PRACTICA DE MAT-100
[bookmark: _GoBack]PRACTICA SOBRE CONOCIMIENTOS PREVIOS ACERCA DE LAS FRACCIONES COMUNES

1.- Concepto de número Primo.-
 Un número es primo cuando solamente es divisible por sí mismo y por la unidad.
Ejemplo:
2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, …

2.- Números Primos entre sí.-
 Dos o más números son primos entre sí, cuando solamente tienen como divisor común la unidad.
Debemos recordar que dos o más números pueden ser primos entre sí sin ser ellos necesariamente primos.
Por ejemplo, el 4 y el 9 son dos números que no son primos, pero entre sí lo son, porque en común solamente los divide la unidad.
Escribe 2 ejemplos de números no primos que sean primos entre sí.
1) ______________ 2) _______________

3.- Criterio para conocer si un número es primo.-
Un número N es primo si no es divisible por la sucesión de los números primos 2, 3, 5, 7, …

4.- Número Compuesto.-
 Un número es compuesto cuando admite mós de dos divisores.
Ejemplo:
4, 6, 8, 9, 10, 12, 14, 15, 16, 18, 20, 21, 22, 24, 25, 26, 27, …
5.- Factor o Divisor.-
 Es todo número que está contenido en otro un número exacto de veces.
Los factores o divisores de un número son iguales o menores que este.
Los factores o divisores de un número son limitados.
Ejemplo:
2, 3, 4, 6, 8 y 12 son factores o divisores de 24, al igual que el mismo 24.
Podemos afirmar que: ¨Todo número es factor o divisor de sí mismo¨.

6.- Múltiplo o Dividendo.-
 Es todo número que contiene a otro un número exacto de veces. Los múltiplos de un número son iguales o mayores que este.
Ejemplo:
Los múltiplos de 2 son: 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, …
Los múltiplos de 5 son: 5, 10, 15, 20, 25, 30, 35, 40, 45, …
Podemos afirmar que: ¨Todo número es múltiplo de sí mismo¨
Los múltiplos de un número son ilimitados.

7.- Divisibilidad.-
 Es la condición que debe tener un número para ser divisible por otro.
A estas condiciones (necesarias y suficientes_ se llama caracteres o criterios de divisibilidad.
a) Divisibilidad por 2.
Todo número que termina en cero o en cifra par, es divisible por 2
Ejemplo: 10, 12, 58, …

b) Divisibilidad por 3.
Un número es divisible por 3 cuando la suma de los valores absolutos de sus dígitos es 3 o un múltiplo de 3
Ejemplo: 423 es divisible por 3 ya que 4 + 2 + 3 = 9 y 9 es múltiplo de 3.

c) Divisibilidad por 5.
Un número es divisible por 5 cuando termina en cero o en cinco.
Ejemplo: 45, 235, 1670, …

 8.- Máximo Común Divisor.- (M. C. D.)
 Se llama máximo común divisor (M.C.D.) de dos o más números al número mayor que divide exactamente a todos los números dados.
Para hallar el M. C. D. de varios números se descomponen éstos en sus factores primos. El M. C. D. será igual al producto de todos los factores primos comunes elevados a su menor exponente.
Por ejemplo:
Hallar el M. C. D. de 36, 72 y 96.
36 = 22 x 32 72 = 23 x 32 96 = 25 x 3
M. C. D = 22 x 3 = 4 x 3 = 12

9.- Mínimo Común Múltiplo.- (M. C. M.)
 Se llama mínimo común múltiplo (M. C. M.) de dos o más números, al menor de los números que contenga a todos los números dados.
Para hallar el M. C. M. se descomponen los números en sus factores primos. El M. C. M. será igual al producto de todos los factores primos comunes y no comunes elevados a su mayor exponente.
Por ejemplo:
Hallar el M. C. M. de 15, 30 y 75.
15 = 3 x 5 30 = 2 x 3 5 75 = 3 x 52
M. C. M = 2 x 3 x 52 = 6 x 25 = 150

