
Texto para el Estudiante

Matemática

8º

Copyright © 2009 by Harcourt, Inc.
© 2014 de esta edición Galileo Libros Ltda.

Todos los derechos reservados. Ninguna
parte de esta publicación puede ser
reproducida o transmitida en cualquier
forma o por cualquier medio, ya sea
electrónico o mecánico, incluyendo
fotocopia, grabación o cualquier sistema
de almacenamiento y recuperación de
información sin el permiso por escrito del
editor.

Las solicitudes de permiso para hacer
copias de cualquier parte de la obra
deberán dirigirse al centro de Permisos y
derechos de autor, Harcourt, Inc., 6277
Sea Harbor Drive, Orlando, Florida
32887-6777.

HARCOURT y el logotipo son marcas
comerciales de Harcourt Harcourt, Inc.,
registradas en los Estados Unidos de
América y / o en otras jurisdicciones.

Versión original
Mathematics Content Standards for
California
Public Schools reproduced by permission,
California Department of Education,
CDE Press, 1430 N Street, Suite 3207,
Sacramento, CA 95814

ISBN: 978-956-8155-24-7
Edición especial para el
Ministerio de Educación
Prohibida su comercialización.

Este método de enseñanza de la matemática ha sido diseñado y
realizado por autores profesores de varias universidades de los Estados
Unidos de América y adaptado al currículum nacional chileno por
Editorial Galileo.

Autores: Jennie M. Bennett, Edward B. Burger, David J. Chard, Earlene
J. Hall, Paul A. Kennedy, Freddie L. Renfro, Tom W. Roby, Janet K.
Scheer & Bert k. Waits.

El presente título forma parte del PROYECTO GALILEO para la
enseñanza de la matemática.

Editoras
Silvia Alfaro Salas
Yuvica Espinoza Lagunas
Sara Cano Fernández

Redactores / Colaboradores
Silvia Alfaro Salas
Profesora de Matemática y
Computación. Licenciada en
Matemática y Computación.
Universidad de Santiago de Chile.

Yuvica Espinoza Lagunas
Profesora de Educación General
Básica.
Pontificia Universidad Católica
de Chile.

Jorge Chala Reyes
Profesor de Educación General
Básica.
Universidad de Las Américas.

Ingrid Guajardo
Profesora de Educación General
Básica.
Pontificia Universidad Católica
Silva Henríquez.

María Alejandra Hurtado
Profesora de Educación General
Básica.
Pontificia Universidad Católica
de Chile.

Equipo Técnico
Coordinación: Job López

Diseñadores:
Melissa Chávez Romero
Marcela Ojeda Ampuero
Rodrigo Pávez San Martín
Nikolás Santis Escalante
David Silva Carreño
Camila Rojas Rodríguez
Cristhián Pérez Garrido

Ayudante editorial
Ricardo Santana Friedli

8º
Matemática

Básico

Texto para el Estudiante

In
d

ic
e

Operaciones con
números enteros

	 ¿Estás listo? . 3	
	 Vistazo previo . . 4
	 Leer y escribir matemáticas . 5

	 1-1	 Representar la multiplicación . 6

	 1-2	 Multiplicar enteros . . 10

	 Prueba de ¿Listo para seguir? . 14

	 	 Enfoque en resolución de problemas: Comprende el problema 15

	 1-3	 Dividir enteros . 16

	 Conexión con las Ciencias . 21

	 1-4	 Más de multiplicar y dividir enteros . 22

	 1-5	 Operaciones con enteros . 24	

Prueba de ¿Listo para seguir? . 28

	 Conexiones con el mundo real: Derrumbe de la mina San José 29	
	 ¡Vamos a jugar! Magia matemática . 30	
	� ¡Está en la bolsa! Armemos una libreta . 31
	 Guía de estudio: Repaso . 32
	 Prueba del capítulo . 34
	 Evaluación acumulativa . . 35

1
C A P Í T U L O

capítulo
del

Enfoque

•	 Representar la multiplicación con fichas y en la recta numérica

•	 Dividir números enteros

•	 Realizar operatoria con números enteros

Para buscar en internet:

www.thatquiz.org/es/
previewtest?0/W/G/
L16871293584070

www.curriculumenlineamineduc.
cl/605/w3-article-20391.html

www.sectormatematica.cl/basica/
santillana/multiplicacion_enteros.
pdf

Enlace

WEB

IV 

2
C A P Í T U L OPotencias

	 ¿Estás listo? . . 37

	 Vistazo previo . 38
	 Leer y escribir matemáticas . . 39

	 2-1	 Potencias . . 40

	 2-2	 Notación científica . 44

		 Prueba de ¿Listo para seguir? . 48	

Enfoque en resolución de problemas: Resuelve . 49

	 2-3	 Multiplicación de potencias . . 50

	 2-4	 División de potencias . 54

	 2-5	 Potencia de una potencia . . 58

		 Prueba de ¿Listo para seguir? . 62

	 Conexiones con el mundo real: comidas del mundo 63	
	 ¡Vamos a jugar! Los palíndromos . 64
	 ¡Está en la bolsa! La rueda matemática . 65
	 Guía de estudio: Repaso . 66
	 Prueba del capítulo . 68
	 Evaluación acumulativa . 69

capítulo
del

Enfoque

Desarrollar potencias de bases enteras y fraccionarias •

Aplicar propiedades de las potencias •

Utilizar estrategias de cálculo mental •

Para buscar en internet:

www.sectormatematica.cl/basica/
santillana/potencias.pdf

Enlace

WEB

  V

Transformaciones
isométricas y
teselaciones

	 ¿Estás listo? . 71

	 Vistazo previo . . 72
	 Leer y escribir matemáticas . 73

	 3-1	 Transformaciones isométricas . 74

	 3-2	 Traslaciones, simetrías y rotaciones . 78
	 Laboratorio de tecnología: Traslaciones, reflexiones y rotaciones

usando software geométrico . . 83

		 Prueba de ¿Listo para seguir? . 84

	 	 Enfoque en resolución de problemas: Identifica la transformación que
debes realizar . 85

	 3-3	 Simetría y reflexión . 86

	 3-4	 Teselados . 90
	 Laboratorio de práctica: Crear teselados . 92

		 Prueba de ¿Listo para seguir? . 94
	 Conexiones con el mundo real: La Alhambra 95
	 ¡Vamos a jugar! Colorear teselados . 96
	 ¡Está en la bolsa! Proyecto CD de geometría . 97
	 Guía de estudio: Repaso . 98
	 Prueba del capítulo . 101
	 Evaluación acumulativa . . 102

3
C A P Í T U L O

capítulo
del

Enfoque

•	 Reconocer transformaciones

•	 Dibujar transformaciones

•	 Combinar y hallar transformaciones

•	 Aplicar transformaciones isométricas

Para buscar en internet:

http://www.profesorenlinea.
cl/geometria/Isometria_
Transformaciones.html

Enlace

WEB

VI 

Fundamentos de
geometría 4

C A P Í T U L O

	 ¿Estás listo? . 105

	 Vistazo previo . . 106
	 Leer y escribir matemáticas . 107

	 4-1	 Circunferencia, su perímetro y sus elementos 108

	 4-2	 Círculo, circunferencia, área y perímetro . 112

		 Prueba de ¿Listo para seguir? . 116

	 	 Enfoque en resolución de problemas: Repasa . 117

	 4-3	 Área total de pirámides y conos . 118

	 4-4	 Área total de prismas y cilindros . 122

	 4-5	 Volumen de pirámides y conos . 126
	 Laboratorio de práctica: calcular el volumen de

pirámides y conos . 130

	 4-6	 Volumen de prismas y cilindros . . 132
	 Laboratorio de práctica: Calcular el volumen de

prismas y cilindros . 138

		 Prueba de ¿Listo para seguir? . 140

	 Conexiones con el mundo real: Tortas decoradas 141
	 ¡Vamos a jugar! Mentes en flor . 142
	 ¡Está en la bolsa! CD 3-D . . 143
	 Guía de estudio: Repaso . 144
	 Prueba del capítulo . 147
	 Evaluación acumulativa . . 148

capítulo
del

Enfoque

Usar fórmulas para calcular áreas, perímetros y volúmenes •

Resolver problemas relacionados con medición y fórmulas •

Enlace

WEB

Para buscar en internet:

www.juegosdelogica.com/
numero_pi.htm

http://www.aplicaciones.info/
decimales/geoes05.htm

http://www.ditutor.com/
geometria_espacio/volumen_
cono.html

  VII

Datos y azar

	 ¿Estás listo? . 151

	 Vistazo previo . . 152
	 Leer y escribir matemáticas . 153

	 5-1	 Muestras y encuestas . . 154

	 5-2	 Tabla de frecuencias y media aritmética . 158

	 5-3	 Moda para datos agrupados . 164
	 Laboratorio de Tecnología: Construir una tabla de frecuencias

con datos agrupados . 168

		 Prueba de ¿Listo para seguir? . 170

	 	 Enfoque en resolución de problemas: Resuelve 171

	 5-4	 Métodos de conteo y espacios muestrales 172

	 5-5	 Probabilidad experimental . 176

 	 5-5	 Probabilidad teórica . 180
	 Laboratorio de práctica: Simulaciones . 184

		 Prueba de ¿Listo para seguir? . 186
	 Conexiones con el mundo real: La bicicleta . 187
	 ¡Vamos a jugar! La aguja de Buffon . 188
	 ¡Está en la bolsa! El negocio de la probabilidad 189
	 Guía de estudio: Repaso . 190
	 Prueba del capítulo . 193
	 Evaluación acumulativa . . 194

5
C A P Í T U L O

capítulo
del

Enfoque

•	 Calcular media aritmética y moda para datos agrupados
en intervalos

•	 Reconocer y calcular probabilidades

Para buscar en internet:

www.icarito.cl/enciclopedia/
articulo/segundo-ciclo-
basico/matematica/
numeros/2012/10/103-9620-9-
sexto-basico-moda-mediana-y-
media.shtml

Enlace

WEB

VIII 

Gráficos de funciones,
ecuaciones y análisis
de proporcionalidad

	 ¿Estás listo? . 197

	 Vistazo previo . . 198
	 Leer y escribir matemáticas . 199

	 6-1	 Cómo resolver ecuaciones con variables en ambos lados 200
	 Laboratorio de práctica: Modelo de ecuaciones con variables

en ambos lados . 205

	 6-2	 Funciones, tablas y gráficos . 206

		 Prueba de ¿Listo para seguir? . 210

	 	 Enfoque en resolución de problemas: Comprende el problema 211
	 Laboratorio de práctica: explorar las proporciones 212

	 6-3	 Proporcionalidad directa e inversa . 214

	 6-4	 Análisis de proporciones utilizando software gráfico 218

		 Prueba de ¿Listo para seguir? . 222
	 Conexiones con el mundo real: Torre Entel . 223
	 ¡Vamos a jugar! ¡Cuidado con el copión! . 224
	 ¡Está en la bolsa! Una carpeta que vale la pena 225
	 Guía de estudio: Repaso . 226
	 Prueba del capítulo . 229
	 Evaluación acumulativa . . 230

Glosario .. 232
Índice temático .. 256
Solucionario ... 258
Bibliografía ... 264

6
C A P Í T U L O

capítulo
del

Enfoque

Usar ecuaciones para describir las relaciones que se muestran en una tabla •

Hallar variables usando propiedades y el sentido numérico •

Analizar proporciones usando software gráficos •

Enlace

WEB

Para buscar en internet:

www.google.cl/
search?q=.+Educación.uncomo.
com/articulo/como-graficar-
las-funciones-matematicas-
basicas-1320.html

  IX

RESOLUCIÓN

DE PROBLEMAS

Plan de resolución de problemas
Para resolver bien un problema, primero necesitas un buen plan de resolución
de problemas. A continuación, se explica en detalle el plan que se usa en este
libro.

COMPRENDE el problema
	¿Qué se te pide que encuentres?	 �Vuelve a escribir la pregunta con tus propias

palabras.

	¿Qué información se da?	 ��Identifica los datos del problema.

	¿Qué información necesitas?	 ��Determina qué datos son necesarios para
responder la pregunta.

	¿Se da toda la información?	 ��Determina si se dan todos los datos.

	¿Se da información que	 Determina qué datos, si los hay, no son
no usarás?	 necesarios para resolver el problema.

Haz un PLAN
	¿Alguna vez has resuelto un 	 Piensa en otros problemas como este
problema semejante?	 que hayas resuelto bien.

	¿Qué estrategia o estrategias 	 Determina una estrategia que puedas
puedes usar?	 usar y cómo la usarás.

RESUELVE
	Sigue tu plan.	 Muestra los pasos de tu solución. Escribe
	 tu respuesta como un enunciado completo.

REPASA
	¿Has respondido la pregunta? 	 �Asegúrate de haber respondido lo

que te pide la pregunta.

	¿Es razonable tu respuesta?	 �Tu respuesta debe ser razonable en
el contexto del problema.

