo 3: Números decimales

4. Calcula el término que falta en cada caso.

a. $13,2 + \underline{\hspace{2cm}} = 26,789$

c. $6,708 - \underline{\hspace{2cm}} = 3,12$

b. $\underline{\hspace{2cm}} + 47,130 = 90$

d. $\underline{\hspace{2cm}} - 2,099 = 7,3$

5. Marca con un si el resultado de la operación es correcto. En caso contrario, marca con una X.

a. $32 \cdot 2,71 = 68,72$

d. $3,57 : 5 = 0,714$

b. $1,7 \cdot 3,09 = 5,532$

e. $2.854,8 : 36,6 = 78,8$

c. $65,1 \cdot 33,7 = 2.193,87$

f. $23,7 : 1,2 = 197,5$

Módulo 4: Relación entre decimales y fracciones

6. Expresa los siguientes números decimales como fracciones.

a. 0,71 ▶

b. $1,2\overline{4}$ ▶

c. $0,1\overline{2}$ ▶

Módulo 1


Concepto de razón

En un puesto de feria, los productos más abundantes son las papas, con 200 kilogramos, y los tomates, con 300 kilogramos. La razón entre los kilogramos de papas y de tomates es distinta de la razón entre los kilogramos de tomates y de papas, ya que:

- Razón entre los kilogramos de papas y de tomates. $\frac{200}{300} = \frac{200 : 100}{300 : 100} = \frac{2}{3} = 0,6$
- Razón entre los kilogramos de tomates y de papas. $\frac{300}{200} = \frac{300 : 100}{200 : 100} = \frac{3}{2} = 1,5$

Debido a que el valor de ambas razones es distinto, las razones no forman una proporción.

Módulo 2


Porcentajes


Módulo 3


Relación entre números y porcentajes

La población de árboles de un bosque disminuyó de 5.600 ejemplares a solo 3.696 durante la última década. ¿Cuál es el porcentaje en el que disminuyó esta población?

Para resolver este problema se puede realizar el siguiente cálculo:

$$\frac{3.696 \cdot 100}{5.600} = \frac{369.600}{5.600} = 66$$

Luego, 3.696 corresponde al 66%; por lo tanto, el porcentaje en que disminuyó la población de árboles corresponde a $(100 - 66)\% = 34\%$.

Prepara la prueba 3 • Repaso


Módulo 1: Razones y proporciones

1. Lee la siguiente información y luego escribe **V**, si cada afirmación es verdadera o **F**, en caso contrario. Justifica en cada caso.

En un bus viajan de Santiago a Pucón 12 niños, 26 jóvenes, 16 adultos y 9 abuelitos.

- a. En el bus viajan 3 niños por cada 4 adultos.

Justificación: _____

- b. Hacia Pucón, por cada 3 abuelitos viajan 6 niños.

Justificación: _____

- c. Al bus subieron 13 jóvenes por cada 16 adultos.

Justificación: _____

2. Determina el valor que falta para formar cada proporción.

a. $\frac{12}{15} = \frac{4}{\square}$

d. $\frac{26}{36} = \frac{130}{\square}$

g. $\frac{\square}{4} = \frac{9}{2}$

b. $\frac{\square}{21} = \frac{30}{35}$

e. $\frac{450}{180} = \frac{\square}{240}$

h. $\frac{27}{\square} = \frac{9}{3}$

c. $\frac{4}{2} = \frac{\square}{21}$

f. $\frac{\square}{5} = \frac{15}{3}$

i. $\frac{2}{8} = \frac{4}{\square}$

Módulo 2: Porcentajes

3. Lee y luego representa gráficamente, según cada color.

El dinero que recibe Roberto mensualmente se desglosa en los siguientes ingresos: 12% por el arriendo de un departamento, 30% por clases particulares que imparte, 40% por las clases que imparte en un colegio y 18% por acciones que tiene en la bolsa.


