[image: image1.wmf]

[image: image189.jpg]

AUTORES:

CONCEPCIÓN GIL RAMOS

ANTONIO RUIZ LUJÁN
ÍNDICE:

UNIDAD 1 : LOS NÚMEROS NATURALES

Pág.2
1.1. Orden de las operaciones

1.2. Potencias

1.3. Mínimo común múltiplo. Máximo común denominador

UNIDAD 2 : LOS NÚMEROS ENTEROS

Pág. 5

2.1.- Operaciones con números enteros

2.2.- Potencias de números enteros.

UNIDAD 3 : LOS NÚMEROS RACIONALES

Pág. 8

3.1.- Orden en los números racionales.

3.2.- Simplificación de fracciones

3.3.- Operaciones con números racionales

3.4.- Operaciones combinadas.

UNIDAD 4 : LOS NÚMEROS DECIMALES

Pág. 12

4.1.- Operaciones con números decimales

4.2.- La multiplicación y la división por la unidad seguida de ceros.

UNIDAD 5 : GEOMETRÍA : FIGURAS PLANAS .

 ÁREAS

Pág. 15

5.1.- Teorema de Pitágoras.

5.2.- Figuras Planas. Áreas.

EJERCICIOS RESUELTOS

Pág. 18
OBJETIVOS

El objetivo de este cuadernillo es el de ofrecer al alumno de 3º de ESPAD la posibilidad de poder recordar los conocimientos que adquirió en su paso por la escuela. El alumno debe iniciar su autoaprendizaje realizando los ejercicios que aquí se le proponen , las soluciones están al final pero no es conveniente consultarlas hasta no haber intentado resolver los problemas con ayuda de las indicaciones teóricas. Además el profesor tutor estará disponible para cualquier duda que surja en las horas dedicadas a las tutorías individuales.

UNIDAD 1 : LOS NÚMEROS NATURALES

1.1. ORDEN DE LAS OPERACIONES

Los paréntesis.
En ocasiones tienes que realizar varias operaciones seguidas; para indicar cuál es la que se realiza primero podemos escribirla entre paréntesis.

Ejemplo:

a) (4 · 2) · 3 = 8 · 3 = 24

Primero multiplicamos 4 · 2

b) (2 + 3) + 1 = 5 + 1 = 6

Primero sumamos 2 + 3

c) 25 - (9 + 5) = 25 – 14 = 11
Primero sumamos 9 + 5

d) 3 · (2 + 4) = 3 · 6 = 18

Primero se suman 2 + 4

e) 21 – 6 · 2 = 21 – 12 = 9
Como no hay paréntesis, debemos realizar primero la multiplicación 6 · 2

f) 4 + 9 : 3 = 4 + 3 = + 7
Al no haber paréntesis, hacemos primero la división 9 : 3.

NOTA: Primero realizaremos las operaciones que están dentro de los paréntesis. En caso de no haber paréntesis, realizaremos los productos y las divisiones antes que las sumas y las restas.

EJERCICIOS.1.1: Realizar las operaciones siguientes:

1) 16 + 12 : 2 2) 38 + 4 – 40 3) (4 – 3) + 5

 4) (16 : 4 + 2) · 4

5) (2 + 4 : 4) – 3 6) 28 : 7 + 3 · 2 7) 5 – 4 · (3 – 6 : 3) 8) (7 – 3) · 2 + 1 · (9 : 3 + 4)

1.2.- POTENCIAS
1.2.1. Definición de potencia

Una potencia es una forma abreviada de escribir el producto de un número por sí mismo varias veces:

“ an se lee a elevado a n y significa a · a · a·a (n veces) “

El número <<a>> se denomina base y <<n>> exponente.

Ejemplo: 23 se lee 2 elevado al cubo (o a 3) y es lo mismo que 2·2·2

1.2.2. Operaciones con potencias: Reglas para operar potencias

	Producto de potencias de igual base
	an . am = an+m
	Ejemplo

32 · 33 = 35 = 243

	Producto de potencias de igual exponente
	an . bn = (a .·b)n
	23 · 33 = (2 · 3)3 = 63 = 216

	Cociente de potencias de igual base
	an : am = an-m
	74 : 73 = 74 –3 = 71 = 7

	Cociente de potencias de igual exponente
	an : bn = (a : b)n
	94 : 34 = (9 : 3)4 = 34 = 81

	Potencia de una potencia
	(an)m = an·m
	(23)2 = 23·2 = 26 = 64

NOTA: Para sumar o restar potencias no hay ninguna regla que simplifique la operación. Ejemplo: 23 + 24 = 8 + 16 = 24.

EJERCICIOS.1.2: Aplicar las propiedades anteriores y calcular :

9) 52 · 42 =

10) 105 : 103 =

11) 85 : 83 =

12) (23)2 =

13) 32 · (32)3=

14) 52 · 253 =

15) 493 : 72 =

1.3.- MÍNIMO COMÚN MÚLTIPLO. MÁXIMO COMÚN DENOMINADOR.
1.3.1.- Múltiplos de un número

Son los números que resultan de multiplicar dicho número por otro número natural cualquiera.

Ejemplo: los múltiplos de 4 son : M(4) = {0, 4, 8, 12, 16,}

1.3.2.- Divisores de un número

Son los números por los que se puede dividir nuestro número siempre que la división sea exacta, es decir, al dividir el resto debe dar 0.

Ejemplo : 36 : 3 = 12 , entonces 36 es divisible por 3 , o 3 es divisor de 36.

1.3.3. Números primos y números compuestos.

· Números primos son los números que sólo se pueden dividir de forma exacta por la unidad y por ellos mismos.

· Números compuestos son los que tienen varios divisores , al menos uno más a parte del 1 y de ellos mismos.

Ejemplo :

· El número 17 sólo puede dividirse por 1 y por 17 . Es un número primo.

· El número 12 es divisible por 1 y 12 y además por 2,3,4 y 6 . Es un número compuesto.

1.3.4. Descomposición factorial

Vamos a hallar todos los divisores primos de un número compuesto. Para ello procedemos de la siguiente forma:

1.- Vamos dividiendo nuestro número por los distintos números primos, de menor a mayor, anotando aquellos para los que la división sea exacta.

2.- A continuación encadenamos los divisores hasta obtener 1 en el cociente.

Ejemplo: Dividendo : divisor = cociente

24 : 2 = 12

Pondremos :

	24

12

6

3

1
	2

2

2

3

1

12 : 2 = 6

 6 : 2 = 3

 3 : 3 = 1

Los divisores primos pueden aparecer más de una vez como ocurre con el 2 . Esto se escribirá : 24 = 23 · 3 · 1

1.3.5. Máximo común divisor.

El máximo común divisor de dos o más números es el mayor de los divisores comunes de dichos números. Se calcula:

· Descomponemos en factores primos los números.

· El M.C.D será el producto de los factores primos comunes al menor exponente.

Ejemplo1: Calcula el MCD de los números 28 y 35.

[image: image2.wmf]7

1

·

7

)

35

,

28

(

.

.

1

·

7

·

5

35

1

·

7

·

2

28

2

=

=

þ

ý

ü

=

=

D

C

M

Ejemplo2: Calcula el MCD de los números 8 y 9.

[image: image3.wmf]1

)

9

,

8

(

.