	¿Hay otra estrategia que 	 Resolver el problema con otra
puedas usar?	 estrategia es una buena manera de
	 comprobar tu trabajo.

	¿Aprendiste algo al resolver este 	 Trata de recordar los problemas
problema que pueda ayudarte a 	 que has resuelto y las estrategias que
resolver problemas semejantes 	 usaste para resolverlos.
en el futuro?

X 

RESOLUCIÓN

DE PROBLEMAS

Cómo usar el plan de resolución de
problemas
Durante las vacaciones de verano, Nicolás visitará primero a su primo y luego a
su abuela. Estará fuera 5 semanas y 2 días, y estará 9 días más con su primo que
con su abuela. ¿Cuánto tiempo se quedará con cada uno?

COMPRENDE el problema
Identifica la información importante.

	 •	�� Las visitas de Nicolás durarán en total 5 semanas y 2 días.

	 •	�� Estará 9 días más con su primo que con su abuela.

La respuesta será el tiempo que se quedará con cada uno.

Haz un PLAN
Puedes dibujar un diagrama para mostrar cuánto tiempo se quedará Nicolás de
visita. Usa recuadros para el tiempo de cada visita. La longitud de cada recuadro
representará el tiempo de cada visita.

RESUELVE
Razona: Hay 7 días en una semana, por lo tanto, 5 semanas y 2 días son en total
37 días. Tu diagrama podría ser como el siguiente:

Primo
	

? días 9 días
	

 37 días

Abuela
	

? días

Primo
	

14 días 9 días
	

37  9  28

Abuela
	

14 días
	

28 : 2  14

Por lo tanto, Nicolás se quedará con su primo 23 días y con su abuela 14 días.

REPASA
Veintitrés días es 9 días más que 14. El total de las dos visitas es 23 + 14, o 37
días, que es lo mismo que 5 semanas y 2 días. Esta solución concuerda con la
descripción del viaje de Nicolás que se da en el problema.

  XI

Resuelve.

g 7 g 3
 7 g 3

 g g Resta g de ambos lados.

 7 3

No hay solución. Ningún número puede sustituir a la variable g para que la
ecuación sea verdadera.

Para resolver ecuaciones de varios pasos con variables en ambos lados,
primero combina los términos semejantes y despeja las fracciones. Luego,
suma o resta los términos variables en ambos lados para que la variable esté
en un solo lado de la ecuación. Luego, usa las propiedades de la igualdad
para despejar la variable.

Resolver ecuaciones de varios pasos con variables en ambos lados

Resuelve 2c 4 3c 9 c 5.

2c 4 3c 9 c 5

 c 4 4 c Combina los términos semejantes.

 c c Suma c a ambos lados.

 4 4 2c

 4 4 Suma 4 a ambos lados.

 8 2c

 8 __ 2 2c __ 2 Divide ambos lados entre 2.

 4 c

Aplicación a los negocios

Por cuidar un perro durante un día, el servicio de cuidado para perros
Patas felices cobra una tarifa fija de $19.00 más $1.50 por hora. Su
competencia, el servicio Guardianes de ladridos, cobra una tarifa fija
de $15.00 más $2.75 por hora. Halla la cantidad de horas por las cuales
pagarías el mismo precio total por ambos servicios.

19.00 1.5h 15.00 2.75h Sea h la cantidad de horas.

 1.5h 1.5h Resta 1.5h de ambos lados.

 19.00 15.00 1.25h

15.00 15.00 Resta 15.00 de ambos lados.

 4.00 1.25h

 4.00 ____ 1.25 1.25h _____ 1.25 Divide ambos lados entre 1.25.

 3.2 h

El costo de ambos servicios es el mismo cuando se los contrata por
3.2 horas.

CC

Resuelve.

g 7 g 3
 7 g 3

 g g Resta g de ambos lados.

 7 3

No hay solución. Ningún número puede sustituir a la variable g para que la
ecuación sea verdadera.

Para resolver ecuaciones de varios pasos con variables en ambos lados,
primero combina los términos semejantes y despeja las fracciones. Luego,
suma o resta los términos variables en ambos lados para que la variable esté
en un solo lado de la ecuación. Luego, usa las propiedades de la igualdad
para despejar la variable.

Resolver ecuaciones de varios pasos con variables en ambos lados

Resuelve 2c 4 3c 9 c 5.

2c 4 3c 9 c 5

 c 4 4 c Combina los términos semejantes.

 c c Suma c a ambos lados.

 4 4 2c

 4 4 Suma 4 a ambos lados.

 8 2c

 8 __ 2 2c __ 2 Divide ambos lados entre 2.

 4 c

Aplicación a los negocios

Por cuidar un perro durante un día, el servicio de cuidado para perros
Patas felices cobra una tarifa fija de $19.00 más $1.50 por hora. Su
competencia, el servicio Guardianes de ladridos, cobra una tarifa fija
de $15.00 más $2.75 por hora. Halla la cantidad de horas por las cuales
pagarías el mismo precio total por ambos servicios.

19.00 1.5h 15.00 2.75h Sea h la cantidad de horas.

 1.5h 1.5h Resta 1.5h de ambos lados.

 19.00 15.00 1.25h

15.00 15.00 Resta 15.00 de ambos lados.

 4.00 1.25h

 4.00 ____ 1.25 1.25h _____ 1.25 Divide ambos lados entre 1.25.

 3.2 h

El costo de ambos servicios es el mismo cuando se los contrata por
3.2 horas.

CC

Resuelve.

g 7 g 3
 7 g 3

 g g Resta g de ambos lados.

 7 3

No hay solución. Ningún número puede sustituir a la variable g para que la
ecuación sea verdadera.

Para resolver ecuaciones de varios pasos con variables en ambos lados,
primero combina los términos semejantes y despeja las fracciones. Luego,
suma o resta los términos variables en ambos lados para que la variable esté
en un solo lado de la ecuación. Luego, usa las propiedades de la igualdad
para despejar la variable.

Resolver ecuaciones de varios pasos con variables en ambos lados

Resuelve 2c 4 3c 9 c 5.

2c 4 3c 9 c 5

 c 4 4 c Combina los términos semejantes.

 c c Suma c a ambos lados.

 4 4 2c

 4 4 Suma 4 a ambos lados.

 8 2c

 8 __ 2 2c __ 2 Divide ambos lados entre 2.

 4 c

Aplicación a los negocios

Por cuidar un perro durante un día, el servicio de cuidado para perros
Patas felices cobra una tarifa fija de $19.00 más $1.50 por hora. Su
competencia, el servicio Guardianes de ladridos, cobra una tarifa fija
de $15.00 más $2.75 por hora. Halla la cantidad de horas por las cuales
pagarías el mismo precio total por ambos servicios.

19.00 1.5h 15.00 2.75h Sea h la cantidad de horas.

 1.5h 1.5h Resta 1.5h de ambos lados.

 19.00 15.00 1.25h

15.00 15.00 Resta 15.00 de ambos lados.

 4.00 1.25h

 4.00 ____ 1.25 1.25h _____ 1.25 Divide ambos lados entre 1.25.

 3.2 h

El costo de ambos servicios es el mismo cuando se los contrata por
3.2 horas.

CC
Pista útil
Si se eliminan las
variables de una
ecuación y el enunciado
resultante es falso,
la ecuación no tiene
solución.

E J E M P L O 2

E J E M P L O

3 Aplicación a los negocios

Por cuidar un perro durante un día, el servicio de cuidado para perros
Patas Felices cobra una tarifa fija de $ 19 000 más $ 1 500 por hora. Su
competencia, el servicio Guardianes de Ladridos, cobra una tarifa fija
de $ 15 000 más $ 2 750 por hora. Halla la cantidad de horas por las
cuales pagarías el mismo precio total por ambos servicios.

Resolver ecuaciones de varios pasos con variables en ambos lados

Resuelve 2c + 4 – 3c = –9 + c + 5.

Para resolver ecuaciones de varios pasos con variables en ambos lados, primero se
combinan los términos semejantes y se despejan las fracciones. Luego, se suman o
restan los términos variables en ambos lados para que la variable esté en un solo lado
de la ecuación. Luego, se usan las propiedades de la igualdad para despejar la variable.

El costo de ambos servicios es el mismo cuando se los contrata
por 3,2 horas.

No hay solución. Ningún número puede sustituir a la variable g
para que la ecuación sea verdadera.

 19 000 + 1 500 h = 15 000 + 2 750 h

 2 1 500 h 2 1 500 h

 19 000 = 15 000 + 1 250 h

 2 15 000 2 15 000

 4 000 = 1 250 h

 4 000 = 1 250 h
 1 250

 3,2 = h
1 250

C

Sea h la cantidad de horas.

Resta 1 500 h de ambos lados.

Resta 15 000 de ambos lados.

Divide por 1250 ambos lados de la
ecuación.

Combina los términos semejantes.

Suma c a ambos lados.

Suma 4 a ambos lados.

Divide por 2 ambos lados de la ecuación.

Resta g de ambos lados.

Resuelve:

Capítulo 6 201

De dónde vienes
Antes

• Ubicaste e identificaste puntos en un
plano cartesiano.

• Reconociste conceptos y propiedades
de la geometría en campos como el
Arte y la Arquitectura.

• Identificaste figuras congruentes.

En este capítulo

Estudiarás

• Cómo representar gráficamente
traslaciones y reflexiones en un
plano cartesiano.

• Cómo usar conceptos y
propiedades de la geometría para
resolver problemas en campos
como el Arte y la Arquitectura.

Hacia dónde vas

Puedes usar las destrezas aprendidas
en este capítulo:

• Para crear teselados.

• Para identificar y crear patrones
geométricos . Puedes usarlos en la
clase de Arte.

Vocabulario

Conexiones de vocabulario
Considera lo siguiente para familiarizarte
con algunos de los términos de vocabulario
del capítulo. Puedes consultar el capítulo, el
glosario o un diccionario si lo deseas:

1. Entendemos por traslación el cambio
de lugar o posición de un cuerpo. ¿Qué
supones que puede ser una traslación en
geometría?

2. El prefijo griego poly – significa “muchos”
y la raíz gono significa “ángulo”. ¿Qué crees
que es un polígono?

3. ¿Cuán diferente se ve un objeto cuando
se refleja en un espejo? ¿Qué se mantiene
constante en una figura geométrica al ser
reflejada?

polígono

rotación

eje de reflexión

reflexión

transformación

imagen

traslación

centro de rotación

simetría axial

simetría central

simetría rotacional

eje de simetría

teselado

teselado regular

teselado semiregular

C A P Í T U L O

3 Vistazo previo

72

Estrategia de redacción: Escribe un diario de matemáticas

Si escribes un diario de matemáticas, podrás mejorar tus habilidades de redacción y
razonamiento. Usa tu diario para resumir las ideas clave y el vocabulario de cada lección para
analizar las preguntas que puedas tener sobre un concepto o sobre tus tareas.

Entrada del diario: Lee la entrada que un estudiante escribió en su diario.

27 de abril

Tengo dificultades con la Lección. Puedo hallar qué porcentaje de un número es

otro número, pero me resulta confuso cómo hallar el porcentaje de aumento o

disminución.

Mi profesor me ayudó a razonar la operación:

Halla el porcentaje de aumento o disminución de 20 a 25.

• Primero, calcula si es un porcentaje de aumento o de disminución. El número

va del menor al mayor, por lo tanto, es un porcentaje de aumento porque el

número aumenta, es decir, se incrementa.

• Luego, halla la cantidad del aumento, o diferencia, entre los dos números.

25 – 20 = 5

• Ahora halla qué porcentaje del número original es la cantidad del aumento

o diferencia.

cantidad de aumento
 5

20
 = 0.25 = 25%

 número original

Por lo tanto, es un aumento del 25%.

C A P Í T U L O

3

Crea un diario de matemáticas y escribe tus ideas de todos los días de esta semana.
Usa las siguientes frases como punto de partida y asegúrate de ponerle fecha y
numerar cada página:

1. En esta lección, ya aprendí…

2. En esta lección, no estoy seguro acerca de…

3. Las destrezas que necesito para completar esta lección son…

4. Los desafíos que encontré fueron…

5. Resolví estos desafíos mediante…

6. En esta lección, disfruté/no disfruté…

Capítulo 3 73

1–2
C A P Í T U L O

Multiplicar enteros

Estudia el patrón. Cuando el
segundo factor disminuye en 1, el
producto disminuye en 5. Usa esta
regla para completar el patrón.

Estudia el patrón. Cuando el
segundo factor disminuye en 1, el
producto disminuye en 5. Usa esta
regla para completar el patrón.

Aprender a multiplicar

números enteros.

Vocabulario
números enteros

propiedad del cero en la
multiplicación

producto

En las costas del archipiélago de Juan
Fernández hay una gran cantidad de
objetos sumergidos en el mar.
Se encontró una caja con fotografías
a 20 metros bajo el nivel del mar
o a –20 metros. Si un automóvil se
encuentra a una profundidad casi
5 veces mayor que la caja con
fotografías, ¿a qué profundidad se
encuentra el automóvil?

