OPERACIONES COMBINADAS CON FRACCIONES

Observemos atentamente este ejercicio

1er. Ejemplo:

Se resuelve primero las operaciones que estén entre paréntesis

$$8 - \frac{3}{15} = \frac{15 \cdot 8 - 3}{15} = \frac{117}{15} = 7\frac{4}{5}$$

⋈ I PRÁCTICA ESTE PRIMER EJEMPLO!

$$10 - \left(\frac{2}{4}, \frac{3}{6}\right)$$

$$10 - \frac{1}{10}$$

$$10 - \frac{6}{24} = \frac{1}{10} \cdot \frac{10 - 6}{10} = \frac{1}{10}$$

2do, Ejemplo

 $\frac{7}{8} \times \frac{4}{14} \div \frac{2}{5}$

$$\frac{7\times4}{8\times14}\div\frac{2}{5}$$

$$\frac{28}{112} \times \frac{5}{2} = \frac{5}{8}$$

≈ i AHORA HAZLO TÚ!

$$\frac{\square}{24} \times \frac{3}{\square} = \frac{\square}{\square}$$

3er. Ejemplo

15	1	1.[- 10 .	
60	6	7:0	60	 \Box

™ I AHORA PRÁCTICA TÚ!

$$\frac{4 \cdot 8}{4} \times \frac{2}{8} - \frac{1}{5}$$

$$\frac{6}{15} - \frac{1}{5} = \frac{5 \cdot 1 - 32 \cdot 1}{160} = \frac{1}{160}$$

i Es muy fácil!

No olvides el orden de solución:

- 1°) División
- 2°) Multiplicación
- 3°) Suma
- 4°) Resta

y si tenemos RADICACIÓN y POTENCIA el orden sería el siguiente...

- 1°) Radicación
- 2°) Potencia
- 3°) División
- 4°) Multiplicación
- 5°) Suma
- 6°) Resta

y con los signos de agrupación:

- 1°) Paréntesis
- 2°) Corchete
- 3°) Llaves

Ejercicios de Aplicación

Efectuar:

□ 25 □ 8 □ 8 □ 18 □ 10 14

1. 2 | 1 | 1 |

$$\frac{5}{12} + \frac{7}{18} - \frac{1}{6} + \frac{4}{9}$$

- 7. Una fracción reducida a su mínima expresión es igual a 1/8. Si la suma de sus términos es 72. Hallar la diferencia entre ellos:
 - a) 27
- b) 28
- c) 56

- d) 112
- e) 63
- 8. ¿Qué parte de 3/5 representa lo que le falta a 1/8 para ser 3/5?
 - a) 19/21
- b) 19/35
- c) 19/24

- d) 17/24
- e) N.A.
- □ Resolver:
- - □ 3□
- **10**. □□32-□ 2 1-□□**□**-6 × 2 □ 1
 - □ 4□ 5 6
- 1 12. — 004 131 00 3 0 2 0
- 14. 0 1 0 4 0 0 × 2 0 3 6 0
- 15. La tercer parte y cuarta parte de una canasta de frutas son naranjas y manzanas respectivamente. Hallar el número total de

<u>-040</u> 0306	frutas que contiene la canasta si la suma de
7 0	nananias y manzanas as 21
2. ⁷ ¹	naranjas y manzanas es 21.
	\24 \\25 \\35
	a) 24 b) 25 c) 72
	d) 36 e) N.A.

LA MATEMÁTICA ES INHERENTE AL HOMBRE

Desde la aparición del hombre, mucho antes de que aprendiera a pensar de sí mismo, a razonar o a tener siquiera el primer concepto, todo lo que le rodeaba le "hablaba" ya de "matemática". El número de plantas, la distancia de su cueva al río, el tamaño de la presa que debía atrapar, el grupo formado por un conjunto de mamuts, la altura para coger los frutos, la comparación de la rapidez entre los animales que debía atrapar, el lapso entre la noche y el amanecer, el transcurrir de los días, el crecimiento de su tribu; todo lo que le rodeaba no hacía sino conducirlo por un camino incipiente e inevitable de la matemática: el de comparar, agrupar y contar. La escena de un escarabajo que amasa pelotitas de estiércol quizá le sugirió que la forma esférica era la más adecuada para hacer rodar y transportar cuerpos; de la araña que tela para capturar sus presas teje su posiblemente aprendió a entretejer fibras, construyendo redes adecuadas para capturar sus alimentos, etc.

