

NÚMEROS DECIMALES

001	Lee los siguientes números y escríbelos con letra: (a) 7.2 (b) 7.21 (c) 7.213 (d) 7.2134 (e) 7.21345 (f) 7.213453 (g) 18.0523	1E 2E 3E
------------	--	----------------

- (a) 7.2 Siete unidades y dos décimas.
- (b) 7.21 Siete unidades y veintiún centésimas.
- (c) 7.213 Siete unidades y doscientas trece milésimas.
- (d) 7.2134 Siete unidades y dos mil ciento treinta y cuatro diezmilésimas.
- (e) 7.21345 Siete unidades y veintiún mil trescientas cuarenta y cinco cienmilésimas.
- (f) 7.213453 Siete unidades y doscientas trece mil cuatrocientas cincuenta y tres millonésimas.
- (g) 18.0523 Dieciocho unidades, quinientas veintitrés diezmilésimas.

002	Escribe en cifras los siguiente números decimales: (d) El record del mundo de 100 m lisos está en nueve segundos y ochenta y seis centésimas. (e) Doce unidades, treinta y dos diezmilésimas. (f) Siete unidades y veintiún décimas.	1E 2E 3E
------------	---	----------------

(d) 9,86 (e) 12,0032 (f) $7 + 2,1 = 9,1$

003	Descompón en forma polinómica los siguientes números: (g) 4,007 (h) 5'00203 (i) 0,006 (j) 13,666 (k) 8.3408 (l) 6,04	1E 2E 3E
------------	--	----------------

- (g) $4,007 = 4 + 7 \cdot 0.001$
- (h) $5'00203 = 5 + 2 \cdot 0.001 + 3 \cdot 0.00003$
- (i) $0,006 = 6 \cdot 0.001$
- (j) $13,666 = 1 \cdot 10 + 3 + 6 \cdot 0.1 + 6 \cdot 0.01 + 6 \cdot 0.001$
- (k) $8.3408 = 8 + 3 \cdot 0.1 + 4 \cdot 0.01 + 8 \cdot 0.0001$
- (l) $6,04 = 6 + 4 \cdot 0.01$

005	Comenta si son ciertas o falsas las siguientes desigualdades	1E 2E 3E
------------	--	----------------

	<input type="checkbox"/> (a) $-7 > 12$	<input type="checkbox"/> (b) $3 > 2$	<input type="checkbox"/> (c) $5,1 > 5,10$	<input type="checkbox"/> (d) $-4 < -3$
<input type="checkbox"/> (e) $-4 \geq -3$	<input type="checkbox"/> (f) $1 \leq 2 - 1.11$	<input type="checkbox"/> (g) $0 \leq 0$	<input type="checkbox"/> (h) $\frac{2}{3} \leq \frac{1}{3}$	<input type="checkbox"/> (i) $5,1 \geq 5,10$
<input type="checkbox"/> (j) $-\frac{2}{3} \leq -\frac{1}{3}$	<input type="checkbox"/> (k) $\pi > 2$	<input type="checkbox"/> (l) $-3.2 \leq -3.21$	<input type="checkbox"/> (ll) $\pi < 3.14$	<input type="checkbox"/> (m) $-4 \geq -4.1$
<input type="checkbox"/> (n) $-7 \leq -7$	<input type="checkbox"/> (ñ) $\frac{7}{3} \leq 2$	<input type="checkbox"/> (o) $-3.2 \leq -3.1$	<input type="checkbox"/> (p) $-4 + \frac{2}{3} \geq -3$	<input type="checkbox"/> (q) $0.15 \leq 0.1500$

006	Ordena de mayor a menor los siguientes números: (b) 3.13, 3.123, 3.1, 3.130, 3.132, 3.2	1E 2E 3E
------------	--	----------------

Apartado (b)

Para que sea más sencillo, colocamos todos los números con el mismo número de decimales. Para ello completamos con ceros las expresiones correspondientes.