E J E M P L O

E J E M P L O

1

2

Usa una recta numérica para hallar 5 • –20

Completa el patrón

A

A

B

En la recta numérica se muestra que 5 • –20 = –100. Entonces, el automóvil
está a 100 metros por debajo del nivel del mar o a –100.

Si los restos de un bote hundido estuvieran a una profundidad 2 veces
mayor que la del automóvil ¿de qué manera podrías usar la recta numérica
para hallar la profundidad de este bote?

Puedes usar patrones para hallar reglas para multiplicar números enteros.

5 • 3 = 15
5 • 2 = 10
5 • 1 = 5
5 • 0 = 0
5 • –1 = __
5 • –2 = __
5 • –3 = __

–100 –80 –60 –40 –20 0

5 • 2 = 10
5 • 1 = 5
5 • 0 = 0
5 • –1 = –5
5 • –2 = –10
5 • –3 = –15

Entonces, los productos que faltan son –5, –10 y –15.

Entonces, los productos que faltan son 5, 10 y 15.

–5 • 3 = –15
–5 • 2 = –10
–5 • 1 = –5
–5 • 0 = 0
–5 • –1 = __
–5 • –2 = __
–5 • –3 = __

–5 • 3 = –15
–5 • 2 = –10
–5 • 1 = –5
–5 • 0 = 0
–5 • –1 = 5
–5 • –2 = 10
–5 • –3 = 15

10

Cómo usar tu libro

Este libro contiene muchos apartados diseñados para ayudarte a
aprender y estudiar matemáticas.

Da un vistazo previo a
los términos nuevos de
Vocabulario que aparecen
al principio de todas las
lecciones.

Antes de comenzar
un capítulo, lee el
Vistazo previo
para comprender
los conceptos que se
enseñan en el capítulo.

Estudia los Ejemplos para
aprender las nuevas ideas y
destrezas matemáticas. Los
ejemplos incluyen soluciones
paso a paso.

Repasa Leer y escribir
matemáticas
para aprender sobre las
estrategias de lectura,
escritura y estudio.

Aprende

Cómo usar tu libro

2 ¿Listo para seguir?

Multiplicación de potencias

División de potencias

Potencia de una potencia

2–3

2–4

2–5

Prueba de las lecciones 2–3 a 2–5

Resuelve las siguientes multiplicaciones de potencias aplicando las propiedades:

Resuelve las siguientes divisiones de potencias plicando propiedades:

Expresa los siguientes resultados en forma de otra potencia.

C A P Í T U L O

¿L
is

to
 p

ar
a

se
gu

ir
?

1. 9 • 93 = 2. (–12)2 • (–12)2 = 3. (–8)6 • (–8)4 =

19. 83 : 33 = 20. (–4)9 : (–4)4 = 21. (5)7 : (5)3 =

31. = 32. =

4. q 9 • q 3 = 5. (–5)3 • 82 = 6. –44 • –64 =

22. (–2)8 : (–2)5 = 23. : = 24. : =

35. (34 • 35)6 = 36. (25 • 23)4 =

7. (–8)4 • (0,5)6 = 8. (–2)5 • (–2)5 = 9. • =

25. : = 26. : = 27. (0,7) : (0,7) =

13. (–7)4 • (–7)2 • (–7) = 14. • • = 15. (0,2)9 • (0,2)12 =

16. • • • = 17. (0,4)3 • (0,2)3 • (0,5)3 = 18. (0,03)5 • (0,02)5 =

10. (0,5)4 • (0,5)6 = 11. • = 12. • =

28. : = 29. (0,2)3 : (0,2)3 = 30. (–3)10 : (–3)8 =

33. [(0,4)2]0= 34. =

37. [(0,8)2]4= 38. • =

⎧
⎩

–2
⎭
⎫

5

3

⎧
⎩

–2
⎭
⎫

3

4
⎧
⎩

–2
⎭
⎫

3

⎧
⎩

–2
⎭
⎫

5

3

⎧
⎩

4
⎭
⎫

5

3

⎧
⎩

1
⎭
⎫

2

3

⎧
⎩

2
⎭
⎫

3

5

⎧
⎩

1
⎭
⎫

4

4
⎧
⎩

1
⎭
⎫

4

4

⎧
⎩

4
⎭
⎫

5

2

⎧
⎩

5
⎭
⎫

9

4
⎧
⎩

5
⎭
⎫

9

2
⎧
⎩

3
⎭
⎫

4

2
⎧
⎩

5
⎭
⎫

12

2

⎧
⎩

3
⎭
⎫

8

15
⎧
⎩

3
⎭
⎫

8

7

⎧
⎩

4
⎭
⎫

5
⎧
⎩

4
⎭
⎫

5

3
⎧
⎩

4
⎭
⎫

5

8

⎧
⎩

4
⎭
⎫

5

5

⎧
⎩

1
⎭
⎫

2

3

⎧
⎩

2
⎭
⎫

3

8
⎧
⎩

2
⎭
⎫

3

4

3

⎧
⎩

3
⎭
⎫

4

2 5

3 3

3

3 4 4

4

4 ⎧
⎩

2
⎭
⎫

5

4 n

⎧
⎩

a
⎭
⎫

b

m

0

⎧
⎩

3
⎭
⎫

5

2
⎧
⎩

3
⎭
⎫

5

4

62

Vocabulario

C A P Í T U L O

1 Guía de estudio: Repaso

G
uí

a
de

 e
st

ud
io

: R
ep

as
o

número entero ... 10

número negativo 16

número positivo 16

Completa los siguientes enunciados con las palabras del vocabulario:

1. Los __________ ___________ se ubican a la izquierda del cero en la recta numérica.

2. La división es la ___________ ____________ de la multiplicación.

3. Los números positivos y negativos son ____________

4. Los números enteros 5 y –5 son ____________

E J E M P L O S E J E R C I C I O S

operación inversa 16

opuesto aditivo .. 24

1–1 Representar la multiplicación usando fichas

 Usando las fichas amarillas (+1) y las fichas rojas
 (–1) representa las siguientes multiplicaciones.

 Con recta numérica

Usa las fichas amarillas y rojas para
representar las siguientes multiplicaciones.

Representa en la recta numérica las
siguientes multiplicaciones.

Fichas amarillas = +1 Fichas rojas = –1
3 • −4 =

3 • −4 = −12

–20 • 3 = –60

1–2 Multiplicar enteros

 24 4
Razona: –6 · 4 = –24

Razona: –6 · -6 = 36

24 4 6

Encuentra cada cociente.

 47. 6 (2) 48. 9 3

 49. 14 (7) 50. 4 2

 Resuelve x 4 18.

 x 4 18
 4 4 Resta 4 de ambos lados.

 x 14

Resuelve cada ecuación. Comprueba tus
respuestas.

 51. w 5 1 54. x 3 2

55. Marcus empezó su recorrido por una
caverna en una cámara que se encontraba
a 35 m por sobre el nivel del mar. La
mitad del recorrido fue en una cámara que
se encontraba a 103 m por debajo del
nivel del mar. ¿Cuánto descendió Marcus?

aúlavE n 4 para n 1.

 (1) 4 5

Encuentra cada diferencia

 33. 6 2 34. 5 (4)

35. 8 (5) 36. 14 20

Evalúa x (1) para cada valor de x.

 37. x 12 38. x 7

39. El 1.° de diciembre, la temperatura máxima
fue de 32 °F y la temperatura mínima fue
de −4 °F. ¿Cuál es la diferencia entre las
temperaturas?

 Encuentra el producto: 3 (2) .
Razona: 3 grupos de –2

 3 (2) 6

aúlavE 2x para x 4.
2 (4) 8

Encuentra cada producto.

 40. 5 (2) 41. 3 2

 42. 3 (2) 43. 4 2

Evalúa 9y para cada valor de y.

 44. y 2 45. y 5

46. En un juego de adivinanzas se obtenían - 5
puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron los
siguientes puntajes:

 24 4
Razona: –6 · 4 = –24

Razona: –6 · -6 = 36

24 4 6

Encuentra cada cociente.

 47. 6 (2) 48. 9 3

 49. 14 (7) 50. 4 2

 Resuelve x 4 18.

 x 4 18
 4 4 Resta 4 de ambos lados.

 x 14

Resuelve cada ecuación. Comprueba tus
respuestas.

 51. w 5 1 54. x 3 2

55. Marcus empezó su recorrido por una
caverna en una cámara que se encontraba
a 35 m por sobre el nivel del mar. La
mitad del recorrido fue en una cámara que
se encontraba a 103 m por debajo del
nivel del mar. ¿Cuánto descendió Marcus?

aúlavE n 4 para n 1.

 (1) 4 5

Encuentra cada diferencia

 33. 6 2 34. 5 (4)

35. 8 (5) 36. 14 20

Evalúa x (1) para cada valor de x.

 37. x 12 38. x 7

39. El 1.° de diciembre, la temperatura máxima
fue de 32 °F y la temperatura mínima fue
de −4 °F. ¿Cuál es la diferencia entre las
temperaturas?

 Encuentra el producto: 3 (2) .
Razona: 3 grupos de –2

 3 (2) 6

aúlavE 2x para x 4.
2 (4) 8

Encuentra cada producto.

 40. 5 (2) 41. 3 2

 42. 3 (2) 43. 4 2

Evalúa 9y para cada valor de y.

 44. y 2 45. y 5

46. En un juego de adivinanzas se obtenían - 5
puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron los
siguientes puntajes:

5. 2 • –5=

6. 5 • 3=

7. 4 • –2=

8. 3 · • 7 =

9. 4 ·• 5 =

10. 11.

 24 4
Razona: –6 · 4 = –24

Razona: –6 · -6 = 36

24 4 6

Encuentra cada cociente.

 47. 6 (2) 48. 9 3

 49. 14 (7) 50. 4 2

 Resuelve x 4 18.

 x 4 18
 4 4 Resta 4 de ambos lados.

 x 14

Resuelve cada ecuación. Comprueba tus
respuestas.

 51. w 5 1 54. x 3 2

55. Marcus empezó su recorrido por una
caverna en una cámara que se encontraba
a 35 m por sobre el nivel del mar. La
mitad del recorrido fue en una cámara que
se encontraba a 103 m por debajo del
nivel del mar. ¿Cuánto descendió Marcus?

aúlavE n 4 para n 1.

 (1) 4 5

Encuentra cada diferencia

 33. 6 2 34. 5 (4)

35. 8 (5) 36. 14 20

Evalúa x (1) para cada valor de x.

 37. x 12 38. x 7

39. El 1.° de diciembre, la temperatura máxima
fue de 32 °F y la temperatura mínima fue
de −4 °F. ¿Cuál es la diferencia entre las
temperaturas?

 Encuentra el producto: 3 (2) .
Razona: 3 grupos de –2

 3 (2) 6

aúlavE 2x para x 4.
2 (4) 8

Encuentra cada producto.

 40. 5 (2) 41. 3 2

 42. 3 (2) 43. 4 2

Evalúa 9y para cada valor de y.

 44. y 2 45. y 5

46. En un juego de adivinanzas se obtenían - 5
puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron los
siguientes puntajes:

12. 13.

14. 15.

16. En un juego de adivinanzas se obtenían
–5 puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron
 los siguientes puntajes:

¿Cuál es el puntaje final de cada uno?

Eduardo 10 10 10 10 10

Sergio –5 –5 –5 –5 –5

–120 –100 –80 –60 –40 –20 0 20

32

2
C A P Í T U L O

Conexiones con el m
undo real

Comidas del mundo
A Chile han llegado personas de distintos países y algunos de ellos se han dedicado a la
elaboración de comidas típicas de sus lugares de origen. Tenemos por ejemplo:

• Comida china

• Comida peruana

• Comida japonesa

• Comida tailandesa

En más de alguna ocasión, habrás salido con tu familia a
disfrutar de un almuerzo o comida a un restaurante. Muchas
veces habrás ido a algún restaurante por la novedad de
conocer otros sabores o simplemente para degustar los
platos que acostumbramos a comer.

En uno de tantos lugares de comida, exhibían el
siguiente menú:

1. ¿Cuántas combinaciones de menús
se pueden hacer?

2. ¿Cómo lo calcularías?

3. ¿Cuántas combinaciones puedes
hacer con: entrada, plato de fondo
y agregados?

4. ¿Cómo escribirías en forma
abreviada estos resultados?

Restaurant El Inmigrante
Disfrute de nuestro exquisito menú

– Ataditos de queso
– Tapaditos mixtos
– Brochetas de cerdo
– Ceviche de reineta

– Arroz tropical
– Fetuccini con pollo
– Estofado de carne
– Congrio marinado

– Papas fritas
– Papas duquesas
– Ensaladas
– Puré de papas

– Flan de leche
– Helados
– Tarta de queso
– Mouse de limón

– Vino
– Jugos
– Bebidas
– Agua Mineral

Entrada

Plato de fondo

Agregados

Postres

Para beber

Capítulo 2 63

4–3

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Encuentra el área total de cada figura aproximándola a la décima más cercana. Usa 3,14
para π.