Así nació la matemática junto con el hombre, no porque el hombre la inventara, sino por sus necesidades propias y porque el lenguaje de la naturaleza está dado en conceptos de elaciones y funciones matemáticas.

Por ello debemos tener en cuenta entonces que la matemática tiene aplicación en la vida diaria, en nuestras experientes debemos aislarlas de ella.

Tarea Domiciliaria

□ Efectuar:

1.
$$\frac{2}{3}\left(4\frac{1}{6}-\frac{7}{6}\right)=\frac{\Box}{\Box}$$

2.
$$5\frac{1}{3} - 2\frac{1}{4} \times 2 = \frac{\Box}{\Box}$$

3.
$$\frac{1}{2} + 3\frac{6}{5} + \frac{4}{9} = \frac{\Box}{\Box}$$

4.
$$\frac{5}{12} + \frac{7}{18} + \frac{1}{6} = \frac{\Box}{\Box}$$

5.
$$\frac{12}{5} + \frac{3}{5} - \frac{8}{5} + \frac{3}{5} = \frac{\Box}{\Box}$$

6.
$$\frac{100}{5} + \frac{81}{9} + \frac{64}{8} + \frac{36}{6} = \boxed{\Box}$$

7.
$$\frac{\sqrt{25}}{5} + \frac{\sqrt{144}}{12} + \frac{\sqrt{36}}{6} = \frac{\Box}{\Box}$$

8.
$$\frac{7}{8} + \frac{6}{8} + \frac{88}{8} - \frac{13}{8} = \frac{\Box}{\Box}$$

9.
$$\frac{45}{5} + \frac{25}{5} - \frac{6}{5} - \frac{3}{5} = \frac{\Box}{\Box}$$

10.
$$\frac{2 \frac{1}{2 \frac{1}{4}}}{1 \frac{1}{5 \frac{1}{3} \frac{1}{2}}} = \frac{\Box}{\Box}$$

11.
$$\begin{bmatrix} 2 & 01 & 0 - 1 \\ 3 & 0 & 2 \end{bmatrix} \times \begin{bmatrix} 1 & 0 \\ 5 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

6

30 20

12. ¿Cuánto le falta a 3/7 para ser igual a 3/5 de 13/21 de 2/3 de 5/14 de 7?

a) 4/9

b) 5/9 c) 4/21

d) 11/9

e) N.A.

13. Si B 3 de cada 5 jóvenes de un colegio le gusta la matemática y el colegio tiene 500 alumnos.

¿B cuántos de ellos no les gusta la matemática?

a) 300

b) 200 c) 250

d) 500

e) N.A.

14. Si dividimos la edad de Jorge por 1/5 resulta 25 años. ¿Cuál es la edad de Jorgito?

a) 10

b) 11

c) 12

d) 5

e) N.A.

15. Si los 3/4 de un número es 45. ¿Cuánto equivale el doble más la mitad del mismo número?

a) 90

b) 100 c) 120

d) 150

e) N.A.

LAS PRIMERAS NOCIONES

SOBRE

UNIDAD, PLURALIDAD "MENOR Y MAYOR QUE"

De la comparación de dos onjuntos a la afirmación de uál de ellos era mayor no distaba mucho; el hombre ya abía diferenciar entre uno y huchos, entre pocos huchos. Cuando salían de caza a recolectar frutos tenían a noción, algo vaga entiende, de que los animales azados debían alcanzar para decir, odos, es dichos nimales debían ser "**más que**" los cazadores (aquí es muy mportante tener en cuenta due cada hombre desea un animal para éΙ sólo, ratándose de una presa pequeña). Quizá durante muchos sialos el hombre utilizó el concepto de muchos, pocos o igual antes de llegar a la formalidad "de mayor que" o, "menor que".

Hasta hoy, en muchas poblaciones nativas todavía se cuenta: uno, dos y muchos.