

Actividades de aprendizaje

Ejercitación

1 Encierra los conjuntos a los que pertenece cada número de la Tabla 1.7.

a.	$\frac{3}{5}$	N	Z	Q	I	R
b.	$-\sqrt{3}$	N	Z	Q	I	R
c.	$\frac{6}{1}$	N	Z	Q	I	R
d.	-9	N	Z	Q	I	R
e.	$\frac{-4}{4}$	N	Z	Q	I	R
f.	$\sqrt{2}$	N	Z	Q	I	R
g.	$-5,\overline{124}$	N	Z	Q	I	R
h.	4	N	Z	Q	I	R
i.	π	N	Z	Q	I	R

Tabla 1.7

2 Trunca por la décima los siguientes números.

- a. $-\varphi$
- b. -1,23456
- c. $\frac{9}{5}$
- d. 4,678
- e. $-\sqrt[3]{5}$
- f. 105

3 Expresa en forma decimal los siguientes números.

Después, determina su orden de menor a mayor.

$\sqrt{3}$	$\frac{1}{5}$	$\frac{-2}{3}$	$1 + \varphi$
-2	$\sqrt[3]{9}$	$\frac{11}{4}$	2,64573

Razonamiento

4 Emplea los signos $<$, $>$ o $=$, según corresponda.

- a. $3 \square \frac{17}{2}$
- b. $2 \square \sqrt{3}$
- c. $4 \square \frac{12}{3}$
- d. $\pi \square \frac{7}{2}$
- e. $-\frac{\pi}{2} \square -\frac{2\pi}{4}$
- f. $-\sqrt{7} \square -\sqrt{10}$

5 Halla los valores de x y y necesarios para que se cumpla la siguiente relación.

$$\sqrt{13} < \frac{x}{y} < \sqrt{14}$$

Evaluación del aprendizaje

i La profesora les pide a sus estudiantes que escriban una lista de cuatro números reales que no sean naturales ni irracionales. Analiza las respuestas de Ruth y Martín. ¿En qué se equivocó cada uno?, ¿por qué?

Ruth:

$\frac{5}{2}$	$\sqrt{2}$
-0,25	$\frac{56}{5}$

Martín:

$\frac{3}{2}$	$\frac{5}{5}$
4,31	$\sqrt{16}$

ii En algunos software que manejan tablas dinámicas, se puede programar la cantidad de números decimales que se necesiten y con diferentes métodos de aproximación. Las notas de un estudiante en un periodo académico son: 3,578; 4,2; 0,999; 1,589 y 4,49. El profesor las ingresa en una tabla dinámica para sacar su promedio; cada columna tiene diferente cantidad de decimales y su aproximación se hace por redondeo.

	Aproximación				
	Sin aprox.	0 dec.	1 dec.	2 dec.	3 dec.
Nota 1	3,578	4	3,6	3,58	3,578
Nota 2	4,2	4	4,2	4,20	4,200
Nota 3	0,999	1	1,0	1,00	0,999
Nota 4	1,589	2	1,6	1,59	1,589
Nota 5	4,49	4	4,5	4,49	4,490
Promedio					

Tabla 1.8

- a. ¿Cuál es el promedio para cada columna? ¿Se obtiene el mismo promedio para cada una?
- b. Si la materia se pasa con 3,0, ¿con cuántas cifras decimales le conviene al estudiante que se calcule el promedio para pasar?

Practica más

Realiza todas las actividades en tu cuaderno

Números racionales

Ejercitación

1 Representa los siguientes conjuntos de números racionales. Luego, ordénalos de menor a mayor.

- a. $-\frac{13}{4}, \frac{6}{4}, \frac{9}{4}, -\frac{1}{4}, -\frac{5}{4}$
 b. $-\frac{1}{3}, \frac{7}{3}, \frac{3}{3}, -\frac{12}{3}, \frac{14}{3}$
 c. $\frac{7}{5}, -\frac{9}{5}, \frac{20}{5}, -\frac{1}{5}, \frac{8}{10}$

Comunicación

2 Completa la Tabla 1.9.

Racional	Decimal	Generatriz	Clasificación
$-\frac{2}{6}$			
	1,4		
$-\frac{21}{6}$			
$\frac{7}{49}$			