$$\begin{aligned}
 & \text{(b) } 3.13, 3.123, 3.1, 3.130, 3.132, 3.2 \\
 & 3.130, 3.123, 3.100, 3.130, 3.132, 3.200 \\
 & 3.200 > 3.132 > 3.130 \geq 3.130 > 3.123 > 3.100 \\
 & 3.2 > 3.132 > 3.13 \geq 3.13 > 3.123 > 3.1
 \end{aligned}$$

007	Ordena de menor a mayor los siguientes números: (b) 2'55, 2.54, 2.44, 2'34, 2.04, 0.02, 2.544, 2.553	1E 2E 3E
------------	---	----------------

Apartado (b)

Para que sea más sencillo, colocamos todos los números con el mismo número de decimales. Para ello completamos con ceros las expresiones correspondientes.

$$\begin{aligned}
 & 2'55, 2.54, 2.44, 2'34, 2.04, 0.02, 2.544, 2.553 \\
 & 2'550, 2.540, 2.440, 2'340, 2.040, 0.020, 2.544, 2.553 \\
 & 0.020 < 2.040 < 2'340 < 2.440 < 2.540 < 2.544 < 2'550 < 2.553
 \end{aligned}$$

SOLUCIÓN:

$$0.02 < 2.04 < 2'34 < 2.44 < 2.54 < 2.544 < 2'55 < 2.553$$

008	Escribe 3 números decimales comprendidos entre: (d) 1.025 y 1.026 (e) 23.5 y 23.51 (f) 8.001 y 8.002	1E 2E 3E
------------	---	----------------

(d) 1.025 y 1.026

Añadimos un cero para hacerlo más sencillo

$$1.0250 \text{ y } 1.0260$$

$$1.0251, 1.0252 \text{ y } 1.0253$$

(e) 23.5 y 23.51

Añadimos un cero para hacerlo más sencillo

$$23.50 \text{ y } 23.51$$

$$23.51, 23.52 \text{ y } 23.53$$

(f) 8.001 y 8.002

Añadimos un cero para hacerlo más sencillo

$$8.0010 \text{ y } 8.0020$$

$$8.0011, 8.0012 \text{ y } 8.0013$$

PASO DE FRACCIÓN A DECIMAL

010	Escribe las siguientes fracciones en forma de números decimales: (d) $\frac{5}{100}$ (e) $\frac{241}{100000}$ (f) $\frac{1}{1000}$	1E 2E 3E
------------	---	----------------

(d) $\frac{5}{100} = 0.05$ (e) $\frac{241}{100000} = 0.00241$ (f) $\frac{1}{1000} = 0.001$

PASO DE DECIMAL A FRACCIÓN

Clasifica los siguientes números y calcula la fracción que lo genera, es decir, su fracción generatriz irreducible.

025	7.456666...	2/3/4E
------------	-------------	--------

(a) R, Q, fraccionario, periódico mixto.

(b) $7.4\overline{56} =$
 $= \frac{7456 - 745}{900} = \frac{6711}{900} = \frac{2237}{300}$

026	3.599999...	2/3/4E
------------	-------------	--------

(a) R, Q, fraccionario, periódico mixto.

(b) $3.5\overline{9} =$
 $= \frac{359 - 35}{90} = \frac{324}{90} = \frac{162}{45} = \frac{54}{15} = \frac{18}{5}$

027	-0.123333...	2/3/4E
------------	--------------	--------

(a) R, Q, fraccionario, periódico mixto

(b) $0.12\overline{3} =$
 $= \frac{123 - 12}{900} = \frac{111}{900} = \frac{37}{300}$

$$-0.123333... = \frac{-37}{300}$$

028	0.051515...	2/3/4E
------------	-------------	--------

(a) R, Q, fraccionario, periódico mixto

(b) $0.05\overline{15} =$
 $= \frac{51 - 0}{990} = \frac{51}{990} = \frac{17}{330}$

029	3.63862957349...	2/3/4E
------------	------------------	--------

(a) R, I

030	0.0222...	2/3/4E
------------	-----------	--------

(a) R, Q, fraccionario, periódico mixto.

(b) $0.0\overline{2} =$
 $= \frac{2-0}{90} = \frac{1}{45}$

031

Sea $P = 23.31\overline{45}$, se pide:

(a) Clasifica dicho número.

