PRÁCTICAS CORRESPONDIENTES A LOS CONOCIMIENTOS PREVIOS

UNIDAD I: El Tanto por Ciento y sus Aplicaciones

PRECONCEPTOS

1. Fracciones

2. Fracciones decimales

3. Conversión de fracciones a decimales

4. Manejo de la calculadora simple

5. Conversión de decimales a por ciento

6. Expresiones algebraicas y ecuaciones

7. Interpretación del por ciento en un problema específico

8. Expresar en letras situaciones problemáticas

9. Razones y proporciones

PRACTICA 0
TEMA I
Define

a) Razón

b) Proporción

c) Fracción
d) Escribe los elementos de una proporción

e) Escribe la ley de los elementos de una proporción

TEMA II

Convertir las siguientes fracciones en decimales y clasificar

a)
[image: image1.wmf]5

2

3

 b)
[image: image2.wmf]8

7

 c)
[image: image3.wmf]33

8

 d)
[image: image4.wmf]6

1

TEMA III
Seleccionar la respuesta correcta en cada caso.
1) Al convertir
[image: image5.wmf]8

5

 en por ciento se obtiene:

a) 0.625% b) 6.25% c) 62.5% d) ninguno

2) La mitad de z aumentada en el producto de 18 por w, se expresa por:

a)
[image: image6.wmf]w

z

18

2

+

 b)
[image: image7.wmf]2

18

w

z

×

×

 c)
[image: image8.wmf]2

18

2

w

z

-

 d)
[image: image9.wmf]2

18

w

z

+

 e)
[image: image10.wmf]

 EMBED Equation.3 [image: image11.wmf]w

z

18

2

1

+

+

3) La expresión 18% significa que:
a) 18 es múltiplo de 100 c) De cada 100 unidades tomamos 18

b) De cada 18 unidades tomamos una d) Ninguna

4) En la expresión
[image: image12.wmf]x

2

20

4

=

 el valor de x es:

a) 8 b) 80 c) 10 d) ninguna

5) Al efectuar
[image: image13.wmf]9

2

3

1

¸

el resultado es:

a)
[image: image14.wmf]2

3

 b)
[image: image15.wmf]9

6

 c)
[image: image16.wmf]18

2

 d) ninguno

TEMA IV
Desarrollar en cada caso lo que se pide

1) Realizar las siguientes operaciones, tomando en cuenta el orden aritmético establecido

a)
[image: image17.wmf]2

8

)

3

(

36

4

x

-

-

¸

-

 f) 7 – 18 ÷ (– 6) + 2
b)
[image: image18.wmf]2

5

9

)

2

5

(

7

0

´

-

+

+

-

´

 g) – 4 +
[image: image19.wmf]3

9

2

6

8

3

-

+

´

-

c)
[image: image20.wmf]3

)

2

7

(

25

-

+

-

¸

 h) 9 – 12 + 50 ÷ (2 x 5)

d)
[image: image21.wmf](

)

2

10

13

8

12

¸

-

+

-

 i)
[image: image22.wmf]2

64

¸

 + 9 – 6 x 3 – (– 7) - 24 ÷ 6

e) 5 – 12 x 14 – 9 j) – 8+
[image: image23.wmf])

2

(

14

3

)

2

(

6

4

-

¸

+

-

-

´

-

 - 1
2) Ahora, realiza los ejercicios del 1 utilizando la calculadora

3) Ordena de menor a mayor las siguientes fracciones:
[image: image24.wmf]5

3

,

7

3

,

3

5

,

8

7

,

2

1

-

-

4) Representa en la recta real las siguientes fracciones (sin pasarlas a decimal):

a)
[image: image25.wmf]8

3

 b)
[image: image26.wmf]3

25

 c)
[image: image27.wmf]4

15

-

5) Determine:

a) El 20% de 8176

b) El 13% de 7800

c) ¿Qué por ciento es 4 de 20?

d) ¿Qué por ciento es 68 de 380?

e) ¿De qué cantidad 366 es el 75%?