Tabla 1.9

Ejercitación

3 Representa en la recta numérica las siguientes parejas de números racionales.

- a. $-\frac{3}{8}$ y $-\frac{9}{4}$
 b. $-\frac{12}{3}$ y $-4,3$
 c. $2,69$ y $-\frac{3}{10}$

Números irracionales

Comunicación

4 Representa en la recta numérica los siguientes números irracionales.

- a. $\sqrt{5}$ b. $2\sqrt{5}$
 c. $\sqrt{2} + \sqrt{5}$ d. $\sqrt{3} - \sqrt{5}$
 e. $\pi + \pi$ f. $-\sqrt{5} + \sqrt{5} + \sqrt{5}$

Números reales

Comunicación

5 Halla las distancias que existen entre los puntos señalados y el punto 0.

Figura 1.27

Razonamiento

6 Ubica cada conjunto de números en la recta numérica y establece en ellos la relación de orden.

- a. $2\pi; -1,3; \frac{1}{3}; \sqrt{2}; -\sqrt{3}; -1,4$
 b. $-\pi; 3; -\frac{2}{5}; -\sqrt{2}; \sqrt{3}; 2\sqrt{2}$
 c. $-2; \frac{3}{5}; \frac{\sqrt{2}}{2}; -\sqrt{3}; \frac{\pi}{2}$
 d. $\pi; -2,1; -\frac{\sqrt{3}}{3}; 3\sqrt{2}; -\sqrt{3}$

Ejercitación

7 Aproxima los siguientes números decimales por truncamiento a una, dos y tres cifras decimales.

- a. 3,4567 b. -45,9994
 c. 5,6666 d. 0,98765

8 Aproxima los siguientes números decimales por redondeo a una, dos y tres cifras decimales.

- a. -8,3366 b. -0,6654
 c. 13,8888 d. 0,9393

9 Aproxima los siguientes números decimales por defecto a una, dos y tres cifras decimales.

- a. 0,33333 b. 7,45453
 c. 12,12121 d. 3,12345

10 Aproxima los siguientes números decimales por exceso a una, dos y tres cifras decimales.

- a. 13,5556 b. -0,1111
 c. 0,3456 d. 7,54321

Resolución de problemas

11 Resuelve la siguiente situación.

- Para entrar a una atracción mecánica, los niños deben medir más de 1,50 m pero menos de 190 cm. Representa estos números en una recta numérica y compáralos.

Estrategia: Hacer diferentes comparaciones

Problema

Dos tanques de agua iguales se encuentran ocupados en $\frac{12}{13}$ y $\frac{14}{15}$ de su capacidad, respectivamente. ¿Cuál de los dos tiene mayor cantidad de agua en su interior?

1. Comprende el problema

- ¿Qué información puedes obtener del enunciado?

R: Los tanques de agua tienen igual capacidad, pero diferentes cantidades de líquido en su interior.

- ¿Qué debes encontrar?

R: Cual de ellos tiene mayor cantidad de agua en su interior.

2. Crea un plan

- Busca diferentes formas de comparar las fracciones para establecer un orden entre ellas y decidir cuál de los tanques tiene más agua.

3. Ejecuta el plan

- Una forma de comparar las fracciones es desde su representación como número decimal.

$$12 \div 13 = 0,9230 \text{ y } 14 \div 15 = 0,9333$$

La segunda fracción es mayor.

- También se pueden comparar las fracciones buscando un denominador común y comparando las fracciones equivalentes con denominador común.

$$\text{m. c. m. } (13, 15) = 195$$

$$\frac{12}{13} = \frac{180}{195} \text{ y } \frac{14}{15} = \frac{182}{195}. \text{ La segunda fracción es mayor.}$$

- Otra forma de comparar las fracciones es mediante los productos cruzados. El orden entre estos productos es el orden entre las fracciones.

$$12 \times 15 \quad \text{y} \quad 13 \times 14$$

$$180 < 182$$

R: Tiene más agua el segundo tanque.

4. Comprueba la respuesta

- Verifica que $\frac{1}{13} < \frac{1}{15}$.

Aplica la estrategia

- En la finca del abuelo de Camila hay dos caminos para ir de la casa al río. Uno tiene una longitud de $\frac{17}{8}$ km y el otro, una longitud de $\frac{16}{9}$ km. ¿Cuál de los dos caminos debe tomar Camila, si quiere recorrer la menor distancia?

a. Comprende el problema

.....

b. Crea un plan

.....

c. Ejecuta el plan

.....

d. Comprueba la respuesta

.....