1

2

3

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1

Ver Ejemplo 2

Ver Ejemplo 3

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Encuentra el área total de cada figura con las dimensiones dadas. Usa 3,14 para π.

1. 2. 3.

6. 7. 8.

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

 4. Un cono tiene un diámetro de 12 cm y una generatriz de 9 cm. Indica si duplicar ambas
dimensiones duplica el área total.

5. José tiene un gorro de cumpleaños de radio 30 cm y de altura 40 cm. Él quiere cambiar
el diseño de la superficie cónica. ¿Cuánto debe medir aproximadamente el papel de
color con el cual forrará toda su superficie cónica?

Encuentra el área total de cada circunferencia en función de π y aproximándola a la
décima más cercana. Usa 3,14 para π.

9. Una pirámide cuadrangular regular tiene de base un cuadrado cuyos lados miden 12 m
y una altura inclinada de 5 m. Indica si duplicar ambas dimensiones duplica el área
total.

10. A fines del siglo XV, Leonardo Da Vinci
diseñó un paracaídas con forma de
pirámide. El diseño consiste en una
estructura parecida a una carpa hecha de
telas cuyos lados miden 6,5 m y que tiene
una altura de 3,6 m. Estima cuánta tela se
necesita para hacer el paracaídas.

11. pirámide triangular regular:
área de la base = 0,06 km2
perímetro de la base = 0,8 km2
apotema lateral = 0,3 km2

12. cono: r = 12 1
2 m

generatriz = 44 1
2 m

120

Cómo usar tu libro

Cuando termines cada sección, pon
a prueba tus conocimientos con los
Problemas de práctica antes de
seguir adelante.

Repasa los Ejemplos
importantes de cada
lección del capítulo.

Completa las Conexiones con el
mundo real para practicar las destrezas
del capítulo en un contexto del mundo
real.

Estudia y repasa el
Vocabulario del
capítulo entero.

Ponte a prueba con
los Problemas de
práctica.

Repasa los ejemplos
de la lección para
resolver los ejercicios
de Práctica con
supervisión y Práctica
independiente.

Practica

Repasa

1

capítulo
del

Enfoque
•	 Representar la multiplicación con fichas y en la recta

numérica

•	 Dividir números enteros

•	 Realizar operatoria con números enteros

Operaciones con
números enteros

En el mundo real

Puedes usar la multiplicación para representar
cantidades iguales que se repiten. Estas cantidades
pueden ser positivas o negativas. De la misma
forma puedes utilizar la división.

C A P Í T U L O

1
1–1	 Representar la multiplicación

1–2	 Multiplicar enteros

1–3	 Dividir enteros

1–4	 Más de multiplicar y dividir enteros

1–5	 Operaciones con enteros

2 

producto

suma

multiplicación

dividir

cociente

Vocabulario
Elige el término de la lista que complete mejor cada enunciado:

Resuelve los ejercicios para practicar las destrezas que usarás
en este capítulo

Práctica de operaciones

¿Estás listo?

1.	 Repartir en partes iguales es .

2.	 La es una reiterada.

3.	 El es el resultado de la multiplicación.

4.	 El es el resultado de la división.

5.	 2 • (4 + 3) • 6 = 6.	 1 + (2 + 5) + 7 = 7.	 7 − (2 − 1) − 5 =

8.	 5 • (1 + 6) • 3 = 9.	 14 − (2 • 5)+ 2 = 10.	 (6 − 4) • (5 − 3) =

11.	 20 − 6 + (2 • 5) = 12.	 (5 + 2) • 3 − 9 = 13.	 5 • (1 + 8) • 3 =

Encuentra el valor de la expresión:

Multiplica:

Divide:

14.	 6 − (7 − 5) − 1 = 15.	 25 − (3 • 7) + 4 = 16.	 18 − 12 + (4 • 8) =

17.	 5 • 6 18.	 7 • 9 19.	 8 • 4 20.	 11 • 8

21.	 12 • 3 22.	 11 • 12 23.	 12 • 12 24.	 8 • 8

25.	 9 • 9 26.	 2 • 8 27.	 7 • 6 28.	 4 • 5

29.	 25 : 5 30.	 21 : 3 31.	 32 : 8 32.	 40 : 5

33.	 49 : 7 34.	 36 : 6 35.	 16 : 8 36.	 30 : 6

37.	 24 : 4 38.	 96 : 8 39.	 121 : 11 40.	 90 : 10

Capítulo 1  3

C A P Í T U L O

1
De dónde vienes

Antes

•	 Representaste gráficamente en una
recta numérica los números enteros.

•	 Sumaste y restaste números enteros.

•	 Aprendiste el significado del valor
absoluto de un número.

En este capítulo
Estudiarás

•	 Cómo representar una
multiplicación de números enteros
en la recta numérica.

•	 Cómo multiplicar y dividir
números positivos y negativos.

•	 Cómo resolver ejercicios
combinados con sumas, restas,
multiplicaciones y divisiones,
respetando la prioridad de las
operaciones.

Vocabulario

Conexiones de vocabulario
Considera lo siguiente para familiarizarte con
algunos de los términos de vocabulario del
capítulo. Puedes consultar el capítulo o un
diccionario si lo deseas:

1.	 Los números enteros están formados por los
números positivos, los números negativos
y el cero.

2.	 La propiedad conmutativa de la
multiplicación establece que aunque se
cambie el orden de los factores, el producto
es el mismo.

3.	 La propiedad del cero en la multiplicación
establece que, cuando se multiplica por
cero, el producto es cero.

número positivo

número negativo

números enteros

propiedad conmutativa de la multiplicación

propiedad del cero en la multiplicación

producto

cociente

operación inversa

multiplicación

división

resultado

patrón numérico

opuesto aditivo

Hacia dónde vas

•	 Para desarrollar ejercicios
matemáticos de mayor complejidad
como las ecuaciones.

•	 Para ser aplicadas en las ciencias, en
la contabilidad y en otras disciplinas.

Puedes usar las destrezas aprendidas
en este capítulo

Vistazo previo

4 

C A P Í T U L O

1
Estrategia de redacción:

Escribe una justificación convincente

Una justificación o explicación convincente debe incluir:

• El problema, expresado con tus propias palabras.

• Una respuesta breve.

• Pruebas que apoyen la respuesta.

• Un enunciado de resumen.

Gráficas y funciones 275

Escribe una justi�cación convincente usando el método anterior.

1. Explica cómo encontrar los siguientes tres enteros en el patrón 0, 2, 4, 6,

2. Explica cómo encontrar el séptimo entero en el patrón 18, 13, 8, 3,

Estrategia de redacción:
Escribe una justificación convincente
Una justificación o explicación convincente debe incluir:

• El problema, expresado con tus propias palabras

• Una respuesta breve

atseupser al neyopa euq sabeurP •

• Un enunciado de resumen

Escríbelo
Explica cómo hallar los siguientes tres enteros
en el patrón 43, 40,

37, 34,

Encuentra cuánto
aumenta cada entero
en relación con el
anterior.

El patrón consiste
en sumar 3 a cada
entero para obtener
el siguiente entero.

Identi�ca el objetivo.

Explica cómo encontrar los siguientes tres enteros en el patrón:
43, 40, 37, 34,

Da una respuesta breve.

A medida que el patrón continúa, el valor de los enteros aumenta. Encuentra cuánto
aumenta cada entero en relación con el anterior. Luego, suma esa cantidad al
último entero del patrón. Sigue este paso dos veces más para obtener los siguientes
tres enteros del patrón.

Da pruebas para apoyar tu respuesta.

43 40 37 34

34 3 31 31 3 28 28 3 25

Los siguientes tres números son 31, 28 y 25.

Resume tu justi�cación.

Para encontrar los siguientes tres enteros en el patrón
43, 40, 37, 34, . . . , encuentra la cantidad que debes

sumar a cada entero para obtener el siguiente entero del patrón.

Paso 1

Paso 2

Paso 3

Paso 4

3 3 3 3 3 3

Leer y escrib
ir m

atem
áticas

C A P Í T U L O

Escribe una justificación convincente usando el método anterior.

1. Explica cómo hallar los siguientes tres enteros en el patrón 0, −2, −4, −6,....

2. Explica cómo hallar el séptimo entero en el patrón −18, −13, −8, −3,....

Capítulo 1  5

Cada ficha amarilla representa +1 y cada ficha roja representa −1.

Usa fichas amarillas para representar el producto de 2 • 4.

Usa las fichas rojas para representar el producto de −2 • 4.

Usando la propiedad conmutativa puedes escribir −2 • 4 como 4 • −2.

Escribe la multiplicación que representan las fichas.

2 • 4 = 8

−2 • 4 = 4 • −2 = –8

−7 • 4 = 4 • −7 = –28

1–1

E J E M P L O 1

C A P Í T U L O

A

B

C

Aprender a representar

la multiplicación con material

concreto y en la recta

numérica.

Vocabulario
producto

La multiplicación se puede pensar
como la suma repetida de un número.

2 • 4 = 4 + 4 = 8

4 • 2 = 2 + 2 + 2 + 2 = 8

3 • (−2) = (−2) + (−2) + (−2) = –6

“dos veces
cuatro” o bien

“cuatro
veces dos”

“tres veces
menos dos”

2 grupos de 4

4 grupos de −2.

Multiplicar enteros usando fichas de colores

Representar la multiplicación

6 

E J E M P L O

E J E M P L O

2

3

Comienza en 0.
Suma 3 cuatro veces.

Comienza en 0.
Suma −2 cinco veces.

Encuentra el producto de 4 • 3.

La mamá de Martina tiene una deuda de 4 cuotas de $ 8 350 más una
multa de $ 2 500 por la demora. ¿Cómo podemos calcular y escribir la
deuda de la mamá de Martina?

Encuentra el producto de 5 • −2.

La recta numérica muestra que

 4 • 3 = 3 + 3 +3 + 3 = 12

Entonces, 4 • 3 = 12

La recta numérica muestra que

 5 • −2 = −2 + −2 +−2 + −2 + −2 = −10.

Entonces, 5 • −2 = –10

4 • (−8 350)+ −2 500 = −33 400 −2 500 = −35 900.

La deuda es de $ 35 900 y se escribe como −35 900.

A

A

B

Multiplicar enteros usando la recta numérica

Aplicación a las finanzas

 0 3 6 9 12 15

 −10 −8 −6 −4 −2 0

Razonar y comentar
1.	 Haz una lista de por lo menos 6 ejemplos diferentes de multiplicación que

tengan como producto 48. Usa tanto números positivos como negativos.

2.	 Explica por qué una deuda se puede representar con un número negativo.

Capítulo 1  7

Usa fichas de colores para representar cada multiplicación y calcula el producto.

Usa la recta numérica para representar cada multiplicación y calcula el producto.

Usa fichas de colores para representar cada multiplicación y calcula el producto.

Usa la recta numérica para representar cada multiplicación y calcula el producto.

1.	 5 • (−8) 2.	 (−4) • 3 3.	 4 • 5 4.	 8 • (−2)

5.	 3 • 4 6.	 4 • (−4) 7.	 5 • 2 8.	 5 • (−2)

9.	 Un escalador hizo un descenso a una cueva subterránea, bajó 23 metros y se
detuvo. Para llegar al fondo de la cueva bajó 4 veces la misma distancia.
¿Cuál es la profundidad de la cueva?

10.	 2 • 3 11.	 3 • (−5) 12.	 (−4) • 2 13.	 2 • 7

14.	 3 • 6 15.	 (−2) • 6 16.	 3 • (−3) 17.	 (−6) • 4

18.	 Esteban efectuó seis transferencias bancarias por un monto de $ 4 620 cada una
desde su cuenta de ahorro. ¿Cuánto dinero transfirió Esteban?
Representa la situación con números enteros.

19.	 2 • −5 20.	 2 • 3 21.	 3 • −6

22.	 −3 • 5 23.	 −6 • 2

PRÁCTICA CON SUPERVISIÓN

PRÁCTICA INDEPENDIENTE

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ejercicios

1

2

3

1

2

3

1–1

Usa fichas para hallar el producto.

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

8 

 −9 −6 −3 0

 −16 −12 −8 −4 0 4

24.	 3 • −3

25.	 2 • −8

26.	 −4 • 6 27.	 7 • −1 28.	 3 • 9 29.	 −5 • 3 30.	 4 • −5

31.	 6 • −5 32.	 −2 • 7 33.	 3 • 8 34.	 4 • −4 35.	 5 • −1

36.	 Samuel usa 4 grupos de 4 fichas rojas
para representar una expresión de
multiplicación. ¿Cuál es el valor de la
expresión?

38.	 Explica cómo se usa una recta numérica para hallar 6 • –3.

37.	 Ricardo usa fichas para representar
5 • 5. Hazlo tú también.
¿Cuál es el producto de 5 • 5?

Repaso

Usa la recta numérica para hallar el producto.

