FRACCIONES

Una fracción es un número escrito en la forma a/b , de tal modo que b no sea igual a cero. Recuerda que todo número que se puede escribir de la forma a/b se llama número racional. El numerador es el número que está sobre la barra de fracción; en este caso, la a. El denominador es el número que está debajo de la barra de fracción, o sea, la b. El denominador es el número de partes en que está dividido el entero, el conjunto o grupo.

 INCLUDEPICTURE "http://ponce.inter.edu/cremc/fracciones1_files/bd00039_.wmf" * MERGEFORMATINET

 INCLUDEPICTURE "http://ponce.inter.edu/cremc/fracciones1_files/bd00039_.wmf" * MERGEFORMATINET

 INCLUDEPICTURE "http://ponce.inter.edu/cremc/fracciones1_files/bd00039_.wmf" * MERGEFORMATINET

 INCLUDEPICTURE "http://ponce.inter.edu/cremc/fracciones1_files/bd00039_.wmf" * MERGEFORMATINET
 INCLUDEPICTURE "http://ponce.inter.edu/cremc/fracciones1_files/bd00039_.wmf" * MERGEFORMATINET

|_____________1/2_____________|___________1/2_____________|

Una mitad o un medio (de las seis tazas de café me tomé la mitad, o sea tres.)

Simplificación de Fracciones

En la simplificación de fracciones hay que tener en cuenta las reglas de divisibilidad.

Reglas de Divisibilidad

 Número Reglas de Divisibilidad

	2
	si el último dígito es 0, 2, 4, 6, 8

	3
	si la suma de los dígitos es divisible por 3.

	4
	si los últimos dos dígitos forman un número divisible por 4.

	5
	si los último dígitos son 0 o 5.

	6
	si el número es par y la suma de los dígitos son divisibles por 3.

	9
	si la suma de los dígitos es divisible por 9.

	10
	si el último dígito es 0.

Factorización

Un número es primo si es mayor que 1 y sus factores sólo son 1 y el mismo número . Ej. 2, 5, 11

La factorización de un número es el producto de todos los factores primos de un número.

Factorización de 12:

 [image: image6.jpg]

 INCLUDEPICTURE "http://ponce.inter.edu/cremc/imagePEU.JPG" * MERGEFORMATINET [image: image7.jpg]

Ejemplo: Simplificar la fracción:

La factorización de 12 es 2 · 2 · 3 y la de 36 es 2 · 2 · 3 · 3

 12 = 2 · 2 · 3 = 2 · 2 · 3 = 1
 36 2 ·2· 3 · 3 2· 2·3·3 3

12 = 1
36 3

Simplificación de Fracciones

Las fracciones se pueden reducir o simplificar; y el resultado sería una fracción equivalente. Por ejemplo, 3/6 se puede simplificar dividiendo por un numero que sea divisible por 3 y 6; en este caso, el 3:

 3 ÷ 3 = 1 Por lo tanto, 3 y 1 son fracciones equivalentes.
 6 3 2 6 2

Para encontrar fracciones equivalentes, se divide o se multiplica el denominador y numerador por un mismo numero que no sea 0.

Ejemplo: 1 . 3 = 3
 4 3 12

 1 y 3 son fracciones equivalentes.
 4 12

Nota: Una fracción que tenga 0 de denominador es un número indefinido.

Ej. 7 = No definido. Es decir, la división por cero no se puede hacer.
 0

Se puede determinar también si las fracciones son equivalentes multiplicando cruzado.

Ejemplo 2 = 1
 12 6

2 · 6 = 12 1 2 · 1 = 12

Al multiplicar observamos que ambos productos son iguales, por lo tanto las fracciones son equivalentes.

Para determinar si una fracción es menor o mayor que otra fracción, tambien se puede multiplicar cruzado.

Por ejemplo: 1 ? 3
 9 10

10 · 1 = 10 9 · 3 = 27
10 < 27 (10 es menor que 27, por lo tanto)

 1 < 3 (1/9 es menor que 3/10)
 9 10

Suma de fracciones (método de los productos cruzados)

Utilizando un algoritmo sencillo podemos aprender a sumar fracciones mentalmente.

