[image: image1.png]16 ,1977
2 L
parte | parte

entera | decimal

coma decimal

INDICADOR.- Identificar e interpretar los números decimales.

Números Decimales.
Es la expresión en forma lineal de un valor determinado que consta de dos partes: una parte entera y una decimal separadas ambas por una coma:

[image: image69.jpg]Ayuda para Docentes |SECUNDO

El número decimal puede obtenerse dividiendo el numerador entre el denominador de una fracción.

Ejemplos:

·
[image: image2.wmf]6

,

0

5

3

=

(
[image: image3.wmf]....

3333

,

4

3

13

=

·
[image: image4.wmf]07

,

0

200

14

=

(
[image: image5.wmf].....

1888

,

0

90

17

=

Los números decimales generados así se clasifican en:

· Decimal exacto

· Decimal inexacto

1. Decimal Exacto:

Posee limitada cantidad de cifras en la parte decimal. Una fracción irreducible dará origen a un decimal exacto, cuando el denominador es una potencia de 2, potencia de 5 o producto de potencias de 2 y 5 únicamente.

 Ejemplos:

·
[image: image6.wmf]25

,

0

2

1

4

1

2

=

=

(dos cifras decimales)

·
[image: image7.wmf]024

,

0

5

3

125

3

3

=

=

(tres cifras decimales)

·
[image: image8.wmf]134

,

0

5

x

2

67

500

67

3

2

=

=

(tres cifras decimales)

·
[image: image9.wmf]0175

,

0

5

x

2

7

400

7

2

4

=

=

(cuatro cifras decimales)

Observación.

	La cantidad de cifras decimales esta dada por el mayor exponente de 2 o 5 en el denominador de la fracción irreducible.

Fracción Generatriz:

Es la fracción que genera los números decimales. En un decimal exacto menor que 1, la fracción generatriz será la fracción que tiene como numerador al numero formado por las cifras decimales y como denominador la unidad seguida de tantos ceros como cifras decimales tenga el numero.

· 0, 235=
[image: image10.wmf]200

47

1000

235

=

· 3,24= 3+
[image: image11.wmf]25

81

25

6

3

100

24

=

+

=

2. Decimal Inexacto:

 2.1. Decimal inexacto periódico puro.
Es el decimal que posee una cantidad ilimitada de cifras en la parte decimal que se repiten infinitamente. Estos decimales son originados por fracciones irreductibles cuyo denominador esta formado por factores primos diferentes a 2 y 5.

Ejemplos:

·
[image: image12.wmf]3

,

2

...

333

,

2

9

21

3

7

)

=

=

=

(una cifra periódica)

·
[image: image13.wmf]81

,

2

....

818181

,

2

99

279

11

31

=

=

=

(dos cifras periódicas)

·
[image: image14.wmf]0003

,

0

....

00030003

,

0

9999

3

3333

1

=

=

=

(cuatro cifras periódicas)

Observaciones.

	 La cantidad de cifras periódicas está por el menor número formado únicamente por cifras nueve que contiene exactamente al denominador de la fracción irreducible.

Tabla de los nueves: 9 = 32
 99 = 32 x 11

 999 = 33 x 37

 9999 = 32 x 11 x 101

 99999 = 32 x 41 x 271

 999999 = 33 x 7 x 11 x13 x 37

 9999999 = 32 x 239 x 4649

Si el denominador de la fracción irreducible es el producto de varios factores primos diferentes, el número de cifras periódicas está dado por el MCM de la cantidad de cifras de los menores números formados por cifras 9 que contengan a los factores primos indicados.

Ejemplo.

[image: image15.wmf])

periódicas

trescifras

(

999

por

contenido

es

37

)

eriódicas

doscifrasp

(

99

por

contenido

es

11

37

x

11

1

þ

ý

ü

(MCM(2,3)=6

(Tendrá seis cifras periódicas

Fracción Generatriz.

La fracción generatriz de un decimal inexacto periódico puro, menor a 1, se obtiene al colocar en el numerador el número formado por las cifras del periodo y en el denominador tanto nueves como cifras tengan el periodo.

Ejemplos:

[image: image16.wmf]11

8

99

72

2

7

,

0

=

=

)

[image: image17.wmf]999

104

4

10

,

0

=

)

En general:
[image: image18.wmf]9

....