PRACTICA
1.- De los siguientes números, di cuales son primos
 2, 5, 8, 9, 13, 15, 17, 21, 23, 25, 31, 33, 42, 45, 51, 57, 60, 63, 65, 71, 75

2.- Halla el M. C. D. y el M. C. M. de los siguientes números:
 a) 144 y 529
 b) 345 y 850
 c) 33, 77 y 121
 d) 14, 28, 30 y 120
 e) 225, 512 y 642

FRACCIONES COMUNES
Se llama fracción común o quebrado común al cociente indicado entre dos números enteros de los cuales a uno le llamamos numerador y al otro denominador.
El denominador debe ser siempre diferente de cero

 ,
El numerador indica las partes iguales que se toman de una unidad dividida
El denominador indica las partes iguales en que se divide la unidad.
Por ejemplo:

 Indica que de un entero divido en cuatro partes iguales se tomaron 3

Operaciones con fracciones.-
Suma de fracciones.-
En la suma de fracciones se pueden presentar dos casos:
a) que las fracciones sumandos tengan un denominador común,
b) que las fracciones sumandos tengan distintos denominadores.
Suma de fracciones con denominador común.-
Para sumar varias fracciones que tengan igual denominador se suman los numeradores y a la suma obtenida se coloca por denominador el denominador común de los sumandos.
Ejemplo:

Sumar: unidades
Suma de fracciones con distintos denominadores.-
Para sumar varias fracciones con distintos denominadores, se reducen a un común denominador, se suman a continuación los numeradores de las fracciones equivalentes obtenidas y a la suma se le pone por denominador el común denominador determinado.
Ejemplo:

Sumar:
Como los denominadores de las fracciones dadas son primos entre sí, el mínimo común denominador es el producto de ellos.
Veamos otro ejemplo:
Efectúa la suma de:

Determinando el M. C. M. de los denominadores resulta:
14 = 2 x 7 21 = 3 x 7 105 = 3 x 5 x 7
 M. C. M. = 2 x 3 x 5 x 7 = 210

Resta de fracciones.-
Resta de fracciones de igual denominador.-
Para restar dos fracciones que tengan igual denominador se restan los numeradores, y a la diferencia obtenida se le pone el mismo denominador.
Ejemplo

Restar:
Resta de fracciones de distinto denominador.
Para restar dos fracciones de distinto denominador, se reducen a común denominador, el cual puede ser el mínimo; luego se restan los numeradores colocando a la diferencia el denominador común determinado.
Ejemplo:

Convertir una fracción mixta a impropia.-
Un número mixto se reduce a fracción impropia multiplicando el entero por el denominador de la fracción y sumando el producto obtenido al numerador.
Ejemplo:

Convertir a fracción impropia.

 =

Multiplicación de fracciones.-
1) Para multiplicar fracciones, se multiplican los numeradores y se obtiene el numerador del producto, luego los denominadores, y se obtiene el denominador del producto.
Ejemplo:

2) Multiplicación de dos fracciones mixtas.
Para multiplicar fracciones mixtas, se reducen previamente a fracciones impropias y luego se aplica la regla de la multiplicación de fracciones.
Ejemplo:

Multiplicar:

3) Tomar una fracción de un número.
Esta expresión, bastante frecuente en el cálculo, significa que se multiplica el número por la fracción.
El número puede ser natural, faccionario o mixto.
Ejemplos:
a)
Calcular las partes de 50

 x 50 =
b)

 Calcular las partes de

 x = =
c)
 Calcular las 2 partes de 30

 2 = ; x 30 = 70

Inverso multiplicativo o recíproco de un número.-
Es el número que resulta cuando invertimos la posición de los términos del número dado.
Ejemplo:
a)

 b) c)
 Todo número excepto cero tiene recíproco.
 El producto de un número por su recíproco es igual a uno
 Ejemplo:
a)

 8 x b)

División de fracciones.-
1) Para dividir dos fracciones se multiplica la fracción dividendo por el recíproco de la fracción divisor. Se simplifica el resultado si es posible.
Ejemplo:

2) Para dividir dos fracciones mixtas se reducen previamente a fracciones impropias y se aplica la definición de división de fracciones.