.

1

·

3

2

9

1

·

2

3

8

=

ï

þ

ï

ý

ü

=

=

D

C

M

 En este caso , como el único divisor común es el 1 se dice que los números son primos entre sí.

1.3.6. Mínimo común múltiplo

El mínimo común múltiplo de dos o más números es el menor de los múltiplos comunes de dichos números. Se calcula:

· Descomponemos en factores primos los números.

· El m.c.d será el producto de los factores primos comunes elevados al mayor exponente y de los no comunes .

Ejemplo : calcula el m.c.m. de los números 30 y 45.

[image: image4.wmf]90

1

·

5

·

3

·

2

)

45

,

30

.(

.

.

1

·

5

·

3

45

1

·

5

·

3

·

2

30

2

2

=

=

þ

ý

ü

=

=

m

c

m

EJERCICIOS.1.3: Calcular el M.C.D y el m.c.m. de los siguientes números:

16) 12 y 18

17) 44 y 33

18) 10 y 21

19) 6, 14 y 18

20) 25, 42 y 35
21) 210, 105 y 35

UNIDAD 2 : LOS NÚMEROS ENTEROS

Los números naturales se consideran como enteros positivos , da lo mismo decir 5 que + 5 . Por cada entero positivo se añade el correspondiente entero negativo , así de + 12 tendremos – 12, de 137 tendremos – 137, etc.

Los números enteros estarán formados por : enteros positivos, enteros negativos y el cero.

La representación en la recta.
Un entero negativo se coloca a la izquierda del cero.

 -6 -5 4 -3 -2 -1 0 1 2 3 4 5 6

Así pues -5 es menor que - 3.

Valor absoluto de un número entero.
 Es el número natural que sigue al signo. Se indica con dos barras :

[image: image5.wmf]4

4

4

4

=

+

=

-

Así pues, el valor absoluto de – 8 será 8 y el de + 123 será 123.

2.1.- OPERACIONES CON NÚMEROS ENTEROS.

2.1.1.- Sumas y resta.

1. Si los números tienen el mismo signo, se suman y se pone el mismo signo .

Ejemplos:

+2 + 5 = + 7

- 3 - 4 = - 7

2. Si los números tienen distinto signo, se restan los valores absolutos y se pone el signo del que tenga mayor valor absoluto.

Ejemplos:

+ 4 – 9 = -5 ; -3 + 8 = + 5

- 4 + 9 = +5 ; +3 – 8 = - 5

3. Si tenemos varios números, antes de aplicar 1 ó 2 , agrupamos los números positivos por un lado y los negativos por otro.

Ejemplos:

14 – 5 + 12 – 7 + 6 – 8 = (14 + 12 + 6) – (5 + 7 +8) = 32 – 20 = 12

8 – 20 + 2 – 35 – 1 = (8 + 2) – (20 + 35 +1) = 10 – 56 = - 46

EJERCICIOS.2.1.1:

1) 10 – 7 =
2) – 10 + 7 =

3) 5 – 4 + 3 =

 4) – 7 – 2 + 5 + 3 =

5) –20 + 35 – 234 + 120 =

6) –12 – 14 –18 –20 + 4 =

7) 12 – 14 – 25 + 32 + 2 =

8) 4 – 2 –8 + 5 + 21 + 13 =

2.1.2.- Productos.

1.Se multiplican en primer lugar los signos siguiendo esta regla:

	(+)·(+) = +

 (+)·(-) = -

 (-) ·(+) = -

 (-) ·(-) = +

2.después se multiplican los números en valor absoluto

Nota : no se pueden escribir dos signos seguidos sin utilizar paréntesis.

Ejemplos:

3 · -4 Mal

3 · (- 4) Bien

3 + - 4 Mal

3 + (- 4) Bien

Ejemplos:

a) – 72 · 3 = - (72·3) = - 216

b) (- 5)· (- 4) = + (5·4) = + 20

c) 3 · (- 4)· 5 = - (3·4·5) = - 60
d) – 2·3·(-4) = + (2·3·4) = + 24

EJERCICIOS.2.1.2: Efectúa las siguientes operaciones:

9) 2 ·(-3)·5 =

10) –2·(-5)·(-4) =
11) –8·3·(-4) =

12) – (- 5) =

13) (-5)·(-1)·(-2) =
14) (-2)·3·5=

15) 4 ·(-1)·(-6)·(-2) =

2.1.3.- Operaciones combinadas con números enteros.

Operaciones sin paréntesis.
· Se deben efectuar en primer lugar las multiplicaciones ; en una segunda etapa, las sumas y restas. Observa:

a) 8 – 2 · 3 = 8 – 6 = 2
b) 5 + 4 · 2 = 5 + 8 = 13

c) 5 · 2 –12 = 10 – 12 = - 2

· Se emplean poco los dos puntos para la división. Si aparecen con las demás operaciones, se efectúan en primer lugar las multiplicaciones y divisiones comenzando de izquierda a derecha. Observa :

a) 12 : 2 – 9 = 6 – 9 = - 3

b) 4 · 3 – 6 : 2 + 4 = 12 – 3 + 4 = (12 + 4)-(3) = 16 – 3 = 13

c) 8 – 4·3 + 12 : 6 – 2 = 8 – 12 +2 – 2 = (8 + 2) – (12 + 2) =10-14=- 4

EJERCICIOS.2.1.3: Efectúa las siguientes operaciones:

 16) 8 – 2 · 3 · 4 =

17) 12 · 4 – 4 =

18) 9 – 9 ·2 =

19) 12 – 4 : 2 =

20) 15 – 20 : 4 =

21) 25 : 5 – 5 + 8 : 4=

22) 15 : 3 – 6 : 3 + 5 · 3 – 10 : 5 =

Operaciones con paréntesis.
· Se resolverán en primer lugar los paréntesis dentro de los cuales hay sólo números.

· Si hay unos paréntesis dentro de otros, se debe ir de dentro hacia fuera.

Observa:

a) 4 – 2 · (5 – 1) = 4 – 2·4 = 4 –8 = - 4

b) 12 · (5 – 1) – 4 = 12 · 4 – 4 = 48 – 4 = 44

c) (- 5 – 7) · (- 2) – 5 = (-12) · (- 2) – 5 = + 24 – 5 = 19

d) 12 · [3 – (5 – 3 · 2) ·2] + 3 – 6 : 2 = 12 · [3 – (5 – 6) ·2] +3 –3 = =12·[3-(-1)·2] + 3 – 3 = 12· [3 + 2] + 3 – 3 = 12· 5 +3-3 = 60+3-3=60

EJERCICIOS.2.1.3: Efectúa las siguientes operaciones:

23) 3 · (4 · 5 – 12) – 12 =

24) 5 – 2 · (10 – 23 · 2) + 6 – 70 =

25) 3 –[2 – (3 · 4 – 4) + 3·(- 5)] – 10=

26) (12 · 3 + 6) : 3 – 2 · 5 =

27) 2 · (3 · 4) · (- 2) + 3 · (5 – 5 · 6) =

28) 5 – 16 : 8 · (3 ·4 + 4) =

29) – 4 · 3 · 6 + 2 – 2 · [- 1 – (- 2 – 1)] =

2.2.- POTENCIAS DE NÚMEROS ENTEROS.