6) Efectuar las siguientes operaciones
a)
[image: image28.wmf]4

3

6

1

+

 h)
[image: image29.wmf]2

1

25

4

-

 x
[image: image30.wmf]2

4

3

-

b)
[image: image31.wmf]9

5

2

9

4

1

+

 i)
[image: image32.wmf]2

1

5

4

+

÷
[image: image33.wmf]÷

ø

ö

ç

è

æ

-

3

2

1

c)
[image: image34.wmf]8

3

6

5

-

 j)
[image: image35.wmf]÷

ø

ö

ç

è

æ

+

7

2

5

1

÷
[image: image36.wmf]÷

ø

ö

ç

è

æ

-

5

3

7

2

d)
[image: image37.wmf]6

5

2

4

1

-

-

 k)
[image: image38.wmf]8

1

7

3

2

1

5

1

-

-

-

e)
[image: image39.wmf]5

4

 x
[image: image40.wmf]÷

ø

ö

ç

è

æ

-

5

1

3

 l)
[image: image41.wmf](

)

2

3

1

6

5

2

-

-

x

f)
[image: image42.wmf]2

7

3

5

1

2

x

+

-

 m)
[image: image43.wmf]2

1

7

4

4

1

3

3

2

+

-

-

g)
[image: image44.wmf]9

7

3

1

6

4

+

+

 n)
[image: image45.wmf]÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

2

1

5

1

4

1

3

7) Escribe en decimal los siguientes por ciento

a) 4% e) 32.8%

b) 33% f)
[image: image46.wmf]%

4

3

c) 0.58% g)
[image: image47.wmf]%

3

1

6

d)
[image: image48.wmf]%

2

1

13

 h)
[image: image49.wmf]%

7

4

5

TEMA V

Plantear y resolver las siguientes situaciones problémicas

1) Disponemos de 64 metros de cable. Si cortamos
[image: image50.wmf]8

3

del cable, ¿Cuánto cable nos queda? ¿Cuánto hemos cortado?

2) En un pueblo de 1260 habitantes, las
[image: image51.wmf]5

3

partes son mayores de edad. ¿Cuántos menores hay?

3) Los ingresos de una familia son de 84,000 pesos mensuales. Sus gastos fijos son:
* 30% de los ingresos en la hipoteca de la casa
*
[image: image52.wmf]50

1

de de los ingresos en teléfono
*
[image: image53.wmf]25

2

 de los ingresos en luz y agua

Averigua:
[image: image54.png]

 a) ¿Qué fracción de los ingresos suponen los gastos fijos?
[image: image55.png]

 b) ¿Cuánto dinero les queda al mes, después de pagar los gastos fijos?

4) Si de cada 20 veces al bate Manuel tiene 6 ponches ¿cuántas veces debe ir al bate para acumular 42 ponches?
5) Miguel fue al colmado y compró artículos por 1350, le hicieron una rebaja del 5% ¿Cuánto le rebajaron? ¿Cuánto le devuelven si paga con $2,000?
6) Un artículo cuesta 75,000 y se cobra ITEBIS del 16% ¿Cuál será el precio a pagar por el artículo?

7) Por el día de hoy en la Tienda La Sirena hay una rebaja del 30% en el primer artículo y 20% en el segundo artículo. Juan fue y compró un artículo de $3,800 y otro de $1650 ¿Cuánto tendrá que pagar por los dos artículos?
_1321094196.unknown

_1321097690.unknown

_1355656578.unknown

_1355656865.unknown

_1355656973.unknown

_1355657048.unknown

_1355657360.unknown

_1355656935.unknown

_1355656692.unknown

_1355656752.unknown

_1355656633.unknown

_1355656485.unknown

_1355656498.unknown

_1321097743.unknown

_1355656474.unknown

_1321097824.unknown

_1321097728.unknown

_1321095694.unknown

_1321095958.unknown

_1321096111.unknown

_1321095935.unknown

_1321095671.unknown

_1321095683.unknown

_1321095212.unknown

_1313090756.unknown

_1316720926.unknown

_1317309126.unknown

_1319368263.unknown

_1319368281.unknown

_1319368291.unknown

_1317309139.unknown

_1317309078.unknown

_1317309113.unknown

_1316721042.unknown

_1316721138.unknown

_1316720947.unknown

_1314905388.unknown

_1316719178.unknown

_1313091021.unknown

_1313474757.unknown

_1313090928.unknown

_1313090995.unknown

_1313090774.unknown

_1235231919.unknown

_1235231967.unknown

_1313090623.unknown

_1313090644.unknown

_1313090755.unknown

_1313090596.unknown

_1235231963.unknown

_1235231873.unknown

_1235231902.unknown

_1235231832.unknown