Halla el producto.

Resuelve.

39.	 ¿Qué expresiones tienen como resultado −20?

I) −2 • 10	 II) 40 : 2	 III) −5 • 4	 IV) −4 • 2 − 12

40.	 ¿Qué expresión tiene un valor mayor que −4 • 5?

I) 6 • –6	 II) −10 • 8	 III) 3 • –7	 IV) 3 • –4

41.	 5 • 8 42.	 −4 • 8 43.	 6 • −9 44.	 2 • 8

45.	 3 − (−2) = 46.	 − 5 − 6 = 47.	 6 − 8 = 48.	 2 − (−7) =

A

A

B

B

C

C

D

D

I y III

I y III

I, III y IV

solo IV

I, II, III, IV

II y III

solo I

solo I

Representa cada multiplicación en la recta numérica:

Encuentra la diferencia:

Capítulo 1  9

1–2
C A P Í T U L O

Multiplicar enteros

Estudia el patrón. Cuando el
segundo factor disminuye en 1, el
producto disminuye en 5. Usa esta
regla para completar el patrón.

Estudia el patrón. Cuando el
segundo factor disminuye en 1, el
producto disminuye en 5. Usa esta
regla para completar el patrón.

Aprender a multiplicar

números enteros.

Vocabulario
números enteros

propiedad del cero en la
multiplicación

producto

En las costas del archipiélago de Juan
Fernández hay una gran cantidad de
objetos sumergidos en el mar.
Se encontró una caja con fotografías
a 20 metros bajo el nivel del mar
o a –20 metros. Si un automóvil se
encuentra a una profundidad casi
5 veces mayor que la caja con
fotografías, ¿a qué profundidad se
encuentra el automóvil?

E J E M P L O

E J E M P L O

1

2

Usa una recta numérica para hallar 5 • –20

Completa el patrón

A

A

B

En la recta numérica se muestra que 5 • –20 = –100. Entonces, el automóvil
está a 100 metros por debajo del nivel del mar o a –100.

Si los restos de un bote hundido estuvieran a una profundidad 2 veces
mayor que la del automóvil ¿de qué manera podrías usar la recta numérica
para hallar la profundidad de este bote?

Puedes usar patrones para hallar reglas para multiplicar números enteros.

5 • 3 = 15
5 • 2 = 10
5 • 1 = 5
5 • 0 = 0
5 • –1 = __
5 • –2 = __
5 • –3 = __

–100 –80 –60 –40 –20 0

5 • 2 = 10
5 • 1 = 5
5 • 0 = 0
5 • –1 = –5
5 • –2 = –10
5 • –3 = –15

Entonces, los productos que faltan son –5, –10 y –15.

Entonces, los productos que faltan son 5, 10 y 15.

–5 • 3 = –15
–5 • 2 = –10
–5 • 1 = –5
–5 • 0 = 0
–5 • –1 = __
–5 • –2 = __
–5 • –3 = __

–5 • 3 = –15
–5 • 2 = –10
–5 • 1 = –5
–5 • 0 = 0
–5 • –1 = 5
–5 • –2 = 10
–5 • –3 = 15

10 

Multiplica explicando la regla. El signo
del producto es positivo porque los
signos de los enteros son iguales.

Multiplica aplicando la regla. El signo
del producto es negativo porque los
signos de los enteros son diferentes.

El producto es negativo. El producto
de dos enteros que tienen signos
diferentes es negativo.

E J E M P L O 3
–3 • –9 = __

–3 • –9 = 27

Entonces, –3 • –9 = 27.

Halla 6 • –4.	

6 • –4 = __	

6 • –4 = –24

Un buzo está 4 m debajo de la superficie del agua. Un vehículo
submarino está a una profundidad 6 veces mayor que la del buzo.
¿A qué profundidad está el vehículo submarino?

–7 • y = –84	

Entonces, el vehículo submarino está 24 m debajo del nivel del mar.
Puedes calcular mentalmente los factores que faltan.

A

B

C

Multiplicar aplicando la regla

Reglas para los productos de enteros

Los ejemplos 2 A y 2 B conducen a las siguientes reglas.

El producto de dos enteros que tienen signos iguales es
positivo.

5 • 6 = 30	 –4 • –3 = 12

El producto de dos enteros que tienen signos
diferentes es negativo.

2 • –3 = –7	 –7 • 4 = –28

La propiedad del cero de la multiplicación se aplica a
los enteros. Entonces, el producto de un entero y 0 es 0.

Calcula mentalmente para encontrar el valor de y.

Razonar y comentar
1.	 Explica cómo se puede determinar el signo de un producto cuando se

multiplican dos enteros.

2.	 Comenta con tus compañeros cuáles son los patrones más fáciles de
construir.

Como el primer factor es negativo, el segundo factor debe ser positivo.
Entonces, el valor de y es 12.

Isla Robinson Crusoe en archipiélago de
Juan Fernández, azotada por el tsunami
el 27 de febrero de 2010.

Capítulo 1  11

1-2

PRÁCTICA CON SUPERVISIÓN

Ejercicios

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

2

3

2

1.	 Usa la recta numérica para hallar 4 • −2.

–10 –8 –6 –4 –2 0 2

–20 –15 –10 –5 0 5 10

–14 –12 –10 –8 –6 –4 –2 0 2

–48 –36 –24 –12 0 12

2.	 Usa la recta numérica para hallar 3 • −12.

3.	 –3 • –6 4.	 –5 • 4 5.	 8 • 18 6.	 13 • –9 7.	 –17 • –4

8.	 9 • 0 9.	 6 • –13 10.	 –5 • 9 11.	 –7 • –83 12.	 –2 • 57

Indica si el signo del producto es positivo o negativo.

Indica si el signo del producto es positivo o negativo.

Indica si el signo del producto es positivo o negativo.

Encuentra el producto.

Encuentra el producto.

Haz cálculos mentales para hallar el valor desconocido.

Encuentra el producto.

Usa la recta numérica para encontrar el resultado de los siguientes productos.

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1

13.	 3 • –5

14.	 5 • –2

15.	 –8 • –24 16.	 5 • –2 17.	 –7 • 4 18.	 5 • 11 19.	 –68 • 12

20.	 –8 • 12 21.	 0 • –5 22.	 42 • –6 23.	 – 4 • –10 24.	 –1 • 11

25.	 4 • z = 12 26.	 –5 • n = –35 27.	 8 • s = –40 28.	 12 • b = 48

29.	 9 • –54 30.	 – 4 • –7 31.	 75 • –3 32.	 –8 • 6 33.	 –2 • –9

34.	 –3 • 7 35.	 84 • –6 36.	 –37 • –3 37.	 4 • –95 38.	 66 • –7

39.	 –12 • 4 40.	 40 • –5 41.	 –15 • –3 42.	 88 • –8 43.	 –4 • –12

Haz cálculos mentales para hallar el valor desconocido.
44.	 –6 • t = –30 45.	 –7 • y = 56 46.	 2 • z = –20 47.	 –3 • a = 0
48.	 –5 • s = –40 49.	 5 • r = –60 50.	 –9 • p = 27 51.	 –4 • t = 36

Ver Ejemplo 3

12 

Repaso

57.	 La expresión (−6) + (−6) + (−6) + (−6) es igual a:

58.	 La división (256) : 8 tiene como cociente:

59.	 (−7) • 5 60.	 (−12) • (−36) 61.	 15 • 7 62.	 15 • (−9)

63.	 (756) : 9 = 64.	 27 • (–12) 65.	 (54) : (6) = 66.	 (–139) • (–27)

A

A

B

B

C

C

D

D

24

32

4 • (−6)

42

36

23

(−4) • (−6)

24

Indica el signo (positivo o negativo) del producto de:

Calcula el producto o el cociente según corresponda:

22 • 22 • 22 5 28
22 • 22 • 22 • 22 5 16
22 • 22 • 22 • 22 • 22 5 232
22 • 22 • 22 • 22 • 22 • 22 5 64
22 • 22 • 22 • 22 • 22 • 22 • 22 5 2128
22 • 22 • 22 • 22 • 22 • 22 • 22 • 22 5 256

superficie del agua

robot submarino
30 metros

naufragio
5 veces la profundidad del robot

53.	 Plantea un problema
Vuelve a leer el Problema 52.
Escribe un problema similar
y resuélvelo.

54.	 Horacio usó la tabla de
la derecha para hallar un
patrón y escribir una regla
para hallar el signo del
producto de tres o más
enteros negativos.

a) ¿Qué signo tiene el
producto de 3, 5 o 7 enteros
negativos? ¿Y de 4, 6 u 8
enteros negativos?

b) ¿Qué indica esto acerca
del producto de un número
par de enteros negativos?
¿Qué indica acerca del
producto de un número
impar de enteros negativos?

52.	 Un robot submarino está a 30 metros bajo la superficie del agua. Los restos de un
naufragio están a una profundidad 5 veces mayor que la del robot. ¿A cuántos metros
más de profundidad se encuentran los restos del naufragio que el robot?

55.	 Razonamiento El producto de cuatro enteros es negativo. ¿Cuántos de estos
enteros son negativos?

56.	 Escribe ¿Cuál es la pregunta? La respuesta es el producto –36.

Capítulo 1  13

Representar la multiplicación

Multiplicar enteros

1–1

1–2

Prueba de las lecciones 1–1 a 1–2

Usando las fichas amarillas (+1) y las rojas (–1) representa:

Usa la recta numérica para hallar el producto de:

Usa la regla para los productos de enteros y completa:

1 ¿Listo para seguir?
C A P Í T U L O

1.	 	 3 • 5 = 15 2.	 	 2 • –3 = –6 3.	 	 –5 • 4 = –20

10.	 5 • 2 = 11.	 –3 • 5 = 12.	 2 • 6 =

19.	 24 • 5 = 20.	 –7 • 15 = 21.	 –12 • –11 = 22.	 	 14 • –6 =

4.	 	 2 • 7 = 14 5.	 	 3 • –4 = –12 6.	 	 6 • –3 = –18

13.	 2 • –6 = 14.	 4 • –3 = 15.	 3 • –2 =

23.	 24 • 35 = 24.	 47 • –86 = 25.	 –72 • 38 = 26.	 15 • 45 =

27.	 –41 • –28 = 28.	 49 • –18 = 29.	 345 • –7 = 30.	 –583 • –8 =

31.	 –240 • 30 = 32.	 –2 • –5 • –8 = 33.	 –7 • 8 • –3 = 34.	 6 • –5 • 3 =

39.	 El producto de dos enteros de _____ signo es positivo.

40.	 El producto de dos enteros de _____ signo es negativo.

41.	 Si el producto de tres enteros es positivo, entonces, las combinaciones de números
	 positivos y negativos pueden ser:
	
	 _____ • _____ • _____ = + 	 o	 _____ • _____ • _____ = +

7.	 	 5 • –2 = –10 8.	 	 2 • –4 = –8 9.	 	 7 • 4 = 28

16.	 3 • –5 = 17.	 7 • –2 = 18.	 6 • –3 =

35.	 –32 • 8 • 5 = 36.	 –24 • 9 = 37.	 –39 • –8 • –7 = 38.	 –89 • –15 • –4 =

Completa con la palabra que falta para obtener la regla del producto de números enteros:

14 

Enfoque en resolución de problemas

Comprende el problema

•	Si escribes un problema con tus propias
palabras o realizas un dibujo representando
la situación, puedes comprenderlo mejor. Tal
vez debas leerlo lentamente y anotar los datos
en el dibujo o leerlo más de una vez para
escribirlo con tus palabras.

Ejemplo:
Un escarabajo cava en la tierra para depositar sus huevos
un hoyo de 5 cm. Se detiene a descansar durante 12
minutos y continúa el mismo trabajo en tres etapas.
¿Cuánto mide de profundidad el hoyo que hizo? Usa
números enteros para resolver y entregar la respuesta a
este problema.

En el dibujo se muestra cada etapa del trabajo del
escarabajo y es fácil escribir la operación matemática:

−5 • 3 = −15

Respuesta
El escarabajo cavó 15 cm en la tierra.

Escribe con tus propias palabras o dibuja la situación

1) Un buzo desciende 2 metros cada 5 segundos y
asciende 2 metros cada 8 segundos. Si quiere sacar un
objeto que se encuentra a 18 metros de profundidad,
¿cuánto se demora en retirarlo del mar?

2) José pierde $ 100 por cada dos horas que no asiste al
trabajo. ¿Cuánto dinero ha perdido al término de una
jornada de 8 horas?

Expresa tu respuesta con un número entero
3) Juan deposita $ 25 000 en su cuenta de ahorro, luego
saca $ 8 000 y le regala a su hermana la mitad del dinero
que le queda en el banco. Juan puede ahorrar $ 500
diarios. ¿Cuántos días se demora en volver a tener los
$ 25 000 en su cuenta?