Potencias de base entera y exponente natural

(+ 2)4 = (+2)·(+2)·(+2)·(+2)

se lee <<más dos elevado a cuatro>>

(- 2)3 = (- 2)·(- 2)·(- 2)

se lee <<menos dos elevado a tres>>

	Potencias de base positiva
	Siempre son positivas
	(+ 5)2 = (+ 5) · (+ 5) = +25 = 52
(+ 2)3 = (+ 2) · (+ 2) · (+ 2) = 8 = 23

	Potencias de base negativa y exponente par
	Siempre son positivas
	(- 2)2 = (- 2) · (- 2) = + 4 = 22
(- 2)4 = (- 2) · (- 2) · (- 2)·(- 2)= + 16 = 24

	Potencias de base negativa y exponente impar
	Siempre son negativas
	(- 2)3 = (2) · (- 2) · (-2) = - 8 = - 23
(- 3)3 = (-3) · (-3) · (-3) = - 27 = - 33

Nota: las reglas para operar potencias estudiadas en la unidad de números naturales son aplicables a los números enteros.

2.2.1.- Operaciones con potencias.

En el caso de aparecer en una operación combinada potencias, habrá que realizar primero éstas. Si es el paréntesis el que está elevado a una potencia, habrá que realizar primero el paréntesis y después la potencia.

Ejemplos:

a) 4 – 3 · 22 = 4 – 3 · 4 = 4 – 12 = - 8

b) – 1 – 2 · (4 – 6 : 3)2 = - 1 – 2 · (4 – 2)2 = - 1 – 2 · (2)2 = -1 – 2 · (4) = - 1– 8 = - 9

CONCLUSIONES FINALES

Para operar con números enteros seguiremos la siguiente Jerarquia de Operaciones (o prioridad de las operaciones):

1) Sumas y rectas. Paréntesis

2) Potencias

3) Multiplicación y división

4) Sumas y restas

EJERCICIOS.2.2.1: Efectúa las siguientes operaciones:

30) (- 2)3 · [22 · (- 5) – (- 5)2 · (-1)] =

31) 22 + (-5)2 - (-4)2 =

32) 23 · [22 – (-2)3 · (-2)2] =

33) 4 · [32 + (-1)5] + (-1)3 · (-5)3 =

34) 2 · [10 + (-1)·5]2 + (-2)2 · (-5)2 =

35) 3 – 2 · {2 – 4 · [2 · (- 5) – 5]} + (- 4) · 52 =

36) (-24) : (- 4) + (-24) : 4 =

UNIDAD 3 : LOS NÚMEROS RACIONALES
¿Qué es una fracción?

1.- Supongamos que tengo un pastel, lo corto en cuatro trozos iguales y me como una parte . Esto podemos expresarlo con un número :
[image: image6.wmf]4

1

 ; de tal forma que el 4 se llama denominador e indica las partes en que dividimos la unidad y el 1 se llama numerador e indica las partes que tomamos.

¿Qué parte nos quedará? .
 Pues
[image: image7.wmf]4

3

.

Así en general diremos que :

[image: image8.wmf]b

a

 es una fracción, donde
[image: image9.wmf]b

 es el denominador e indica las partes en que se divide la unidad y
[image: image10.wmf]a

 es el numerador e indica las partes que se toman.

2.- La fracción
[image: image11.wmf]b

a

 también representa al número decimal que se obtiene al dividir
[image: image12.wmf]a

entre
[image: image13.wmf]b

.

Ejemplo :
[image: image14.wmf]4

3

 = 0’75 . Pues al dividir 3 entre 4 obtengo 0’75.

Fracciones de números enteros.

Toda fracción de números enteros se puede escribir como una fracción de números naturales, que será positiva si el numerador y el denominador tienen el mismo signo, y negativa si tienen distinto signo.

Ejemplo:

[image: image15.wmf]5

3

5

3

-

=

-

[image: image16.wmf]8

5

8

5

-

=

-

[image: image17.wmf]9

7

9

7

=

-

-

3.1.- ORDEN EN LOS NÚMEROS RACIONALES.

	Fracciones con el mismo numerador
	Es menor la que tiene mayor denominador
	Ejemplos:

[image: image18.wmf]3

8

5

8

<

	Fracciones con el mismo denominador
	Es menor la que tiene menor denominador
	
[image: image19.wmf]7

5

7

3

<

	Fracciones con distinto numerador y denominador
	1.Se sustituyen las fracciones por otras equivalentes con igual denominador.

2.Se aplica la ordenación correspondiente para fracciones con el mismo denominador.
	
[image: image20.wmf]6

4

9

2

y

 se transforman en

[image: image21.wmf]18

12

18

4

y

 (Ver nota)

luego:
[image: image22.wmf]18

12

18

4

<

entonces
[image: image23.wmf]6

4

9

2

<

Nota.
Como reducir a común denominador dos o más fracciones con denominadores distintos.

Para reducir a común denominador dos o más fracciones procederemos de la siguiente forma:

1) Calculamos el m.c.m. de los denominadores.

2) Cada fracción se amplía multiplicando sus términos por el resultado de dividir el mínimo común múltiplo de todos los denominadores por el suyo propio.

Ejemplo:

[image: image24.wmf]6

4

9

2

y

el m.c.m.(9, 6) = 18

18 : 9 = 2 y 18 : 6 = 3 , entonces :

[image: image25.wmf]18

4

2

·

9

2

·

2

9

2

=

=

y

[image: image26.wmf]18

12

3

·

6

3

·

4

6

4

=

=

EJERCICIOS.3.1: Comparar entre sí los siguientes pares de fracciones:

1)
[image: image27.wmf]8

2

8

11

y

 2)
[image: image28.wmf]15

8

12

8

y

 3)
[image: image29.wmf]25

24

24

23

-

y

 4)
[image: image30.wmf]9

7

8

6

y

 5)
[image: image31.wmf]10

12

12

10

y

6)
[image: image32.wmf]6

1

8

1

y

 7)
[image: image33.wmf]6

7

15

7

,

20

9

y

 8)
[image: image34.wmf]9

7

6

5

,

4

3

-

-

-

y

3.2.- SIMPLIFICACIÓN DE FRACCIONES

Para simplificar una fracción :

· se calcula el M.C.D. del numerador y del denominador ,

· se divide numerador y denominador por el M.C.D.

Ejemplo:

[image: image35.wmf]=

=

14

:

42

14

:

28

42

28

 EMBED Equation.3 [image: image36.wmf]3

2

fracción simplificada

[image: image37.wmf]­

[image: image38.wmf]14

)

42

,

28

.(

.

.

=

D

C

M

3.3.- OPERACIONES CON NÚMEROS RACIONALES

3.3.1.- Suma y resta de fracciones.

Ejemplo
	Con el mismo denominador
	1.Se suman y/o restan los numeradores dejando el mismo denominador.

2.Se simplifica la fracción.

	
[image: image39.wmf]1

3

3

3

4

7

3

4

3

7

3

11

3

4

7

3

4

3

7

=

=

-

=

-

=

+

=

+

	Con distinto denominador
	1.Los números enteros se convierten en fracciones.

2.Las fracciones se reducen a común denominador

3.Se suman y/o se restan las fracciones (con igual denominador).
4. Se simplifica el resultado.
	