(b) Halla la fracción generatriz de dicho número.

2/3/4E

(a) R, Q, fraccionario, periódico mixto.

(b) $23.31\overline{45} =$
 $= \frac{233145 - 2331}{9900} = \frac{230814}{9900} = \frac{115407}{4950} = \frac{38469}{1650} = \frac{12823}{550}$

032

$-2.34444\dots$

2/3/4E

(a) R, Q, fraccionario, periódico mixto.

(b) $2.\overline{34} =$
 $= \frac{234 - 23}{90} = \frac{211}{90} \rightarrow -2.34444\dots = -\frac{211}{90}$

033

$1.2345645645\dots$

2/3/4E

(a) R, Q, fraccionario, periódico mixto

(b) $1.2345\overline{6} =$
 $= \frac{123456 - 123}{99900} = \frac{123333}{99900} = \frac{41111}{33300}$

034

2.3232

2/3/4E

(a) R, Q, fraccionario, decimal exacto.

(b) $2.3232 =$
 $= \frac{23232}{10000} = \frac{1452}{625}$

035

0.325

2/3/4E

(a) R, Q, fraccionario, decimal exacto.

(b) $0.325 =$
 $= \frac{325}{1000} = \frac{13}{40}$

036

$0.28571428571\dots$

2/3/4E

(a) R, Q, fraccionario, periódico puro.

(b) $0.28571428571\dots = 0.\overline{285714} =$
 $= \frac{285714 - 0}{999999} = \frac{95238}{333333} = \frac{31746}{111111} = \frac{10582}{37037} = \frac{962}{3367} = \frac{74}{259} = \frac{2}{7}$

037

$3.51231231\dots$

2/3/4E

(a) R, Q, fraccionario, periódico mixto.

(b) $3.51\overline{23} =$
 $= \frac{35123 - 35}{9990} = \frac{35088}{9990} = \frac{5848}{1665}$

038

$28.35222\dots$

2/3/4E

(a) R, Q, fraccionario, periódico mixto.

(b) $28.35\overline{2} =$
 $= \frac{28352 - 2835}{900} = \frac{25517}{900}$

039

$54.67777\dots$

2/3/4E

(a) R, Q, fraccionario, periódico mixto.

(b) $54.6\overline{7} =$
 $= \frac{5467 - 546}{90} = \frac{4921}{90}$

040	4.123412341...	2/3/4E
(a)	R, Q, fraccionario, periódico puro.	
(b)	$4.\overline{1234} =$ $= \frac{41234 - 4}{9999} = \frac{41230}{9999}$	
041	1.22...	2/3/4E
(a)	R, Q, fraccionario, periódico puro.	
(b)	$1.\overline{2} =$ $= \frac{12 - 1}{9} = \frac{11}{9}$	
042	1.22	2/3/4E
(a)	R, Q, fraccionario, decimal exacto.	
(b)	$1.22 =$ $= \frac{122}{100} = \frac{61}{50}$	
043	7.045	2/3/4E
(a)	R, Q, fraccionario, decimal exacto.	
(b)	$7.045 =$ $= \frac{7045}{1000} = \frac{1409}{200}$	
044	0.8	2/3/4E
(a)	R, Q, fraccionario, decimal exacto.	
(b)	$0.8 =$ $= \frac{8}{10} = \frac{4}{5}$	
045	0.45	2/3/4E
(a)	R, Q, fraccionario, decimal exacto.	
(b)	$\frac{45}{100} = \frac{9}{20}$	
046	2.555...	2/3/4E
(a)	R, Q, fraccionario, periódico puro.	
(b)	$2.555... = 2.\overline{5}$ $= \frac{25 - 2}{9} = \frac{23}{9}$	
047	- 18.54545...	2/3/4E
(a)	R, Q, fraccionario, periódico puro.	
(b)	$2.555... = 2.\overline{5}$ $= \frac{25 - 2}{9} = \frac{23}{9}$	
048	2.001001001...	2/3/4E
(a)	R, Q, fraccionario, periódico puro.	
(b)	$2.555... = 2.\overline{5}$ $= \frac{25 - 2}{9} = \frac{23}{9}$	
049	Un profesor es tan estricto que mantiene que si no se obtiene una media con un mínimo de 5 puntos no obtendrá la calificación de suficiente. Si un alumno tiene de media 4.99999... puntos, ¿qué estrategia matemática podría seguir el alumno para convencer al profesor de que lo aprobase sin ningún tipo de dudas?	2/3/4E