−5 cm

−5 cm

−5 cm

1a etapa

2a etapa

3a etapa

Comprende

Capítulo 1  15

1–3
C A P Í T U L O

Dividir enteros

Aprender a dividir

enteros.

Vocabulario
operación inversa

multiplicación

división

resultado

número entero

número negativo

número positivo

Javiera tiene 63 dulces para repartir a sus
7 compañeros del grupo. ¿Cuántos dulces
recibe cada niño?

Para resolver este problema, Javiera
pensó: tengo 63 dulces y 7 compañeros,
¿qué número multiplicado por 7 da como
resultado 63? Ese número es el 9, por lo
tanto cada compañero debe recibir 9
dulces.

La multiplicación y la división son
operaciónes inversas. Para resolver un problema
de división, piensa en el problema relacionado de
multiplicación.

63 : 7 = __

7 • 9 = 63, entonces 63 : 7 = 9.

Piensa: ¿qué número multiplicado
por 7 es igual a 63?

Para resolver una división con números enteros positivos y negativos, relaciónala con la
multiplicación.

Si el dividendo es un número negativo y el divisor es un número positivo o viceversa, resulta:

27 : 3 = _____

Piensa en la multiplicación relacionada,

9 • 3 = –27, entonces –27 : 3 = –9

Si el dividendo y el divisor son números negativos, resulta:

–18 :–6 = ____

Piensa en la multiplicación relacionada,

6 • 3 = –18, entonces –18 : –6 = 3

Las siguientes reglas se aplican a la división con números enteros.

El cociente de dos enteros que tienen signos iguales es positivo.

El cociente de dos números enteros que tienen signos diferentes es negativo.

E J E M P L O 1 Encuentra el cociente

A

B

–219 : –3
 –219 : –3 = 73

Divide como si se tratara de números
enteros. El cociente es positivo porque los
signos de los enteros son iguales.

Divide como si se tratara de números
enteros. El cociente es negativo porque los
signos de los enteros son diferentes.

–154 : 11
–154 : 11 = –14

• ¿Es positivo o negativo el cociente de 108 : –9? ¿Es positivo o negativo el
cociente de –108 : –9? Explica.

• ¿Cuál es la diferencia entre las reglas para el signo del cociente de dos
enteros y las reglas para el signo del producto de dos enteros?

16 

E J E M P L O

E J E M P L O

2

3

En la tabla se muestran las ganancias y las pérdidas mensuales
que registró Carolina cuando trabajó barriendo hojas en otoño e
invierno. ¿Cuál es la ganancia o pérdida mensual promedio?

Carolina anotó la temperatura a cada hora durante una tormenta de
nieve. ¿Cuál fue la temperatura promedio entre las 4 a.m. y las 7 a.m.?

–1 200 + –1 000 + –500 + 700 + –900 + 500 = –2 400

–2 400 : 6 = –400

Entonces, como el cociente es negativo, hay una pérdida mensual
promedio de $ 400

• ¿Qué pasaría si Carolina hubiera tenido una ganancia de $ 2 000 en
abril en lugar de una pérdida de $ 1 000? ¿Cuál sería la ganancia o la
pérdida mensual promedio?

–9 + –6 + –2 + 1 = –16

–16 : 4 = –4

Entonces, la temperatura promedio fue –4 °C.

• ¿De qué manera puedes usar la multiplicación para comprobar la
respuesta del ejemplo 3?

• ¿Qué pasaría si la suma de las temperaturas fuera 0 °C? ¿Cuál sería
la temperatura promedio?

A

A

Resolver problemas de ganancia o pérdida

Resolver problemas de temperatura

Ganancias y pérdidas mensuales
Mes Mar Abril Mayo Jun Jul Agos

Ganancia o pérdida –$ 1 200 –$ 1 000 –$ 500 $ 700 –$ 900 $ 500

Temperatura por hora
Hora (a.m) 4:00 5:00 6:00 7:00

Temperatura (°C) –9 –6 –2 1

Razonar y comentar
1.	 Explica cómo se puede hallar el signo de un cociente en la división con

enteros.

Halla la suma.

Halla la suma.

Divide entre
el número
de meses.

Divide entre el número de temperaturas.

Capítulo 1  17

PRÁCTICA CON SUPERVISIÓN

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

2

3

1.	 –3 • – 6 = 18,
Entonces 18 : –3 = __

2.	 –10 • 4 = –40,
Entonces –40 : –10 = __

Usa las multiplicaciones para resolver las siguientes divisiones:

Usa la multiplicación para resolver la división:

Halla el cociente:

Usa la tabla:

3.	 8 • –5 = –40,
Entonces –40 : 8 = __

4.	 –2 • 0 = 0,
Entonces 0 : –2= __

5.	 32 : 4 6.	 –90 : –10 7.	 –72 : 8 8.	 49 : –7 9.	 –36 : –3

10.	 36 : –6 11.	 114 : 4 12.	 –225 : –5 13.	 –328 : 8 14.	 –190 : –2

PRÁCTICA INDEPENDIENTE

18.	 –7 • –9 = 63
Entonces 63 : –7 = __

19.	 8 • 11 = 88
Entonces 88 : 8 = __

20.	 –3 • −10 = 30,
Entonces 30 : –3 = __

21.	 8 • 8 = 64
Entonces 64 : 8 = __

22.	 En su tienda de ropa, Javiera tuvo una pérdida de $ 7 000 el primer mes. Durante los
dos meses siguientes no hubo ni ganancias ni pérdidas. El cuarto mes obtuvo una
ganancia de $ 120 000. ¿Cuál es la ganancia o pérdida mensual promedio de Javiera en
estos cuatro meses?

15.	 En su negocio de venta de helados, María tuvo una pérdida de $ 5 000 el primer mes.
Durante los siguientes 3 meses, no obtuvo ganancias pero tampoco tuvo pérdidas. El
quinto mes obtuvo una ganancia de $ 12 000. ¿Cuál es la ganancia o pérdida mensual
promedio de María en esos 5 meses?

Temperaturas promedio
Mes May Jun Jul Ago Sept Oct

Temperatura (°C) –1 –4 –12 –9 –18 –4

16.	 ¿Cuál es la temperatura promedio desde mayo hasta septiembre?

17.	 La temperatura promedio para el mes de julio es el doble de grados bajo cero que
la temperatura promedio de otro pueblo cercano para el mes de agosto. ¿Cuál es la
temperatura promedio de este pueblo para el mes de agosto?

1–3 Ejercicios

18 

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Ver Ejemplo 3 Usa la información de la tabla para responder los ejercicios 23 y 24.

Halla el producto o el cociente según el caso:

Haz cálculos mentales para hallar el valor de la variable:

23.	 ¿Cuál fue la temperatura promedio en la semana?

24.	 La temperatura mínima promedio en Punta Arenas, esa misma semana, fue tres veces
más alta. ¿Cuál fue la temperatura promedio en Punta Arenas esa semana?

Temperaturas mínimas de una semana en la Antártica
Lu Ma Mi Ju Vi Sáb Dom

–10 oC –8 oC –3 oC –9 oC –12 oC –8 oC –12 oC

25.	 92 : −4 26.	 −75 : −5 27.	 64 : 8

28.	 20 : −4 29.	 96 : −3 30.	 0 : −3

31.	 −252 : 12 32.	 −12 • −5 33.	 420 : −15

34.	 6 • 40 35.	 644 : −14 36.	 144 : −3

37.	 −35 • −1 38.	 −300 : 6 39.	 −75 • 3

46.	 x : 4 = 7 47.	 –18 : n = –9 48.	 s : –5 = –12

49.	 –48 : b = 4 50.	 –40 : t = –8 51.	 y : –9 = 6

52.	 C : 3 = –13 53.	 –60 : a = 10 54.	 –10 : a = 1

55.	 –45 : t = –5 56.	 y : –4 = 0 57.	 c : 3 = –15

58.	 Plantea un problema Vuelve a leer el Problema 15. Escribe un problema nuevo
cambiando las ganancias y las pérdidas de cada mes. Luego resuélvelo.

40.	 −819 : −13 41.	 585 : −13 42.	 −60 • 90

43.	 24 • −12 44.	 300 : −50 45.	 −980 : −14

59.	 Razonamiento El dividendo, el divisor y el cociente de una división tienen el mismo
signo. ¿Es positivo o negativo ese signo?

60.	 Las siguientes fichas representan una multiplicación. Escribe la multiplicación y dos
divisiones relacionadas.

Capítulo 1  19

Repaso

61.	 Razonamiento El cociente de –5 : 2 puede escribirse como –2 R –1. ¿Cuál es el
cociente entre –10 : 7?

62.	 Explica De las siguientes divisiones, ¿cuál tiene el cociente mayor?
36 : –12 	 –36 : –12 	 –36 : 12

63.	 Explica cómo puedes usar –24 • 5 = –120 para hallar –120 : –24.

64.	 ¿Cuál es el volumen de este prisma rectangular?

65.	 ¿Qué par ordenado indica la ubicación
del punto C?

66.	 ¿Cuál es el producto entre −14 y 6?

73.	 ¿Cuál es el cociente entre –48 y –2?

A

A

B

B

C

C

D

D

 –24

 –1°C

–42

–4°C

24

1°C

 42

4°C

74.	 La temperatura mínima mensual promedio que se registró en una ciudad durante cuatro meses fue
3 °C, 2°C, 4°C y –5°C. ¿Cuál fue la temperatura mínima mensual promedio del cuatrimestre?

0 -1 -2 -3 -4

A

y

x

B
C

1 2 3 4

-4
-3
-2
-1

 1
 2
 3
 4

2 centímetros

12 centímetros
4 centímetros

Hallar el cociente entre:

67.	 125 : 5 =	 68.	 –48 : 6 =	 69.	 –35 : –7 =

Usa la multiplicación para encontrar el cociente

70.	 312 : 6 =	 71.	 425 : 5 =	 72.	 234 : 9 =

20 

con las Ciencias

La Tierra está compuesta por muchas capas.
La capa externa es la litosfera que incluye la
corteza y el manto superior. La base de la corteza
se encuentra aproximadamente 40 km debajo
de la superficie de la Tierra. La base del manto
superior está aproximadamente 400 km debajo
de la superficie de la Tierra. ¿Cuántas veces más
abajo de la superficie de la Tierra está ubicada la
base del manto superior en comparación con la
base de la corteza?

Corteza	 Manto	 Núcleo externo	 Núcleo interno

400 : 40 = 10

Entonces, la base del manto superior está 10 veces más abajo de la superficie de la Tierra que la base de la
corteza.

Resuelve

1. 	 Hay dos clases de corteza, continental y oceánica.
La base de la corteza continental está ubicada
aproximadamente 40 km debajo de la superficie
de la Tierra. Eso es casi cinco veces más abajo de
la superficie de la Tierra que la base de la corteza
oceánica. Aproximadamente, ¿cuánto más abajo de
la superficie de la Tierra se encuentra la base de la
corteza oceánica?

2. 	 El núcleo interno de la Tierra está ubicado
aproximadamente 6 400 km debajo de la superficie
de la Tierra. La base de la corteza está ubicada
alrededor de 40 km debajo de la superficie de la Tierra.
Aproximadamente, ¿cuántas veces más abajo de la
superficie de la Tierra se encuentra el núcleo interno en
comparación con la base de la corteza?

Corteza

Manto

Núcleo externo

Núcleo interno

Capítulo 1  21

1–4
C A P Í T U L O

Más sobre multiplicar y dividir
enteros

Vocabulario
multiplicación

división

producto

cociente

Puedes usar las reglas para multiplicar y dividir
enteros para encontrar los signos que faltan en
los enteros en enunciados de multiplicación y
división.

Idea matemática
Primero resuelve todas
las operaciones entre

paréntesis usando las reglas
para hallar productos y
cocientes de enteros.

E J E M P L O

E J E M P L O

1

2

Encuentra el signo

Encuentra el cociente

A

A B

B

Encuentra todos los signos posibles para los factores que hacen que los
enunciados de multiplicación sean verdaderos.

Encuentra el valor de cada expresión.

Encuentra todos los signos posibles para el dividendo y el divisor que
hacen que los enunciados de división sean verdaderos.

j7 • j4 = –28
j5 • j8 = 40

+7 • –4 = –28
+5 • –8 = –40

–7 • +4 = –28
–5 • +8 = 40

• ¿Qué sabes acerca de los signos de dos enteros cuyo producto es
negativo?

j36 : j4 = 9 +36 : +4 = 9 –36 : –4 = 9

• ¿Qué sabes acerca de los signos de dos enteros cuyo cociente es positivo?

 –4 • (–81 : 9)
–4 • (–81 : 9)		
–4 • –9			
36

Entonces, –4 • (–81 : 9) = 36.

64 : (–4 • –8)
64 : (–4 • –8) 		
64 : –32		
–2

Entonces, 64 : (–4 • –8) = 2.

Divide.
Multiplica.

Multiplica.
Divide.