[image: image40.wmf]6

13

2

:

12

2

:

26

12

26

12

4

30

12

4

12

24

12

6

3

1

1

2

4

2

3

1

2

4

3

=

=

=

=

-

=

-

+

=

=

-

+

=

-

+

3.3.2.- Producto, cociente y potencia de fracciones

Ejemplo

	Producto
	Se multiplican los numeradores y el resultado es el numerador , se multiplican los denominadores y el resultado es el denominador

[image: image41.wmf]d

b

c

a

d

c

b

a

·

·

·

=

	
[image: image42.wmf]=

=

=

12

15

6

·

2

5

·

3

6

5

·

2

3

(simplificamos)

[image: image43.wmf]4

5

3

:

12

3

:

15

=

=

	Cociente
	Se multiplica la primera fracción por la inversa de la segunda. (Ver nota).

[image: image44.wmf]c

b

d

a

c

d

b

a

d

c

b

a

·

·

·

:

=

=

	
[image: image45.wmf]8

15

4

·

2

5

·

3

4

5

·

2

3

5

4

:

2

3

=

=

=

(esta ya está simplificada, es irreducible)

	Potencia
	Para elevar una fracción a una potencia ,se eleva el numerador y el denominador a dicha potencia.

[image: image46.wmf]b

a

b

a

n

n

n

=

÷

ø

ö

ç

è

æ

	
[image: image47.wmf]64

27

4

3

4

3

3

3

3

=

=

÷

ø

ö

ç

è

æ

Nota.
Fracción inversa de una dada.

Dos fracciones son inversas cuando su producto es igual a la unidad.

La fracción inversa de
[image: image48.wmf]b

a

 es
[image: image49.wmf]a

b

 , y viceversa.

Ejemplo:
[image: image50.wmf]5

3

 su inversa es
[image: image51.wmf]3

5

 , pues
[image: image52.wmf]1

15

15

3

·

5

5

·

3

3

5

·

5

3

=

=

=

EJERCICIOS.3.3.2: Realizar las siguientes operaciones:

9)
[image: image53.wmf]2

5

2

3

+

 10)
[image: image54.wmf]2

5

4

-

 11)
[image: image55.wmf]5

15

8

-

 12)
[image: image56.wmf]2

5

8

3

-

-

 13)
[image: image57.wmf]35

21

14

1

10

7

+

+

14)
[image: image58.wmf]3

15

8

10

7

-

+

 15)
[image: image59.wmf]9

4

·

2

3

-

-

 16)
[image: image60.wmf]4

3

:

2

3

-

 17)
[image: image61.wmf]28

35

:

14

5

·

10

7

÷

ø

ö

ç

è

æ

 18)
[image: image62.wmf]3

5

·

31

8

:

4

7

÷

ø

ö

ç

è

æ

-

-

3.4.- OPERACIONES COMBINADAS.

Cuando hay una serie de operaciones combinadas hay que aplicar la regla de prioridad de las operaciones y las reglas que hemos visto antes.

 Recordamos:

	Prioridad de las operaciones
	1.- Paréntesis

2.- Potencias

3.- Multiplicación y división

4.- Sumas y restas

En caso de igual prioridad se opera de izquierda a derecha.

Ejemplo:

[image: image63.wmf]=

÷

ø

ö

ç

è

æ

-

-

-

8

·

4

3

5

·

3

1

14

·

7

3

2

para resolverlo seguimos este proceso:

=
[image: image64.wmf]-

2

[image: image65.wmf]14

·

7

3

[image: image66.wmf]5

(

·

3

1

-

-
[image: image67.wmf]8

·

4

3

) =
[image: image68.wmf]-

2

[image: image69.wmf]7

42

[image: image70.wmf](

-

-

5

·

3

1

[image: image71.wmf]4

24

)=
[image: image72.wmf]-

2

 EMBED Equation.3 [image: image73.wmf]·

3

1

6

-

(5 – 6) =

(las fracciones se han simplificado para facilitar los cálculos)

=
[image: image74.wmf]=

-

-

-

)

1

(

·

3

1

6

2

[image: image75.wmf]=

+

-

3

1

4

 EMBED Equation.3 [image: image76.wmf]=

+

-

3

1

1

4

 EMBED Equation.3 [image: image77.wmf]=

+

-

3

1

3

12

[image: image78.wmf]=

+

-

3

1

12

[image: image79.wmf]3

11

-

m.c.m.(1, 3) = 3

EJERCICIOS.3.4: Efectúa las siguientes operaciones con fracciones:

19)
[image: image80.wmf]=

÷

ø

ö

ç

è

æ

-

+

-

4

1

2

·

3

8

5

20)
[image: image81.wmf]=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

-

4

1

2

·

3

8

5

21)
[image: image82.wmf]=

-

÷

ø

ö

ç

è

æ

+

-

4

1

2

·

3

8

5

22)
[image: image83.wmf]=

÷

ø

ö

ç

è

æ

+

-

2

1

2

10

3

·

6

5

23)
[image: image84.wmf]

 EMBED Equation.3 [image: image85.wmf]=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

-

2

1

2

10

3

·

6

5

24)
[image: image86.wmf]=

ú

û

ù

ê

ë

é

+

-

2

1

2

10

3

:

6

5

25)
[image: image87.wmf]=

÷

ø

ö

ç

è

æ

+

-

2

5

3

2

10

3

:

6

5

26)
[image: image88.wmf](

)

=

-

5

6

·

3

1

:

5

3

2

27)
[image: image89.wmf](

)

=

-

-

2

2

1

·

2

1

2

1

2

UNIDAD 4 : LOS NÚMEROS DECIMALES

Sea el número 23’14 , éste es un número decimal

tal que :

· la parte entera es 23

· la parte decimal es 14

 la coma separa la parte entera de la parte decimal.

Un número decimal se puede descomponer como de varias formas , algunas de ellas son :

23’14 = 23 + 0’14 = 23 unidades y 14 centésimas

23’14 = 20 + 3 + 0’1 + 0’01 = 2 decenas, 3 unidades , 1 décima y 4 centésimas

Sistema de numeración

	Múltiplos de la unidad
	1 decena = 10 unidades

1 centena = 100 unidades

1 millar = 1 000 unidades

 etc.

	Submúltiplos de la unidad
	1 décima =
[image: image90.wmf]10

1

 = 0’1 unidades

1 centésima =
[image: image91.wmf]100

1

 = 0’01 unidades

1 milésima =
[image: image92.wmf]1000

1

 = 0’001 unidades

1 diezmilésima =
[image: image93.wmf]10000

1

 = 0’0001 unidades

etc.

4.1.- OPERACIONES CON NÚMEROS DECIMALES

4.1.1. Suma y resta

Para sumar o restar números decimales se escriben uno debajo del otro, de forma que las comas decimales estén alineadas. A continuación se suman o restan como los números naturales y se coloca la coma decimal alineada.

Ejemplo :

2’36

4’32

 +
1’23

 -
1’12

3’59

3’20

4.1.2. Multiplicación

Para multiplicar dos números decimales se multiplican como si fueran números naturales y al resultado se le coloca la coma decimal, de forma que tendrá tantas cifras decimales como la suma de las cifras decimales de los factores.