999

m

....

abc

m

....

abc

,

0

=

2.2. Decimal inexacto Periódico Mixto
Posee un conjunto de cifras que no se repiten (cifras no periódicas) y otro conjunto de cifras que se repiten en forma periódica (cifras periódicas).

Ejemplos:

 2,37777… =
[image: image19.wmf]7

3

,

2

)

 0,31444… =
[image: image20.wmf]4

31

,

0

)

 0,23567567… =
[image: image21.wmf]23567

,

0

Las fracciones irreductibles que dan origen a estos números decimales, poseen en el denominador, productos de potencias de 2 o 5 y además factores primos diferentes de 2 y 5.

[image: image22.wmf]127

,

0

99

x

5

63

11

x

5

7

55

7

1

1

=

=

=

(una cifra no periódica

(dos cifras periódicas

[image: image23.wmf]08783

,

0

999

x

2

351

37

x

2

13

148

13

2

2

=

=

=

(dos cifras no periódicas

(tres cifras periódicas

Observación:

	Para encontrar la cantidad de cifras periódicas y no periódicas se procede según se indica en los casos anteriores.

Ejemplo.

[image: image24.wmf]41

x

5

x

2

7

3

 (tres cifras no periódicas, ya que el mayor exponente

 de 2 es 3.

 (cinco cifras periódicas ya que 41 está contenido en

 99999.

Fracción Generatriz.

La fracción generatriz de un decimal inexacto periódico mixto, menor a 1, será la que tenga en el numerador la diferencia entre el numero formado por las cifras no periódicas y las cifras del periodo, menos el número formado por el periodo; y en el denominador tantos nueves como cifras tenga el periodo seguido de tantos ceros como cifras tenga la parte no periódica.

·
[image: image25.wmf]495

61

990

122

990

1

123

3

12

,

0

=

=

-

=

)

·
[image: image26.wmf]99900

235186

99900

35

35421

2

1

3542

,

2

=

-

+

=

)

En general:

[image: image27.wmf]990

m

mab

b

a

m

,

0

-

=

)

)

Aplicación:

Simplificar

[image: image28.wmf])

4

,

6

7

,

9

)(

71

)(

101

,

0

)(

1

,

3

(

)

3

8

,

1

5

,

3

)(

5

)(

15

,

2

(

M

)

)

)

)

-

-

=

a) 1/2

b) 1/3

c) 1/4

d) 1/5

e) 2/3

Resolución:

Como:

(
[image: image29.wmf]33

71

33

5

2

99

15

2

15

,

2

=

+

=

+

=

(
[image: image30.wmf]9

32

9

5

3

5

,

3

=

+

=

)

(
[image: image31.wmf]6

11

6

5

1

90

75

1

90

8

83

1

3

8

,

1

=

+

=

+

=

-

+

=

)

(
[image: image32.wmf]10

31

1

,

3

=

(
[image: image33.wmf]99

10

990

100

990

1

101

101

,

0

=

=

-

=

(
[image: image34.wmf]9

88

9

7

9

7

,

9

=

+

=

(
[image: image35.wmf]9

58

9

4

6

4

,

6

=

+

=

)

CONSTRUYENDO MIS CONOCIMIENTOS

1. ¿Qué número real esta completado entre “a” y “b” si: a=7/30 y b=0,25?

A) 0,233
B) 6/25
C)11/50 D) 3/11 E) N.A.

Resolución

El decimal periódico: 0,4818181… equivale a la fracción

A)
[image: image36.wmf]25

12

 B)
[image: image37.wmf]110

53

 C)
[image: image38.wmf]25

11

 D)
[image: image39.wmf]251

125

 E)
[image: image40.wmf]55

26

Resolución

2. Simplificar:

[image: image41.wmf](

)

(

)

1

,

0

....

1666

,

0

4

,

0

216

,

0

S

3

+

¸

-

=

)

a) 0,25
b)
[image: image42.wmf]5

2

,

0

)

c)-
[image: image43.wmf]5

2

,

0

)

d) -0,25
e) -0,75

Resolución

3. Hallar la fracción generatriz de:

[image: image44.wmf])

a

2

)(

a

2

(

,

0

)

a)
[image: image45.wmf]9

a

12

b)
[image: image46.wmf]99

a

12

c)
[image: image47.wmf]9

a

2

d)
[image: image48.wmf]25

a

2

e) N.A

Resolución

4. Calcular “R”

[image: image49.wmf]9

,

9

....

3

,

3

2

,

2

1

,

1

9

,

9

....