Le pediría que calculase la fracción generatriz de dicho número y que pusiese la nota obtenida:

$$4.\overline{9} =$$

$$= \frac{49 - 4}{9} = \frac{45}{9} = 5$$

001 Redondea y trunca, con dos cifras decimales, los siguientes números:				2/3/4E 1B			
	Números	Redondea	Trunca		Números	Redondea	Trunca
(a)	2.456783...	2.46	2.45	(ñ)	1.99999...	2.00	1.99
(b)	0.8552785...	0.86	0.85	(o)	3.45666...	3.46	3.45
(c)	1265.88465...	1265.88	1265.88	(p)	3.44444...	3.44	3.44
(d)	0.4444444...	0.44	0.44	(q)	7.899999...	7.90	7.89
(e)	9.999999...	10.00	9.99	(r)	6.2262...	6.23	6.22
(f)	-12.45678...	-12.46	-12.45	(s)	9.11812...	9.12	9.11
(g)	0.009999...	0.01	0.00	(t)	4.69696969	4.70	4.69
(h)	12.87134987...	12.87	12.87	(u)	3.14961718...	3.15	3.14
(i)	1.89429987...	1.89	1.89	(v)	9.899999...	9.90	9.89
(j)	-1.4656...	-1.47	-1.46	(w)	0.999999...	1.00	0.99
(k)	2.8999999...	2.90	2.89	(x)	0.09999...	0.10	0.09
(l)	3.4999999...	3.50	3.49	(y)	14.97666...	14.98	14.97
(m)	3.5666666...	3.57	3.56	(z)	1.1111...	1.11	1.11
(n)	19.9999999...	20	19.99	(α)	4,67467...	4,67	4,67

Adición de números decimales

001 Realiza las siguientes operaciones con lápiz y papel y con calculadora:		2/3/4E	
	(c) $1.56 + 3.97 + 123.8965$		(d) $12.56 + 3.897 + 0.124$

(c) $1.56 + 3.97 + 123.8965$

$$\begin{array}{r} 1 \ . \ 5 \ 6 \\ 3 \ . \ 9 \ 7 \\ 1 \ 2 \ 3 \ . \ 8 \ 9 \ 6 \ 5 \\ \hline 1 \ 2 \ 9 \ . \ 4 \ 2 \ 6 \ 5 \end{array}$$

(d) $12.56 + 3.897 + 0.124$

$$\begin{array}{r} 1 \ 2 \ . \ 5 \ 6 \\ 3 \ . \ 8 \ 9 \ 7 \\ + \ 0 \ . \ 1 \ 2 \ 4 \\ \hline 1 \ 6 \ . \ 5 \ 8 \ 1 \end{array}$$

002 Realiza las siguientes operaciones con lápiz y papel y con calculadora:		2/3/4E	
	(c) $16.556 - 13.87$		(d) $91.5645 - 89.1239$

(c) $16.556 - 13.87$

$$\begin{array}{r} 1 \ 6 \ . \ 5 \ 5 \ 6 \\ - \ 1 \ 3 \ . \ 8 \ 7 \\ \hline 0 \ 2 \ . \ 6 \ 8 \ 6 \end{array}$$

(d) $91.5645 - 89.1239$

$$\begin{array}{r} 9 \ 1 \ . \ 5 \ 6 \ 4 \ 5 \\ - \ 8 \ 9 \ . \ 1 \ 2 \ 3 \ 9 \\ \hline 0 \ 2 \ . \ 4 \ 4 \ 0 \ 6 \end{array}$$

003 Realiza las siguientes operaciones con lápiz y papel y con calculadora:		2/3/4E	
	(c) $1.56 \cdot 3.09$		(d) $12.56 \cdot 0.124$