Ejemplo :

2’12

[image: image94.wmf]´

 1’3

6 3 6

 2 1 2

 2‘7 5 6

4.1.3. División

Para dividir dos números decimales tenemos que eliminar la coma decimal del divisor, para ello multiplicamos el dividendo y el divisor por 10, 100, 1000 ,..hasta que el divisor se convierta en un número natural. A continuación se hace la división como si de números naturales se tratase y cuando se baje el término que lleva la coma decimal pondremos la coma en el divisor.

	 1’ 2

Ejemplo : 27 ‘ 42

En primer lugar quitamos la coma del divisor multiplicando dividendo y divisor por 10.

	12

274’ 2

 34 22’8

 102

 06

4.1.4. Potencia

Una potencia de un número decimal es multiplicar ese número por sí mismo tantas veces como indica el exponente.

Ejemplo: (1’2)3 = 1’2 · 1’2 · 1’2 = 1’728

EJERCICIOS.4.1: Realiza las siguientes operaciones con números decimales sin hacer uso de la calculadora:

1) 23’56 + 2’356 + 0’2356 =
2) 17’28 – 5’03 =
3) 43 + 0’5 + 10’3 – 53’06 =

4) 278’34 · 1’2 =

5) 14’2 · 3’01 =
6) 26’52 : 1’3 =

7) 2’3 + (1’4 · 2 : 0’4) – (2’1)2 =
8) 12’64 : 5’2 =
9) 241’16 · 2’11 =

4.2.- LA MULTIPLICACIÓN Y LA DIVISIÓN POR LA UNIDAD SEGUIDA DE CEROS.

4.2.1.- Al multiplicar un número por la unidad seguida de ceros, se mueve la coma tantos lugares a la derecha como ceros haya.

Ejemplos:

6’4561 · 100 = 645’61

321’21 · 1000 = 321 210

17’17 · 102 = 1 717 (pues 102 es 10 · 10 = 100)

4.2.2.- Al dividir un número por la unidad seguida de ceros, se mueve la coma tantos lugares a la izquierda como ceros haya.

Ejemplos :

645’61 : 100 = 6’4561

321 210 : 1000 = 321’210

1 717 : 102 = 17’17

4.2.3.- Al multiplicar un número por una décima o una centésima o una milésima, etc., se mueve la coma tantos lugares a la izquierda como decimales haya en el segundo factor.

Ejemplos :
645’61 · 0’01= 6’4561

3 212’1 · 0’001 = 3’2121

171’7 · 10-3 = 0’1717 (pues 10-3 = 0’001 por ser el exponente negativo)

4.2.4.- Al dividir un número por una décima o una centésima o una milésima, etc., se mueve la coma tantos lugares a la derecha como decimales haya en el divisor.

Ejemplos :
6’4561 : 0’01 = 645’61

32’121 : 0’001 = 32 121

1’717 : 10-2 = 171’7

EJERCICIOS.4.2: Realiza las siguientes operaciones sin hacer uso de la calculadora.

10) 5’26 · 1000 =
11) 5’26 : 100 =
12) 5’26 · 0’1=
13) 5’26 : 0’01 =

14) 4’25 · 100 – 12’2 · 10 + 3’2 : 0’1 =
15) 28’12 : 10 – 3’14 · 10 +456 · 0’01 =

UNIDAD 5 : GEOMETRÍA: FIGURAS PLANAS. ÁREAS

5.1.- TEOREMA DE PITÁGORAS
En un triángulo rectángulo la hipotenusa al cuadrado es igual a la suma de los cuadrados de los catetos

 H

 C1 H2 = c2 + c2
 C2

Ejemplo:

En un triángulo rectángulo la hipotenusa mide 13 cm. y uno de los catetos mide 5 cm.¿Cuánto mide el otro cateto?

Como
H2 = c2 + c2
entonces

132 = 52 + c2 , 169 = 25 + c2 de donde
c2 = 169 - 25 = 144
[image: image95.wmf]Þ

 c = 12 cm.

EJERCICIOS: 5.1

1) Calcular la hipotenusa si los catetos miden 16 cm. y 12 cm. respectivamente.

2) En un triángulo rectángulo la hipotenusa mide 35 cm. y un cateto 28 cm. Calcular el otro cateto.

5.2.- FIGURAS PLANAS. ÁREAS:

 TRIÁNGULO CUADRADO RECTÁNGULO

 h

 l h

 b b

 A =
[image: image96.wmf]2

.

h

b

 A = l2 A = b · h
 TRAPECIO ROMBO PARALELOGRAMO

 b
 D h
 h d b
 B

 A =
[image: image97.wmf]h

b

B

.

2

+

 A =
[image: image98.wmf]2

.

d

D

 A = b · h
 HEXÁGONO CIRCUNFERENCIA Y CIRCULO

 a r

 l

 n lados

 P = n l L =
[image: image99.wmf]r

.

·

·.

2

p

 A =
[image: image100.wmf]2

·

·

2

·

a

l

n

a

P

=

 A =
[image: image101.wmf]2

.·

r

p

EJEMPLOS:

1.- Calcula el área de un triángulo si su altura es de 3 cm. y su base de 5 cm.

La fórmula para el área es A =
[image: image102.wmf]2

.

h

b

;como b = 5 y h = 3
[image: image103.wmf]Þ

 A =
[image: image104.wmf]2

5

.

7

2

15

2

3

.

5

cm

=

=

.

2.- ¿Cuanto vale el lado de un cuadrado de 49cm2 de área?

Aplicamos la fórmula del cuadrado A = l2
[image: image105.wmf]Þ

 49= l2
[image: image106.wmf]Þ

 l =
[image: image107.wmf].

7

49

cm

=

3.- Calcula el área de un rectángulo si su altura es de 3cm. y su base de 5 cm.

La fórmula para el área es A = b · h como b = 5 y h = 3
[image: image108.wmf]Þ

 A = 5 · 3 = 15 cm.
4.- Calcula el área de un trapecio si su altura es de 4cm. su base menor de 5cm. y su base mayor 12 cm.

La fórmula para el área es A =
[image: image109.wmf]h

b

B

.

2

+

[image: image110.wmf]Þ

 A =
[image: image111.wmf]2

34

4

.

2

12

5

cm

=

+

5.- Calcula el área de un rombo si la diagonal mayor mide 12 cm. y la diagonal menor mide 8cm.

La fórmula para el área es A =
[image: image112.wmf]2

.

d

D

 como D = 12 cm y d =8 cm
[image: image113.wmf]Þ

A =
[image: image114.wmf]2

48

2

8

.

12

cm

=

6.- Calcula el área de un paralelogramo si su altura es de 6cm. y su base de 8cm.

La fórmula para el área es A = b · h como h =6 cm. y b =8 cm.
[image: image115.wmf]Þ

 A = 6 · 8 =48 cm2
7.- Calcula el perímetro y el área de un hexágono regular que tiene de apotema 4´33 cm. y su lado 5 cm.

La fórmula para el perímetro P = 6 · 5=30 cm.
La fórmula para el área es A =
[image: image116.wmf]2

·

a

P

[image: image117.wmf]Þ

A =
[image: image118.wmf]2

95

'

64

2

33

'

4

·

30

cm

=

8.- Calcula la longitud de una circunferencia y el área del círculo, de una circunferencia de radio 5cm.