Sean a /b y c/d dos fracciones cualesquiera. Podemos seguir la siguiente regla para sumarlas:

	 a + c = ad + bc (se multiplica cruzado y los productos de suman)

 b d bd (se multiplican los denominadores)

Veamos un ejemplo:

El jefe de Chenoa repartió los trabajos de contabilidad de urgencia entre algunos de los contables. A Chenoa le tocó una cuarta parte (1/4) de los trabajos de urgencia más la tercera (1/3) parte del trabajo que le iba a tocar al empleado que faltó. En total , ¿que parte del trabajo tiene que realizar Cheo?

	 1 + 1 = 1(3) + 4(1) = 3 + 4 = 7

 4 3 (4)(3) 12 12

 Solución: Cheo tuvo que realizar 7/12 del trabajo.

Otra pregunta: ¿A Cheo le tocó más de la mitad del trabajo o menos de la mitad del trabajo?

Solución:

Para comparar fracciones utilizamos las siguiente reglas de las proporciones

a. Si a = c entonces ad = cb

 b d

b. Si a < c entonces ad < cb

 b d

c. Si a > c entonces ad > cb

 b d

Volviendo a Cheo, ¿7/12 es menor o mayor que 1/2 ?

 7 ? 1 7(2) > 12(1), por lo tanto 7 > 1

 12 2 12 2

De modo que Cheo realizó más de la mitad del trabajo.

Veamos otro ejemplo:

A María le tocaba una tercera parte de un dinero que tenía su padre. Su madre le cedió a ella dos quintas partes adicionales de lo que le tocaba a ella. ¿En total qué parte de la herencia la tocó a Maria?

Solución

1 + 2 = 1(5) + 3(2) = 5 + 6 = 11

3 5 15 15 15

A María le tocó 11/ 15 de la herencia de su padre.

Suma de fracciones (método del mínimo común múltiplo)

 Para sumar dos fracciones, hay que tener en cuenta de que existen 2 tipos de fracciones:

 1. Fracciones homogéneas (1, 3, 5) , que tienen igual denominador
 4 4 4
 2. Fracciones heterogéneas (1, 2, 3) , con distinto denominador
 3 5 7

Ejemplo de suma de fracciones homogéneas:

 1 + 3 = 4
 5 5 5

En as fracciones homogéneas se suman los numeradores y el
denominador se queda igual.

Ejemplo de suma de fracciones heterogéneas:

 1 +1
 4 2

Los denominadores son diferentes.

Para sumar fracciones heterogéneas:

 3 + 1
 4 6

Paso 1: Se calcula el mínimo común múltiplo de los denominadores:

mcm(4,6) = 12

Paso 2: Se divide el mcm por cada denominador:

12:4=3
 12:6=2

Paso 3: Se multiplica cada numerador por el número correspondiente a su denominador obtenido en el paso 2:

3·3=9

1·2=2

Paso 4: La suma es la fracción que tiene en el numerador la suma de los números obtenidos en el paso 3 y en el denominador el mcm:

 3 + 1= 9+2 = 11
 4 6 12 12
Resta de Fracciones

En la resta de fracciones se utilizan las mismas reglas de la suma de fracciones; pero en este caso hay que restar.

Ejemplo 1:

 5 - 1 = 4 resta de Fracciones Homogéneas
 9 9 9

Ejemplo 2:

 2 - 1 = (2 · 2) - (3 · 1) = 4 - 3 = 1 resta de fracciones heterogéneas
 3 2 6 6 6

Multiplicación de Fracciones

En la multiplicación de fracciones sólo hay que multiplicar por una parte el numerador y por otra el denominador:

 Ejemplo: 2 · 3 = 6
 3 4 12

 si ahora simplificamos el resultado:

 6 = 2 · 3 = 1

12 3 · 2 ·2 2

División de fracciones

En la división de fracciones se cambian en la fracción que se divide numerador por denominador y se realiza la multiplicación.

Ejemplo:

3 : 4 = 3 · 3 = 9
5 3 5 4 20

Ejemplo:

 3 : 1 = 3 · 2 = 6
 7 2 7· 1 7