Resuelve otros problemas

- Cuando Andrés camina de su casa al colegio, debe atravesar un parque de forma cuadrada y cuyos lados miden 20 m. Si él lo atraviesa por su diagonal, ¿qué distancia recorre al atravesarlo?

- En un plano cartesiano, traza una circunferencia con centro en $(0, 0)$ y cuyo radio sea la distancia del centro al punto $(1, 1)$. ¿Qué punto corresponde al corte de la circunferencia con la parte positiva del eje x ?

Formula problemas

- Inventa un problema que involucre la siguiente información y resuélvelo.

“La diagonal de un cuadrado de lado l es $\sqrt{2}l$.”

Enriquece tu vocabulario

- Elabora un organizador gráfico que resuma la relación entre los diferentes conjuntos numéricos (naturales, enteros, racionales, irracionales y reales).

Evaluación del aprendizaje

Números racionales

Comunicación

1 Responde las siguientes preguntas y justifica tu respuesta. PREGUNTA ABIERTA

- ¿Cero es un número racional?
- ¿Por qué el conjunto de los números enteros está contenido en el conjunto de los números racionales?

Razonamiento

2 Establece, en cada caso, si la afirmación es verdadera (V) o falsa (F). VERDADERO / FALSO

- Todos los números decimales mixtos son periódicos. ()
- Todos los números racionales se pueden expresar como números decimales. ()
- El número $\frac{21}{4}$ es mayor que 5,25. ()
- Las fracciones decimales tienen como denominador un múltiplo de 10. ()
- Todos los números naturales pueden expresarse como decimales periódicos. ()

Ejercitación

3 Organiza de menor a mayor los siguientes números. ACTIVIDAD DE REFUERZO

- | | |
|---------------------|---------------------|
| ★ -3,21 | -3,011 |
| - $\frac{78}{25}$ | -3,4 |
| - $\frac{151}{50}$ | -3,04 |
| - $\frac{669}{200}$ | -3,115 |
| - $\frac{55}{18}$ | - $\frac{331}{100}$ |

Resolución de problemas

4 A una excursión asisten 136 personas. Si se armaron once equipos y cuatro personas quedaron por fuera, ¿cuántas personas hay en cada equipo? SOLUCIÓN DE PROBLEMAS

5 Las dos terceras partes de un terreno se utilizan para sembrar cebolla y en un quinto del resto del terreno se siembra lechuga. Si quedaron sin sembrar 200 m², ¿cuál es el área del terreno? SOLUCIÓN DE PROBLEMAS

Números irracionales

Razonamiento

6 El número pi (π) representa la constante que relaciona el perímetro de una circunferencia con respecto a la longitud de su diámetro. PREGUNTA ABIERTA

$$\pi = \frac{\text{Perímetro de la circunferencia}}{\text{Diámetro de la circunferencia}}$$

Si π puede expresarse como una fracción, ¿por qué es un número irracional?

Ejercitación

7 Escribe el símbolo $>$, $<$ o $=$, según corresponda. ACTIVIDAD PARA COMPLETAR

- -3 $-\frac{17}{5}$
- 2 $-2,2$
- $-\sqrt{5}$ $\frac{20}{4}$
- 2π $\frac{157}{25}$
- $-\pi$ $-\sqrt{10}$

Resolución de problemas

8 Resuelve cada situación. PREGUNTA ABIERTA

★ a. El volumen de un cubo es $\frac{343}{125}$ cm³. ¿Cuál es la medida de su arista?

b. ¿Cuál es el resultado de esta operación?

$$5\sqrt{3} - 3\sqrt{75} + 6\sqrt{27}$$

c. ¿Cuál es el área de un cuadrado de lado $\sqrt{\frac{25}{27}}$ cm?

d. El tiempo T (en segundos) que emplea un péndulo de longitud l en hacer una oscilación está dado por la expresión $T = 2\pi\sqrt{\frac{l}{g}}$, donde $g = 10$ m/s² es la aceleración de la gravedad.

¿Cuánto tiempo emplea un péndulo de 150 m en hacer una oscilación?

Comunicación

9 Clasifica los siguientes números en racionales e irracionales. ACTIVIDAD DE REFUERZO

- $\sqrt{\frac{9}{16}}$
- 2π
- 3,454554555...
- $23\sqrt{49}$