La fórmula para la longitud de la circunferencia es L =
[image: image119.wmf]cm

r

4

'

31

5

·

14

'

3

·

2

·

·

2

=

=

p

La fórmula para el área del círculo es A =
[image: image120.wmf]2

2

2

5

'

78

5

·

14

'

3

·

cm

r

=

=

p

EJERCICIOS.5.2:

3) Calcula el área de un triángulo si su altura es de 12 cm. y su base de 15 cm.

4) En un triángulo la altura mide 3 cm. y el área 7’5 cm2. Calcula la base.

5) ¿ Cuanto vale el lado de un cuadrado de 12’25 cm2 de área?

6) ¿ Determina el área de un cuadrado de 13 cm de lado?

7) Calcula el área de un rectángulo si su altura es de 6 cm. y su base de 7 cm.

8) Si en un rectángulo el área mide 42 cm2 y la altura 14 cm. cuanto mide la base.

9) Calcula el área de un trapecio si su altura es de 5cm. su base menor de 4cm. y su base mayor 8 cm.

10) Determina la altura de un trapecio si su área es de 68 cm2 , su base menor de 5 cm. y su base mayor 12 cm.

11) Calcula el área de un rombo si la diagonal mayor mide 23 cm. y la diagonal menor mide 18 cm.

12) Si el área de un rombo mide 75 cm2 y la diagonal menor mide 8 cm.cuanto mide la diagonal mayor

13) Calcula el área de un paralelogramo si su altura es de 26 cm. y su base de 18 cm.

14) El área de un paralelogramo mide 180 cm2 si su altura es de 15 cm. calcula la base.

15) Calcula el perímetro y el área de un pentágono regular que tiene de apotema 8’26 cm. y su lado 12 cm.

16) Calcula el perímetro y el área de un octágono regular que tiene de apotema 9’66 cm. y su lado 8 cm.

17) Calcula la longitud de una circunferencia y el área del círculo, de una circunferencia de radio 33 cm.

18) Calcula la longitud de una circunferencia y el área del círculo, de una circunferencia de radio 21 cm.

EJERCICIOS RESUELTOS

Solución de los ejercicios propuestos en esta guía:

EJERCICIOS: 1.1

1) 16 + 6 = 22

2) 42 – 40 = 2

3) 1 + 5 = 6
4) (4 + 2) · 4 = 6 · 4 = 24

5) (2 + 1) – 3 = 3 – 3 = 0

6) 4 + 6 = 10

7) 5 – 4 · (3 - 2) = 5 – 4 · 1 =5 – 4 = 1
8) 4 · 2 + 1 · (3 + 4) = 8 + 1 · 7 = 8 + 7 = 15

EJERCICIOS: 1.2

9) (5 · 4)2 = 202 = 400

10)105: 103 = 102

[image: image121.wmf]11) 85 : 83 = 85-3 = 82

12) (22)3 = 22.3 = 26

13) 32 · 32.3 = 32 · 36 = 32+6 = 3814) 52 · (52)3 = 52 · 52.3 = 52.56 = 52+6 = 58

15) (72)3 : 72 = 76 : 72 = 76-2 = 74

EJERCICIOS: 1.3.

16) 12 = 22 · 3 , 18 = 2 · 32 M.C.D(12,18) = 2 · 3 = 6 y m.c.m (12,18) = 22 · 32 = 36

17) 44 = 22 · 11 , 33 = 3 · 11 M.C.D.(44,33) = 11 y m.c.m.(44,33) =22 · 3 · 11 = 132

18) 10 = 2 · 5 , 21 = 3 · 7 M.C.D.(10,21) = 1 y m.c.m.(10,21) = 2 · 3 · 5 · 7 = 210

19) 6 = 2 · 3 , 14 = 2 · 7 , 18 = 2 · 32 M.C.D.(6,14,18) = 2 y m.c.m.=2 · 32 · 7 = 126

20) 25 = 52 , 42 = 2 · 3 · 7 , 35 = 7 · 5 M.C.D.= 1 y m.c.m.=2 · 3 · 52 · 7 = 1050

21) 210 = 2 · 3 · 5 · 7 , 105 = 3 · 5 · 7 , 35 = 5 · 7 M.C.D. = 5 · 7 = 35 y m.c.m.=2 · 3 · 5 · 7 = 210

EJERCICIOS: 2.1.1

1) 3

2) –3
3) 5 + 3 – 4 = 8 – 4 = 4
4) 5 + 3 - (7 + 2) = 8 – 9 = -1

5) 35 + 120 - (20 + 234) = 155 – 254 = - 99

6) 4 - (12 + 14 + 18 + 20) = 4 – 64 = -60

7) 12 + 32 + 2 - (14 + 25) = 46 – 39 = 7
8) 4 + 5 + 21 + 13 - (2 + 8) = 43 – 10 = 33

EJERCICIOS: 2.1.2

9) - (2 · 3 · 5) = - 6 · 5 = - 30
10) - (2 · 5 · 4) = - 40
11) + (8 · 3 · 4) = 96
12)+5

13) - (5 · 1 · (- 2)) = 10
14) - (2 · 3 · 5) = - 30
15) - (4 · 1 · 6 · 2) = - 48

EJERCICIOS: 2.1.3

16) 8 – 24 = - 16
17) 48 – 4 = 44

18) 9 – 18 = - 9
19) 12 – 2 = 10

20) 15 – 5 = 10
21) 5 – 5 + 2 = 7 – 5 = 2
22) 5 – 2 + 15 – 2 = 20 – 4 = 16

23) 3 · (20 - 12) – 12 = 3 · 8 – 12 = 24 – 12 = 12
24) 5 – 2 · (10 - 46) + 6 – 70 =

 5 – 2 · (- 36) + 6 - 70 = 5 + 72 + 6 – 70 = 13

25) 3 - [2 - (12 - 4) - 15] – 10 =

3 - [2 – 8 - 15] – 10 = 3 + 21 – 10 = 14

26) (36 + 6) : 3 – 10 = 42 : 3 – 10 = 14 – 10 = 4

27) 2 · 12 · (-2) + 3 · (5 - 30) = - 48 + 3 · (-25) = - 48 - 75 = - 123

28) 5 – 2 · (12 + 4) = 5 – 2 · 16 = 5 – 32 = -27
29) – 72 + 2 – 2 · [- 1 + 3] = - 72 + 2 – 2 · 2 = -72 + 2 – 4 = -74

EJERCICIOS: 2.2.1

30) – 8 · [4 · (-5) + 25] = - 8 · (-20 + 25) = -8 · 5 = -40

31) 22 + (-5)2 - (-4)2 = 4 + 25 - 16 = 29 – 16 = 13

32) 23 · [22 - (-2)3 · (-2)2] = 8 · [4 - (-2)5] = 8 · [4 + 32] = 8 · 36 = 288

33) 4 · [32 + (-1)5] + (-1)3 · (-5)3 = 4 · [9 - 1] + [(-1) · (-5)]3 = 4 · 8 + 125 = 32 + 125 = 157

34) 2 · [10 + (-1) · 5]2 + (-2)2 · (-5)2 = 2 · [10 - 5]2 + 4 · 25 =2 · 52 + 100 = 50 + 100 =150

35) 3 –2 .· {2 – 4 · [2 · (-5) - 5]} + (-4) · 52 = 3 – 2 · {2 – 4 · [- 10 - 5]} + (-4) · 25 =

3 – 2 · 62 - 100 = 3 – 124 – 100 = 3 – 224 = - 221

36) (-24) : (-4) + (-24) : 4 = 6 + (-6) = 0

EJERCICIOS: 3.1

1)
[image: image122.wmf]8

2

8

11

ñ

2)
[image: image123.wmf]4

·

15

4

·

8

15

8

5

·

12

5

·

8

12

8

60

)

15

,

12

.(

.