 ▶ Arriendo departamento


 ▶ Clases particulares


 ▶ Clases en colegio


 ▶ Acciones


4. Escribe la fracción irreductible que representa cada porcentaje.

a. 32% ▶

b. 21% ▶

c. 65% ▶

d. 88% ▶

Módulo 3: Cálculo de porcentajes

5. Resuelve los siguientes problemas.

a. A Mariana se le descuenta mensualmente de su sueldo el 8% por un préstamo. Si mensualmente paga por el préstamo \$ 85.000, ¿cuánto dinero recibe de sueldo?


b. Una maquinaria tiene un valor de \$ 210.000 sin el IVA (19%). ¿Cuánto dinero se cancelará por la maquinaria con el IVA incluido?


Módulo 1


Valorización de expresiones algebraicas

Si $a = 3$, $b = 9$ y $c = 10$ se cumple la igualdad $a \cdot (b + c) = (a \cdot b) + (a \cdot c)$, ya que al valorizar esta expresión, se obtiene:

$$\begin{aligned}
 a \cdot (b + c) &= (a \cdot b) + (a \cdot c) \\
 3 \cdot (9 + 10) &= (3 \cdot 9) + (3 \cdot 10) \\
 3 \cdot 19 &= 27 + 30 \\
 57 &= 57
 \end{aligned}$$

Módulo 2


Secuencia en tablas

Dada la regularidad que presenta la tabla, se puede deducir que:

n	y
1	1
2	5
3	9
9	w

$\rightarrow 1 = 4 \cdot 1 - 3$
 $\rightarrow 5 = 4 \cdot 2 - 3$
 $\rightarrow 9 = 4 \cdot 3 - 3$
 $\rightarrow w = 4 \cdot 9 - 3 = 33$

De lo anterior se obtiene:

$$w = 33$$

Además, se deduce:

Si $n \in \mathbb{N}$, el término general es:

$$4n - 3$$

Módulo 3


Planteamiento de ecuaciones

El doble de la edad de Ximena disminuido en 10, equivale a la edad de su hermano. Si el hermano de Ximena tiene 14 años, ¿cuál es la edad de Ximena?

- El doble de la edad de Ximena disminuido en 10 $\triangleright 2x - 10$
- Equivale a la edad de su hermano (14 años) $\triangleright = 14$

Al plantear la ecuación se tiene $2x - 10 = 14$, de donde se obtiene que $x = 12$, que corresponde a la edad de Ximena.

Prepara la prueba 4 • Repaso


Módulo 1: Expresiones algebraicas

1. Escribe cada expresión en lenguaje algebraico.

- a. El triple de un número disminuido en 7 equivale a 17. ▶ _____
- b. La mitad de un número aumentado en otro número. ▶ _____

2. Comprueba si se cumple cada igualdad.

a. Si $a = 3$, entonces $3a + a = a(a + 1)$


b. Si $a = 2$ y $b = 3$, entonces $4a + b = 11$.


Módulo 2: Secuencias

3. Completa el número que falta de acuerdo a cada secuencia numérica.

- a. 4, 11, 18, 25, _____, 39, _____, 53
- b. 2, 5, 10, 17, _____, 37, _____, 65

4. Completa cada tabla, según corresponda.

a. Término general: $2n + 1$

Entrada	Salida
1	
2	
9	

b. Término general: $4n - 1$

Entrada	Salida
1	
2	
9	

5. Observa la siguiente secuencia.


Figura 1


Figura 2


Figura 3


Figura 4

- a. ¿Cuántas bolitas tendrá la siguiente figura? ▶ _____
- b. Si una figura tiene 28 bolitas, ¿cuál es el número de la figura? ▶ _____

Módulo 3: Ecuaciones

6. En la balanza en equilibrio se tiene que cada corresponden a 2 kg.


- a. Escribe la ecuación representada en la balanza. ▶ _____
- b. Calcula el valor de . ▶ _____

7. Resuelve los siguientes problemas.

- a. Carolina tiene cierta cantidad de dinero y su hermano el triple que ella, si entre los dos tienen \$ 40.000, ¿cuánto dinero tiene cada uno?
- b. El doble de un número aumentado en tres es igual a 15. ¿Cuál es el número?


ISBN: 978-956-15-2194-0


9 789561 521940


La salud y la seguridad
también son parte de tu educación

Matemática básico