Razonar y comentar
1.	 Explica cómo puedes decidir cuáles son los signos posibles para los factores

de un producto.

2.	 Explica cómo se usan las reglas de la división con enteros para encontrar los
signos que faltan para el dividendo y el cociente en j56 : j7 = 8.

j10 : j2 = –5 +10 : –2 = –5 –10 : +2 = –5

22 

Repaso

j3 • j3 = –9
j6 • j5 = 30

j8 • j7 = –56
j45 : j9 = 5

j64 : j8 = –8
j12 : j12 = 1

PRÁCTICA CON SUPERVISIÓN

PRÁCTICA INDEPENDIENTE

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

2

Encuentra todos los signos posibles que hacen que los enunciados numéricos sean verdaderos:

Encuentra el valor de la expresión:

Haz cálculos mentales para hallar el valor de la variable:

Encuentra el valor de la expresión:

Encuentra los signos posibles que hacen que el enunciado numérico sea verdadero:

1.	 j3 • +6 18
–3 • j6 = 18

2.	 j30 : j10 = –3
 j30 : j10 = –3

3.	 j91 : j13= –7
 j91 : j13= –7

4.	 j6 • j8 = 48
 j6 • j8 = 48

5.	 –3 • (–63 : 7) 6.	 (–4 • –6) : 2 7.	 –81 : (–3 • –3) 8.	 8 • (16 : –8)

Encuentra el valor de la expresión:

12.	 –3 • (–56 : 8) 13.	 –18 : –3 • 9 14.	 –3 • (–24 : –6)

15.	 72 : –9 • 4	 16. 7 • (–55 : 5)

17.	 –18 : (2 • 9) 18.	 4 • (–49 : 7) 19.	 –54 : –9 • 6 20.	 1 • (–35 : 7)

21.	 –42 : (–1 • –6) 22.	 25 • (–15 : 5) 23.	 –72 : 6 • –4 24.	 12 • (–48 : 3)

25.	 –196 : (49 • –2) 26.	 25 • (–65 : 5) 27.	 –225 : –15 • 6

28.	 2 • z = –20 29.	 y : –9 = 6 30.	 –3 • a = 0 31.	 –60 : b = 10

32.	 8 • c = 32 33.	 d : –7 = 8 34.	 42 : r =7 35.	 13 • p = 0

36.	 Razonamiento Nelson escribe un enunciado numérico usando cada uno de los
siguientes enteros una sola vez: –6, –3, 24 y 48. ¿Qué enunciado numérico pudo haber
escrito?

37.	 Belén usa dos multiplicaciones para comprobar la solución de –18 : __ = 9. ¿Cuáles
son las multiplicaciones?

38.	 El ejercicio más difícil de una prueba de matemáticas consiste en resolver la ecuación
2 • (–25 : y) = –10. ¿Cuál es el valor de y?

39.	 Marta dividió 11 kilos y 1/2 de ensalada de fruta entre 4 porciones iguales. ¿Qué fracción de un kilo
representa cada porción?

40.	 ¿Cuánto es –17– 8?

41.	 ¿Cuál es el valor de –60 : (–5 • 2)?

A B C D –6–24 6 24

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

9.	 10.	 11.	

Capítulo 1  23

1–5
C A P Í T U L O

Operaciones con enteros

Vocabulario
patrón numérico

opuesto aditivo

En un periodo determinado, la bencina
bajó $ 27 en noviembre y $ 9 en
diciembre. A fines de febrero volvió a
bajar $ 12. Pedro quiere saber cuánto
varió el precio de la bencina en estos
meses usando la expresión:
– 27 –9 + –12

Usa las reglas de los enteros para
encontrar los valores de las operaciones.

E J E M P L O

E J E M P L O

1

2

Encuentra el valor de –27 – 9 + –12

Encuentra el valor de –24 : (–6 – 2)

Haz cálculos mentales para encontrar un valor posible de y
que haga que (y – –5) : 2 sea igual a un entero positivo.

A

B

A

–27 – 9 + –12
–27 + –9 + –12 		
–36 + –12 		
–48

Entonces el precio de la bencina bajó $ 48.

–24 : (–6 – 2)	

–24 : (–6 – 2)		

–24 : –8		

 3

(y – –5) : 2		

y + 5 : 2	

(–3 + 5) : 2		

2 : 2			

1

Entonces, –3 es un valor posible para y.

Reemplaza y por –5, –1, 1 y 3. Luego halla el valor de cada expresión.
Busca un patrón. ¿Qué indica esto sobre los valores de y que harán que la
expresión sea igual a un entero positivo?

Un patrón numérico permite repetir las operaciones de suma, resta,
multiplicación, división o una combinación de estas operaciones.

Escribe –27 – 9 como una expresión de
suma.
Suma.

Suma.
Divide.

Resuelve las operaciones que se encuentran entre
paréntesis. Escríbelas como una expresión de suma.

Escríbelo como una expresión de suma.
Para obtener un entero positivo, el dividendo
(y + 5) debe ser mayor que o igual a 2. También
debe ser divisible entre 2.
Haz cálculos mentales. Prueba con y = –3. Luego suma.
Divide.

Aprender a resolver

operaciones combinadas con

enteros.

24 

E J E M P L O 3 Halla una regla posible

Encuentra una regla posible. Luego halla los números que faltan en el
patrón. 4, 8, 3, 6, 1, __, __, –6, –11

A

B

Paso 1

Encuentra una regla posible.
Prueba a restar 3, porque 1 – 3 = –2.

–2 – 3 = –2 + (–3) = –5
–5 – 3 = –5 + (–3) = –8

Una regla posible es restar 3.

Paso 1

Encuentra una regla posible.
Observa el patrón. Los números aumentan y disminuyen, entonces prueba
con dos operaciones.

Prueba a multiplicar por 2 y luego restar 5, porque:
4 • 2 = 8 y 8 – 5 = 3
3 • 2 = 6 y 6 – 5 = 1

Una regla posible es multiplicar por 2 y luego restar 5.

Paso 2

Usa la regla.

1 –2 –5 –8 –11 –14

 –3 –3 –3 –3 –3

–8 – 3 = –8 + –3 = –11 	 –11 – 3 = –11 + –3 = –14

Entonces, –11 y –14 son los dos números que siguen en el patrón.

También puedes usar una regla para hallar los números que faltan en un
patrón.

Paso 2
Usa la regla.

1 • 2 = 2 	 2 – 5 = 2 + –5 = −3

Comprueba los últimos números del patrón.

−3 • 2 = –6	 −6 – 5 = −6 + −5 = –11

Entonces, los números que faltan en el patrón son 2 y –3.

Razonar y comentar
1.	 Explica cómo se puede hallar una regla posible para un patrón.

2.	 Comenta una estrategia para encontrar Z en:
(−3 • 5) − (18 : −6) + (Z : 4) = −18

Encuentra los dos números que siguen en el patrón. 1, –2, –5, –8, __, __

Capítulo 1  25

PRÁCTICA CON SUPERVISIÓN

PRÁCTICA INDEPENDIENTE

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

2

3

3

1.	 2– (–7) + 10
(2 + 7) + 10
9 + 10

2.	 (–12 – 3) : –5
(–12 + –3) : –5

3.	 –11 • (3 – 6)

Determina el valor de la expresión:

Determina el valor de la expresión:

Determina el valor de la expresión.

Haz cálculos mentales para determinar el valor de la variable:

Haz cálculos mentales para hallar un valor posible de x para que se cumpla:

Escribe una regla posible para cada patrón. Luego halla los números que faltan:

Escribe una regla posible para cada patrón. Luego halla los números que faltan:

Escribe una regla posible para cada patrón. Luego halla los números que faltan:

1–5 Ejercicios

4.	 (x : –7) – 5 = –15 5.	 (–27 : x) • 4 = –36 6.	 (–5 • x) : 10 = 4

7.	 –7, –11, –15, –19, __, __ 8.	 1, –3, 9, –27, __, __, 729, –2 187

9.	 (–9 – 6) : –5 10.	 (2 – –3) • 4 11.	 –12 + (9– (–5)) 12.	 –4 • 6 + 14

13.	 (x • 9) : 4 = 18 14.	 (x : 9) • 7 = −28 15.	 (9 • x) : −9 = 4
16.	 (48 : x) • 3 = 24 17.	 (3 • 8) : x = −4 18.	 (27 : 3) • x = −9

19.	 –5, –7, –9, –11, __, __ 20.	 14, 5, –4, –13, __, __, –40 21.	 –2, 6, –18, 54, __, 486, __

22.	 (–10– (–10)) :2 23.	 (6 – (–7)) • 8 24.	 (–1) + 8 – (–6) 25.	 8 • (–10 • 4)

26.	 (–18 – 2) : –4 27.	 (–7) + 13 – (–14) 28.	 25 : (6 – 7) 29.	 11 • (48 : –8)

30.	 6, –6, 6, –6, __, __, 6 31.	 –11, –6, –1, 4, __, 14, __ 32.	 –1, –4, –16, –64, __, __, –4,096

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

26 

Repaso

33.	 Laguna del Carbón, provincia de Santa Cruz, Argentina, tiene una elevación de
105 metros por debajo del nivel del mar. La elevación de las Torres del Paine es
2 710 metros más alta que un punto que está el doble de metros por debajo del nivel
del mar que la Laguna del Carbón. ¿Cuál es la elevación de las Torres del Paine?

34.	 La temperatura bajó 5°C el lunes, 8°C el martes y 12°C el miércoles. ¿Cuánto cambió
la temperatura en esos tres días?

35.	 Razonamiento Escribe dos reglas diferentes que puedan usarse para hallar el
número que sigue en el patrón. Luego halla el número.
–29, –18, –7, 4, __

36.	 Plantea un problema Vuelve a leer el Problema 34. Escribe un problema similar
modificando los cambios en la temperatura diaria y la cantidad de días.

37.	 El precio del cobre aumentó 3 centavos durante 4 días y bajó 4 centavos de dólar
durante 3 días. ¿En cuántos centavos de dólar cambió el precio del cobre en la
semana?

38.	 Explica cómo se pueden hallar los dos enteros que siguen en el patrón. Luego
encuentra los enteros.
			 –2, –5, –7, –12, –19, ____, ____.

39.	 En 6 semanas, la tienda de sándwiches de Esteban perdió $ 96. ¿Cuánto perdió en promedio por
semana?

40.	 Usa una regla para trazar dos líneas paralelas.

44.	 En la clase de Pedro, 15 de 25 estudiantes viajaron fuera de la región donde viven. ¿Qué porcentaje de
la clase corresponde a estos estudiantes?

45.	 ¿Cuál es el valor de (–7 – (–11)) • 5?

A B C D –20–90 20 90

Calcula el valor de:

41.	 3 – {(–7 + 4) + (8 – 3) – 5} =

42.	 – [– (–8 + 5) – { – 7 + (8 – 10)} + 4] =

43.	 – [8 + (5 + 4) – { 2 (3 – 8) – 7 + 1] =

Capítulo 1  27

1
C A P Í T U L O

¿Listo para seguir?

Prueba de las lecciones 1–3 a 1–5

¿L
is

to
 p

ar
a

se
g

u
ir

?

Dividir enteros

Multiplicar y dividir enteros

Operaciones con enteros

1–3

1–4

1–5

Halla el cociente:

Halla el resultado:

Halla el resultado:

1.	 108 : –18 = 2.	 –200 : 8 = 3.	 –132 : –44

10.	 –8 • –6 : 4 = 11.	 9 • –7 : 21 = 12.	 4 • 5 : –10 =

4.	 182 : –26 = 5.	 –180 : 36 = 6.	 –475 : –5 =

13.	 –5 • (–18 : 3) = 14.	 (48 : 4) • –2 = 15.	 9 • (21 : –7) =

7.	 –96 : 3 = 8.	 –186 : –6 = 9.	 360 : –45 =

16.	 24 • –63 : –42 = 17.	 –76 • 34 : 68 = 18.	 (125 : 5) • –31 =

19.	 2 – 5 • 7 =

20.	 –5 – (3 + 4 • –6) + 1 =

21.	 –18 : 6 – –7 • 6 + 9 =

22.	 –(2 – 5) – (3 – 6) + (–8 – 9) =

23.	 –2 • 5 – (–6 • 8) + 25 : –5 =

24.	 75 : –15 + 6 –17 – (–28) : 2 =

25.	 35 : –7 + 54 • –2 – 3 • 8 =

26.	 12 • 3 – (15 • –4 – (–14) : 2 =

27.	 18 • –3 + (17 – 4) : 13 + 15 =

28.	 Halla una regla posible. Luego halla los dos números que siguen en el patrón:

	 7, 2, –3, –8, –13, __, __

29.	 Halla una regla posible. Luego halla los dos números que siguen en el patrón:

	 1, 5, 13, 29, __, __

28 

1
C A P Í T U L O

Derrumbe de la mina San José
El derrumbe de la mina San José ocurrió el jueves 5 de agosto de 2010, dejando atrapados a
33 mineros a unos 720 metros de profundidad durante 70 días. El yacimiento está ubicado a 30
km al noroeste de la ciudad chilena de Copiapó.