.

15

8

,

12

8

=

ñ

=

=

m

c

m

3)
[image: image124.wmf]25

24

24

23

-

ñ

4)
[image: image125.wmf]8

·

9

8

·

7

9

7

9

·

8

9

·

6

8

6

72

)

9

,

8

.(

.

.

=

<

=

=

m

c

m

5)
[image: image126.wmf]6

·

10

6

·

12

10

12

5

·

12

5

·

10

12

10

60

)

10

,

12

.(

.

.

=

<

=

=

m

c

m

6)
[image: image127.wmf]4

·

6

4

·

1

6

1

3

·

8

3

·

1

8

1

24

)

6

,

8

.(

.

.

=

<

=

=

m

c

m

7)
[image: image128.wmf]10

·

6

10

·

7

4

·

15

4

·

7

3

·

20

3

·

9

60

)

6

,

15

,

20

.(

.

.

á

á

=

m

c

m

8)
[image: image129.wmf]6

·

6

6

·

5

4

·

9

4

·

7

9

·

4

9

·

3

36

)

9

,

6

,

4

.(

.

.

-

ñ

-

ñ

-

=

m

c

m

EJERCICIOS: 3.3.2

9)
[image: image130.wmf]4

2

8

2

5

3

=

=

+

10)
[image: image131.wmf]2

3

2

5

8

2

5

2

·

1

2

·

4

=

-

=

-

11)
[image: image132.wmf]15

67

15

75

8

15

15

·

5

15

8

-

=

-

=

-

12)
[image: image133.wmf]8

23

8

20

3

4

·

2

4

·

5

8

3

-

=

-

-

=

-

-

13)
[image: image134.wmf]35

48

2

:

70

2

:

96

70

42

5

49

2

·

35

2

·

21

5

·

14

5

·

1

7

·

10

7

·

7

=

=

+

+

=

+

+

14)
[image: image135.wmf]30

53

30

90

37

30

90

16

21

30

30

·

3

2

·

15

2

·

8

3

·

10

3

·

7

-

=

-

=

-

+

=

-

+

15)
[image: image136.wmf]3

2

6

:

18

6

:

12

)

9

·(

2

4

·

3

=

-

-

=

-

-

16)
[image: image137.wmf]2

6

12

3

4

·

2

3

-

=

-

=

-

17)
[image: image138.wmf]5

1

140

28

35

·

140

28

·

35

35

28

·

140

35

=

=

=

18)
[image: image139.wmf]96

1085

3

·

32

5

·

217

3

5

·

8

·

4

)

31

)·(

7

(

=

=

-

-

EJERCICIOS: 3.4

19)
[image: image140.wmf]8

37

8

42

5

2

·

4

2

·

21

8

5

4

7

·

3

8

5

4

1

4

4

·

2

3

8

5

=

+

-

=

+

-

=

÷

ø

ö

ç

è

æ

+

-

=

÷

ø

ö

ç

è

æ

-

+

-

20)
[image: image141.wmf]64

133

8

7

·

8

19

4

1

8

·

8

24

5

4

1

4

4

·

2

.·

8

8

·

3

8

5

=

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

-

21)
[image: image142.wmf]2

15

2

:

4

2

:

30

4

1

4

29

4

1

8

2

·

29

4

1

2

·.

8

24

5

4

1

2

·

8

8

.

3

8

5

-

=

-

=

-

-

=

-

-

=

-

÷

ø

ö

ç

è

æ

+

-

=

-

÷

ø

ö

ç

è

æ

+

-

22)
[image: image143.wmf]4

9

4

10

4

1

2

5

4

1

2

1

2

2

·

2

60

15

2

1

2

10

3

·

6

5

-

=

-

=

-

=

÷

ø

ö

ç

è

æ

+

-

=

÷

ø

ö

ç

è

æ

+

-

23)
[image: image144.wmf]6

11

60

110

10

)

22

(

·

6

5

5

·

2

5

·

5

10

3

·

6

5

2

1

2

2

·

2

10

3

·

6

5

2

1

2

10

3

·

6

5

-

=

-

=

-

=

ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

-

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

-

24)
[image: image145.wmf]36

25

)

2

(

:

72

)

2

(

:

50

)

12

(

10

·

6

5

10

12

:

6

5

5

·

2

5

·

1

10

10

·

2

10

3

:

6

5

2

1

2

10

3

:

6

5

-

=

-

-

-

=

-

=

ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

+

-

=

ú

û

ù

ê

ë

é

+

-

25)
[image: image146.wmf]18

7

18

57

50

3

·

6

3

·

19

18

50

3

·

2

3

·

5

2

·

2

3

10

·

6

5

2

5

3

2

10

3

:

6

5

-

=

-

=

-

=

÷

ø

ö

ç

è

æ

+

-

=

÷

ø

ö

ç

è

æ

+

-

26)
[image: image147.wmf]4

15

12

45

36

·

5

225

·

3

225

36

:

5

3

15

6

:

5

3

5

6

3

1

:

5

3

2

2

=

=

=

=

ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

-

-

27)
[image: image148.wmf]8

5

8

9

4

·

2

4

·

1

4

9

·

2

1

2

1

2

3

·

2

1

2

1

2

2

·

2

2

1

·

2

1

2

1

2

2

-

=

-

=

-

=

÷

ø

ö

ç

è

æ

-

-

=

÷

ø

ö

ç

è

æ

-

-

EJERCICIOS: 4.1

1) 26’1516
2) 12’25

3) 0’74

4) 334’008
5) 42’742
6) 20’4

7) 2’3 + 7 – 4’41 = 4’89

8) 2’4307…
9) 508’8476

EJERCICIOS:4.2

10) 5260
11) 0’0526
12) 0’526
13) 526
14) 425 – 122 + 32 =

335
15)2’812 – 31’4 + 4’56 = -24’028

EJERCICIOS:5.1

 1) H2 = c2+ c2 ;H2= 162+ 122 ;H2= 256 + 144 de donde H2= 256 + 144 = 400
[image: image149.wmf]Þ

H = 20 cm.

 2) H2= c2+ c2 ;352 = 282 + c2 ;1225 = 784 + c2 de donde c2 = 1225 - 784 = 441
[image: image150.wmf]Þ

 c = 21cm.

EJERCICIOS:5.2

3) Utilizando la fórmula para el área es A =
[image: image151.wmf]2

·

h

b

 como b = 15 y h = 12
[image: image152.wmf]Þ

 A =
[image: image153.wmf]2

90

2

180

2

12

·

15

cm

=

=

4) Sabemos que el área es A =
[image: image154.wmf]2

·

h

b

 como A = 7’5 y h = 3
[image: image155.wmf]Þ

7’5 =
[image: image156.wmf]cm

b

b

b

5

3

·

15

2

3

·

=

Þ

=

Þ

5) Podemos despejar de la fórmula del área del cuadrado A = l2
[image: image157.wmf]Þ

 12’25= l2
[image: image158.wmf]Þ

 l =
[image: image159.wmf].