(c) $1.56 \cdot 3.09$

$$\begin{array}{r} 1 \ . \ 5 \ 6 \\ \times \ 3 \ . \ 0 \ 9 \\ \hline 1 \ 4 \ 0 \ 4 \\ 4 \ 6 \ 8 \\ \hline 4 \ . \ 8 \ 2 \ 0 \ 4 \end{array}$$

(d) $12.56 \cdot 0.124$

$$\begin{array}{r} 1 \ 2 \ . \ 5 \ 6 \\ \times \ 0 \ . \ 1 \ 2 \ 4 \\ \hline 5 \ 0 \ 2 \ 4 \\ 2 \ 5 \ 1 \ 2 \\ 1 \ 2 \ 5 \ 6 \\ \hline 1 \ . \ 5 \ 5 \ 7 \ 4 \ 4 \end{array}$$

004	Realiza las siguientes operaciones, con lápiz y papel y con calculadora, indicando cuál es el dividendo, el divisor, el cociente y el resto.	2/3/4E
	(f) $453.2 : 325$ con 3 decimales (g) $45.32 : 32.5$ con 3 decimales	

(f) $453.2 : 325$ con 3 decimales

$$\begin{array}{r}
 453.2 \\
 1282 \\
 3070 \\
 1450 \\
 \hline
 150
 \end{array}
 \quad
 \begin{array}{r}
 325 \\
 1394 \\
 \hline

 \end{array}$$

Dividendo: 453.2	Divisor: 325	Cociente: 1.39	Resto: 150 milésimas 0.150
------------------	--------------	----------------	-------------------------------

Propiedad: Dividendo = divisor · cociente + resto ($D = d \cdot c + r$)

$$325 \cdot 1.394 + 0.150 = 453.2 \text{ Correcto}$$

(g) $45.32 : 32.5$ con 2 decimales

El cociente no puede tener decimales al realizar el algoritmo de la división por lo que multiplicamos ambas expresiones por 10 (corremos la coma 1 lugar)

$$\begin{array}{r}
 453.2 \\
 1282 \\
 3070 \\
 \hline
 145
 \end{array}
 \quad
 \begin{array}{r}
 325 \\
 139 \\
 \hline

 \end{array}$$

Dividendo: 45.32	Divisor: 32.5	Cociente: 1.39	Resto: 145 milésimas 0.145
------------------	---------------	----------------	-------------------------------

Propiedad: Dividendo = divisor · cociente + resto ($D = d \cdot c + r$)

$$325 \cdot 1.39 + 0.145 = 45.32 \text{ Correcto}$$

La magnitud del resto vendrá determinado por el número de decimales + el número de cifras que hemos "corrido" la coma, es decir, en este ejemplo ($2 + 1 = 3$) serán milésimas.

005	Realiza las siguientes operaciones, con lápiz y papel y con calculadora, indicando cuál es el dividendo, el divisor, el cociente y el resto.	2/3/4E
	(a) $453.28 : 431.2$ (b) $523.743 : 666.99$ con 2 decimales	

(a) $453.28 : 431.2$ con 2 decimales

$$\begin{array}{r}
 453.28 \\
 022080 \\
 \hline
 0520
 \end{array}
 \quad
 \begin{array}{r}
 4312 \\
 105 \\
 \hline

 \end{array}$$

Dividendo: 453.28	Divisor: 431.2	Cociente: 1.05	Resto: 520 milésimas 0.520
-------------------	----------------	----------------	-------------------------------

(b) $523.743 : 666.99$ con 2 decimales

$$\begin{array}{r}
 52374.3 \\
 568500 \\
 \hline
 34908
 \end{array}
 \quad
 \begin{array}{r}
 66699 \\
 078 \\
 \hline

 \end{array}$$

Dividendo: 523.743	Divisor: 666.99	Cociente: 0.78	Resto: 34908 diezmilésimas 3,4908
--------------------	-----------------	----------------	---

NÚMEROS DECIMALES EN AMBIENTES COTIDIANOS

001		2/3/4E
002		2/3/4E
003		2/3/4E