3

,

3

2

,

2

1

,

1

R

)

)

)

)

+

+

+

+

+

+

+

=

a) 1
b) 0,95

c) 0,99

d) 0,9
e) 0,91

Resolución

5. Si:
[image: image50.wmf]1

78

,

0

11

b

5

a

)

=

+

 Hallar a+b

a) 3
b) 4

e) 5

d) 6
e) 7

Resolución

1. Dados los números: 0, a
[image: image51.wmf]b

)

=
[image: image52.wmf]6

5

b

-

 y 0, b
[image: image53.wmf]a

)

 =
[image: image54.wmf]18

6

a

5

+

. Hallar la tercia cifra decimal que resulta al sumarlos

A) 3
B) 6
C) 5 D) 4 E) 7

2. Calcular : a + b + c; si:

[image: image55.wmf]18

,

4

100

ca

100

bc

100

ab

=

+

+

a) 18
b) 28
c) 38

d) 48
e) 58

2. Calcular: (a + 2)2; si:

[image: image56.wmf]11

a

 = 0,
[image: image57.wmf]5

4

)

A) 9
B) 16 C) 25 D) 36
E) 49

3. La generatriz de 0,1666… es :

A) 4/25
B) 1/9 C) 2/5 D) 1/6
E)
[image: image58.wmf]500

633

4. Calcular:

[image: image59.wmf]=

E

(0,2333…). (0,23535…)-1
A) 233/230
B) 230/233
C) 322/230
D) 2306322

E) 1

5. Hallar: a + b;
[image: image60.wmf]+

11

a

 EMBED Equation.3 [image: image61.wmf]=

3

b

0,969696…

A) 5
B) 8
C) 6 D) 7
E) 9

6. Calcular la fracción equivalente a:

 (
[image: image62.wmf]+

...

333

,

2

 EMBED Equation.3 [image: image63.wmf]..)

58333

,

0

2
A) 21/2 B) 21/8 C) 21/4 D) 21/16 E) 7/3

7. La fracción decimal equivalente a:

 (
[image: image64.wmf]+

...

91666

,

0

[image: image65.wmf]...

666

,

3

)2 es:

[image: image66.wmf]
A) 7, 52
B) 8, 25 C) 8, 77 D) 8, 97
E) 8, 18

8. ¿Cuál es la última cifra del periodo de: 3
[image: image67.wmf]19

1

?

A) 1
B) 3 C) 4 D) 7
E) 8

9. Efectuar:

[image: image68.wmf]8

,

0

125

8

,

0

25

,

1

-

-

 A) 1 B) 2 C) 3 D) 4 E) 5

NÚMEROS DECIMALES

REFORZANDO

MIS CAPACIDADES

_1231183181.unknown

_1231183758.unknown

_1231184136.unknown

_1231184499.unknown

_1231184581.unknown

_1232986925.unknown

_1232987681.unknown

_1231184926.unknown

_1231185223.unknown

_1231184731.unknown

_1231184523.unknown

_1231184535.unknown

_1231184511.unknown

_1231184428.unknown

_1231184464.unknown

_1231184397.unknown

_1231183979.unknown

_1231184134.unknown

_1231184135.unknown

_1231184028.unknown

_1231183916.unknown

_1231183954.unknown

_1231183816.unknown

_1231183392.unknown

_1231183675.unknown

_1231183711.unknown

_1231183544.unknown

_1231183210.unknown

_1231183301.unknown

_1231183199.unknown

_1230012898.unknown

_1231182234.unknown

_1231182753.unknown

_1231183055.unknown

_1231183087.unknown

_1231183021.unknown

_1231182573.unknown

_1231182584.unknown

_1231182480.unknown

_1231182052.unknown

_1231182182.unknown

_1231182206.unknown

_1231182154.unknown

_1230013289.unknown

_1231181991.unknown

_1231182011.unknown

_1231181979.unknown

_1230013495.unknown

_1230013046.unknown

_1230013229.unknown

_1230012986.unknown

_1230011861.unknown

_1230012310.unknown

_1230012535.unknown

_1230012897.unknown

_1230012470.unknown

_1230012035.unknown

_1230012275.unknown

_1230012034.unknown

_1230011374.unknown

_1230011439.unknown

_1230011792.unknown

_1230011404.unknown

_1230011255.unknown

_1230011347.unknown

_1229967716.unknown

_1230010121.unknown