Ejemplo:

PRACTICA
 Resuelve las siguientes operaciones con fracciones;

1.- 2.-

 3.- 4.-

 5.- 6.-

 7.- 8.- 5 x =

 9.- 19 3= 10.-

 11.- 12.-

image3.wmf
4

3

oleObject48.bin

image48.wmf
5

1

2

4

1

3

2

3

2

1

4

-

+

-

oleObject49.bin

oleObject3.bin

image4.wmf
2

5

10

5

4

1

2

3

5

4

5

1

5

2

5

3

=

=

+

+

+

=

+

+

+

oleObject4.bin

image5.wmf
84

179

84

56

60

63

84

56

84

60

84

63

3

2

7

5

4

3

=

+

+

=

+

+

=

+

+

oleObject5.bin

image6.wmf
105

9

21

5

14

3

+

+

oleObject6.bin

image7.wmf
210

113

210

18

50

45

105

9

21

5

14

3

=

+

+

=

+

+

oleObject7.bin

image8.wmf
7

2

7

3

5

7

3

7

5

=

-

=

-

oleObject8.bin

image9.wmf
72

13

72

12

45

9

4

8

5

=

-

=

-

oleObject9.bin

image10.wmf
3

2

4

oleObject10.bin

image11.wmf
3

2

4

oleObject11.bin

image12.wmf
3

14

3

2

12

3

2

)

3

4

(

=

+

=

+

x

oleObject12.bin

image13.wmf
15

4

30

8

2

1

5

2

3

4

=

=

x

x

oleObject13.bin

image14.wmf
3

77

6

154

2

11

3

14

2

1

5

3

2

4

=

=

=

x

x

oleObject14.bin

image15.wmf
5

3

oleObject15.bin

image16.wmf
5

3

oleObject16.bin

image17.wmf
30

5

150

=

oleObject17.bin

image18.wmf
3

2

oleObject18.bin

image19.wmf
5

3

oleObject19.bin

oleObject20.bin

image20.wmf
5

3

oleObject21.bin

image21.wmf
15

6

oleObject22.bin

image22.wmf
5

2

oleObject23.bin

image23.wmf
3

1

oleObject24.bin

image24.wmf
3

1

oleObject25.bin

image25.wmf
3

7

oleObject26.bin

image26.wmf
3

7

oleObject27.bin

image27.wmf
=

3

210

image1.wmf
b

a

oleObject28.bin

image28.wmf
1

5

oleObject29.bin

image29.wmf
5

1

®

oleObject30.bin

image30.wmf
3

4

4

3

®

oleObject31.bin

image31.wmf
17

5

5

17

5

2

3

®

=

oleObject32.bin

image32.wmf
1

8

8

8

1

=

=

oleObject1.bin

oleObject33.bin

image33.wmf
1

20

20

4

5

5

4

=

=

x

oleObject34.bin

image34.wmf
5

6

10

12

2

3

5

4

3

2

5

4

=

=

=

¸

x

oleObject35.bin

image35.wmf
33

28

11

2

3

14

2

11

3

14

2

1

5

3

2

4

=

=

¸

=

¸

x

oleObject36.bin

image36.wmf
=

+

+

10

3

7

3

5

4

oleObject37.bin

image37.wmf
=

+

12

7

2

6

5

4

image2.wmf
0

¹

b

oleObject38.bin

image38.wmf
=

-

7

6

3

2

5

oleObject39.bin

image39.wmf
=

+

-

5

1

2

3

1

4

3

oleObject40.bin

image40.wmf
=

+

-

4

3

8

1

6

5

oleObject41.bin

image41.wmf
=

9

7

5

2

3

4

x

x

oleObject42.bin

image42.wmf
=

4

1

5

2

1

4

x

oleObject2.bin

oleObject43.bin

image43.wmf
2

1

oleObject44.bin

image44.wmf
¸

oleObject45.bin

image45.wmf
3

2

oleObject46.bin

image46.wmf
=

¸

9

2

4

5

2

12

oleObject47.bin

image47.wmf
13

1

3

24

7

8

1

5

3

x

÷

ø

ö

ç

è

æ

-

+