5

'

3

25

'

12

cm

=

6) Si utilizamos la fórmula del área de un cuadrado A = l2
[image: image160.wmf]Þ

 A = 132 = 169 cm 2

7) La fórmula para el área es A = b · h como b = 6 y h = 7
[image: image161.wmf]Þ

 A = 6 · 7= 42 cm2.
8) Como la fórmula para el área es A = b · h
[image: image162.wmf]Þ

 42 = b · 14
[image: image163.wmf]Þ

b = 3 cm.
9) El área de un trapecio es A =
[image: image164.wmf]h

b

B

·

2

+

[image: image165.wmf]Þ

 A =
[image: image166.wmf]2

30

5

·

2

4

8

cm

=

+

10) Sabemos que la fórmula para el área es A =
[image: image167.wmf]h

b

B

·

2

+

[image: image168.wmf]Þ

68 =
[image: image169.wmf]2

8

17

136

.

2

12

5

cm

h

h

h

=

Þ

=

Þ

+

11) La fórmula para el área es A =
[image: image170.wmf]2

·

d

D

 como D = 23 cm y d = 18 cm
[image: image171.wmf]Þ

A =
[image: image172.wmf]2

207

2

18

·

23

cm

=

12) Como la fórmula para el área es A =
[image: image173.wmf]2

·

d

D

 y A = 75 cm y d = 10 cm
[image: image174.wmf]Þ

[image: image175.wmf]cm

D

D

D

15

·

10

150

2

10

·

75

=

Þ

=

Þ

=

13) Sabemos que el área es A = b · h y como h = 26 cm. y b = 18 cm.
[image: image176.wmf]Þ

A = 26 · 18 = 468 cm2
14) Para determinar la base usamos A = b · h como A = 180 cm2. y h = 15 cm.
[image: image177.wmf]Þ

180 = b · 15
[image: image178.wmf]Þ

 b = 12 cm2
15) Utilizando la fórmula del perímetro P = 5 · 12 = 60 cm.
La fórmula para el área es A =
[image: image179.wmf]2

·

a

P

[image: image180.wmf]Þ

A =
[image: image181.wmf]2

8

'

247

2

26

'

8

·

60

cm

=

16) La fórmula para el perímetro P = 8 · 8 = 64 cm.
La fórmula para el área es A =
[image: image182.wmf]2

·

a

P

[image: image183.wmf]Þ

A =
[image: image184.wmf]2

12

'

309

2

66

'

9

·

64

cm

=

17) La fórmula para la longitud de la circunferencia es L =
[image: image185.wmf]cm

r

24

'

207

33

·

14

'

3

·

2

·

·

2

=

=

p

La fórmula para el área del círculo es A =
[image: image186.wmf]2

2

2

46

'

3419

33

·

14

'

3

·

cm

r

=

=

p

18) La fórmula para la longitud de la circunferencia es L =
[image: image187.wmf]cm

r

88

'

131

21

·

14

'

3

·

2

·

·

2

=

=

p

La fórmula para el área del círculo es A =
[image: image188.wmf]2

2

2

74

'

1384

21

·

14

'

3

·

cm

r

=

=

p

PAGE
1

_1108361299.unknown

_1109750531.unknown

_1109752087.unknown

_1110091170.unknown

_1110091818.unknown

_1110091940.unknown

_1110092109.unknown

_1110092271.unknown

_1110092294.unknown

_1110092260.unknown

_1110092014.unknown

_1110091883.unknown

_1110091902.unknown

_1110091839.unknown

_1110091781.unknown

_1110091795.unknown

_1110091739.unknown

_1109752178.unknown

_1109752419.unknown

_1109752724.unknown

_1109752736.unknown

_1109752521.unknown

_1109752575.unknown

_1109752628.unknown

_1109752478.unknown

_1109752263.unknown

_1109752285.unknown

_1109752240.unknown

_1109752133.unknown

_1109752155.unknown

_1109752111.unknown

_1109751000.unknown

_1109751260.unknown

_1109751766.unknown

_1109751820.unknown

_1109751320.unknown

_1109751143.unknown

_1109751192.unknown

_1109751086.unknown

_1109750740.unknown

_1109750808.unknown

_1109750944.unknown

_1109750787.unknown

_1109750639.unknown

_1109750655.unknown

_1109750620.unknown

_1108540291.unknown

_1109141249.unknown

_1109743869.unknown

_1109745851.unknown

_1109750393.unknown

_1109743915.unknown

_1109141300.unknown

_1109141588.unknown

_1109141277.unknown

_1108540820.unknown

_1108542672.unknown

_1109141181.unknown

_1108540848.unknown

_1108542544.unknown

_1108540640.unknown

_1108540797.unknown

_1108540664.unknown

_1108540308.unknown

_1108539680.unknown

_1108540207.unknown

_1108540240.unknown

_1108540256.unknown

_1108540221.unknown

_1108540049.unknown

_1108540182.unknown

_1108539785.unknown

_1108538713.unknown

_1108538938.unknown

_1108539535.unknown

_1108539555.unknown

_1108539616.unknown

_1108539412.unknown

_1108538766.unknown

_1108538630.unknown

_1108538698.unknown

_1108538573.unknown

_1107767472.unknown

_1107848125.unknown

_1108240191.unknown

_1108286143.unknown

_1108324729.unknown

_1108324798.unknown

_1108324834.unknown

_1108290302.unknown

_1108324682.unknown

_1108286112.unknown

_1108286131.unknown

_1108284813.unknown

_1107934622.unknown

_1107934698.unknown

_1108150819.unknown

_1108151290.unknown

_1108152460.unknown

_1107935411.unknown

_1107934654.unknown

_1107848574.unknown

_1107934568.unknown

_1107848153.unknown

_1107768449.unknown

_1107847081.unknown

_1107847937.unknown

_1107848047.unknown

_1107847912.unknown

_1107768500.unknown

_1107768526.unknown

_1107768468.unknown

_1107767803.unknown

_1107767903.unknown

_1107768021.unknown

_1107768081.unknown

_1107767945.unknown

_1107767849.unknown

_1107767753.unknown

_1107767781.unknown

_1107767615.unknown

_1107764645.unknown

_1107765300.unknown

_1107766339.unknown

_1107767318.unknown

_1107767402.unknown

_1107767022.unknown

_1107767164.unknown

_1107766865.unknown

_1107765441.unknown

_1107766185.unknown

_1107765318.unknown

_1107764772.unknown

_1107764836.unknown

_1107764881.unknown

_1107764810.unknown

_1107764707.unknown

_1107764742.unknown

_1107764677.unknown

_1107676687.unknown

_1107677017.unknown

_1107677446.unknown

_1107677571.unknown

_1107677281.unknown

_1107676890.unknown

_1107676933.unknown

_1107676826.unknown

_1107675706.unknown

_1107675772.unknown

_1107676656.unknown

_1107675737.unknown

_1107675459.unknown

_1107675637.unknown

_1107675189.unknown

_1107675223.unknown

_1107675154.unknown