1.	 ¿Qué número entero representa la profundidad a la que se encontraban los mineros?

2.	 Si la subida de los mineros mediante una cápsula duró un poco más de 15 minutos por
cada uno, en promedio,¿cuánto demoró en total el ascenso de todos ellos? Escribe una
expresión utilizando la multiplicación de números enteros.

3.	 Desde que la cápsula bajaba hasta que subía pasaban 40 minutos, en promedio. Si el
rescate comenzó a las 23:36 del día 12 de octubre, ¿a qué hora finalizó la operación de
rescate, sacando al último minero?

4.	 Considerando la distancia que tuvo que recorrer la cápsula de rescate y el tiempo que
demoró en subir, calcula a qué velocidad se desplazó.

5.	 Investiga a qué velocidad se desplazan los ascensores en los edificios de altura.
¿Qué diferencia hay? ¿A cuántos pisos de un edificio equivale aproximadamente la
profundidad a la que se encontraban los mineros?

C
o

n
exio

n
es co

n
 el m

u
n

d
o

 real

Capítulo 1  29

Este juego, llamado el Gran Tormento alrededor de 1900,
se presentó nuevamente en la década de 1960 con el nombre de
“Locura instantánea” (Instant Insanity™). Haz cuatro cubos
con papel y cinta, y numera cada lado como se muestra.

El objetivo es alinear los cubos de modo que se vean los números
1, 2, 3 y 4 en la cara superior, la cara inferior, el frente y la parte
trasera de la fila de cubos. Los números pueden estar en cualquier
orden y no necesariamente deben mirar hacia el mismo lado.

Cubos locos

2

1

2

2

3 3

1

4

2 41 3 4 2 432344

1

2

3 1

Magia matemática
Puedes adivinar lo que están pensando tus amigos si
aprendes a hacer que sus mentes “resuelvan” operaciones
a tu manera. Por ejemplo, intenta este truco de magia matemática.

 Piensa en un número. Multiplícalo por 8, divídelo por
2, súmale 5 y luego réstale 4 multiplicado por el número
original.

No importa el número que elijas, el resultado siempre será 5.
Inténtalo con otro número y verás. Puedes usar tus conocimientos
sobre variables para comprobarlo. Haz lo siguiente:

 Tú dices: La persona piensa: Expresiones matemáticas:

Paso 1: Elige un número. 6 (por ejemplo) n

Paso 2: Multiplícalo por 8. 8 (6) 48 8n

Paso 3: Divídelo entre 2. 48 2 24 8n 2 4n

Paso 4: Súmale 5. 24 5 29 4n 5

Paso 5: Réstale 4 29 4 (6) 29 24 5 4n 5 4n 5
multiplicado por el
número original.

Inventa tu propio truco de magia matemática con cinco pasos como mínimo. Muestra
un ejemplo usando números y variables. ¡Pruébalo con un amigo!

Cubos locos
Este juego, llamado el Gran Tormento alrededor de 1900,
se presentó nuevamente en la década de 1960 con el nombre de
“Locura instantánea”. Haz cuatro cubos con papel y cinta, y numera
cada lado como se muestra.

El objetivo es alinear los cubos de modo que se vean los números
1, 2, 3 y 4 en la cara superior, la cara inferior, el frente y la parte
trasera de la fila de cubos. Los números pueden estar en cualquier
orden y no necesariamente deben mirar hacia el mismo lado.

ART FILE:
CUSTOMER:
CREATED BY:
EDITED BY:

JOB NUMBER:
DATE:
DATE:
TIME:

HRW

03

6480

lf 3-14-02
CS 5-2-02

created@ NETS only altered@ NETS
simple mod. complex v. complex

M804SE_C05_TEC_539 TECH

2

1

2

2

3 3

1

4

2 41 3 4 24 4 3 2 3 4

1

2

3 1

Cubos locosCubos locosACTIVIDAD
GRUPAL

30 

m807se_C01_itb_001aA
2nd pass
9-1-05

9,5 cm 9,5 cm
A

m807se_C01_itb_003_a
3rd pass
9-12-05

C

m807se_C01_itb_002_a
2nd pass
9-1-05

A B

C D

B

Materiales
•	hoja de papel
decorativo 	
(22 por 28 cm)

•	regla
•	 lápiz
•	tijeras
•	pegamento
•	marcadores

Armemos una
libreta

PROYECTO

Haz esta libreta para organizar ejemplos de expresiones
algebraicas.

Instrucciones
1 	 Toma la hoja de papel de forma horizontal. Traza dos líneas

verticales a 9,5 cm desde cada extremo de la hoja.

2 	 Dobla la hoja por la mitad horizontalmente. Luego
córtala por la mitad por el doblez. Figura A

3 	 En una mitad de la hoja, recorta los rectángulos A y B. En la
otra mitad, recorta los rectángulos C y D. Figura B

	� Rectángulo A: 2 ​ cm por 9,5 cm

	 Rectángulo B: 3,8 cm por 9,5 cm

	� Rectángulo C: 5,7 cm por 9,5 cm

	 Rectángulo D: 7,5 cm por 9,5 cm

4 Coloca la pieza con los paneles rectangulares más altos
sobre la pieza con los paneles rectangulares más cortos. Une
las secciones del medio de las dos piezas con pegamento.
Figura C

5 	 Pliega los cuatro paneles hacia el centro, comenzando con
el más alto y siguiendo hasta el más corto.

Tomar notas de matemáticas
Escribe “Suma”, “Resta”, “Multiplicación” y “División”
en las solapas en la parte superior de cada panel.
Usa el espacio debajo del nombre de cada operación
para hacer una lista de ejemplos de expresiones
en palabras, numéricas y algebraicas.

Capítulo 1  31

Vocabulario

C A P Í T U L O

1 Guía de estudio: Repaso

G
u

ía
 d

e
es

tu
d

io
: R

ep
as

o

número entero ..	 10

número negativo 	 16

número positivo ..	 16

Completa los siguientes enunciados con las palabras del vocabulario:

1.	 Los __________ ___________ se ubican a la izquierda del cero en la recta numérica.

2.	 La división es la ___________ ____________ de la multiplicación.

3.	 Los números positivos y negativos son ____________

4.	 Los números enteros 5 y –5 son ____________

E J E M P L O S E J E R C I C I O S

operación inversa	 16

opuesto aditivo ...	 24

1–1 Representar la multiplicación usando fichas

	 Usando las fichas amarillas (+1) y las fichas rojas
 (–1) representa las siguientes multiplicaciones.

	 Con recta numérica

Usa las fichas amarillas y rojas para
representar las siguientes multiplicaciones.

Representa en la recta numérica las
siguientes multiplicaciones.

Fichas amarillas = +1 Fichas rojas = –1
3 • −4 =

3 • −4 = −12

–20 • 3 = –60

1–2 Multiplicar enteros

 24 4
Razona: –6 · 4 = –24

Razona: –6 · -6 = 36

24 4 6

Encuentra cada cociente.

 47. 6 (2) 48. 9 3

 49. 14 (7) 50. 4 2

 Resuelve x 4 18.

 x 4 18
 4 4 Resta 4 de ambos lados.

 x 14

Resuelve cada ecuación. Comprueba tus
respuestas.

 51. w 5 1 54. x 3 2

55. Marcus empezó su recorrido por una
caverna en una cámara que se encontraba
a 35 m por sobre el nivel del mar. La
mitad del recorrido fue en una cámara que
se encontraba a 103 m por debajo del
nivel del mar. ¿Cuánto descendió Marcus?

aúlavE n 4 para n 1.

 (1) 4 5

Encuentra cada diferencia

 33. 6 2 34. 5 (4)

35. 8 (5) 36. 14 20

Evalúa x (1) para cada valor de x.

 37. x 12 38. x 7

39. El 1.° de diciembre, la temperatura máxima
fue de 32 °F y la temperatura mínima fue
de −4 °F. ¿Cuál es la diferencia entre las
temperaturas?

 Encuentra el producto: 3 (2) .
Razona: 3 grupos de –2

 3 (2) 6

aúlavE 2x para x 4.
2 (4) 8

Encuentra cada producto.

 40. 5 (2) 41. 3 2

 42. 3 (2) 43. 4 2

Evalúa 9y para cada valor de y.

 44. y 2 45. y 5

46. En un juego de adivinanzas se obtenían - 5
puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron los
siguientes puntajes:

 24 4
Razona: –6 · 4 = –24

Razona: –6 · -6 = 36

24 4 6

Encuentra cada cociente.

 47. 6 (2) 48. 9 3

 49. 14 (7) 50. 4 2

 Resuelve x 4 18.

 x 4 18
 4 4 Resta 4 de ambos lados.

 x 14

Resuelve cada ecuación. Comprueba tus
respuestas.

 51. w 5 1 54. x 3 2

55. Marcus empezó su recorrido por una
caverna en una cámara que se encontraba
a 35 m por sobre el nivel del mar. La
mitad del recorrido fue en una cámara que
se encontraba a 103 m por debajo del
nivel del mar. ¿Cuánto descendió Marcus?

aúlavE n 4 para n 1.

 (1) 4 5

Encuentra cada diferencia

 33. 6 2 34. 5 (4)

35. 8 (5) 36. 14 20

Evalúa x (1) para cada valor de x.

 37. x 12 38. x 7

39. El 1.° de diciembre, la temperatura máxima
fue de 32 °F y la temperatura mínima fue
de −4 °F. ¿Cuál es la diferencia entre las
temperaturas?

 Encuentra el producto: 3 (2) .
Razona: 3 grupos de –2

 3 (2) 6

aúlavE 2x para x 4.
2 (4) 8

Encuentra cada producto.

 40. 5 (2) 41. 3 2

 42. 3 (2) 43. 4 2

Evalúa 9y para cada valor de y.

 44. y 2 45. y 5

46. En un juego de adivinanzas se obtenían - 5
puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron los
siguientes puntajes:

5.	 2 • –5=

6.	 5 • 3=

7.	 4 • –2=

8.	 3 · • 7 =

9.	 4 ·• 5 =

10.	 11.	

 24 4
Razona: –6 · 4 = –24

Razona: –6 · -6 = 36

24 4 6

Encuentra cada cociente.

 47. 6 (2) 48. 9 3

 49. 14 (7) 50. 4 2

 Resuelve x 4 18.

 x 4 18
 4 4 Resta 4 de ambos lados.

 x 14

Resuelve cada ecuación. Comprueba tus
respuestas.

 51. w 5 1 54. x 3 2

55. Marcus empezó su recorrido por una
caverna en una cámara que se encontraba
a 35 m por sobre el nivel del mar. La
mitad del recorrido fue en una cámara que
se encontraba a 103 m por debajo del
nivel del mar. ¿Cuánto descendió Marcus?

aúlavE n 4 para n 1.

 (1) 4 5

Encuentra cada diferencia

 33. 6 2 34. 5 (4)

35. 8 (5) 36. 14 20

Evalúa x (1) para cada valor de x.

 37. x 12 38. x 7

39. El 1.° de diciembre, la temperatura máxima
fue de 32 °F y la temperatura mínima fue
de −4 °F. ¿Cuál es la diferencia entre las
temperaturas?

 Encuentra el producto: 3 (2) .
Razona: 3 grupos de –2

 3 (2) 6

aúlavE 2x para x 4.
2 (4) 8

Encuentra cada producto.

 40. 5 (2) 41. 3 2

 42. 3 (2) 43. 4 2

Evalúa 9y para cada valor de y.

 44. y 2 45. y 5

46. En un juego de adivinanzas se obtenían - 5
puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron los
siguientes puntajes:

12.	 13.	

14.	 15.	

16.	 En un juego de adivinanzas se obtenían
–5 puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron
 los siguientes puntajes:

¿Cuál es el puntaje final de cada uno?

Eduardo 10 10 10 10 10

Sergio	 –5	 –5	 –5	 –5	 –5

–120	 –100	 –80	 –60	 –40	 –20	 0	 20

32 

G
u

ía d
e estu

d
io

: R
ep

aso

E J E M P L O S E J E R C I C I O S

1–3 Dividir enteros

 24 4
Razona: –6 · 4 = –24

Razona: –6 · -6 = 36

24 4 6

Encuentra cada cociente.

 47. 6 (2) 48. 9 3

 49. 14 (7) 50. 4 2

 Resuelve x 4 18.

 x 4 18
 4 4 Resta 4 de ambos lados.

 x 14

Resuelve cada ecuación. Comprueba tus
respuestas.

 51. w 5 1 54. x 3 2

55. Marcus empezó su recorrido por una
caverna en una cámara que se encontraba
a 35 m por sobre el nivel del mar. La
mitad del recorrido fue en una cámara que
se encontraba a 103 m por debajo del
nivel del mar. ¿Cuánto descendió Marcus?

aúlavE n 4 para n 1.

 (1) 4 5

Encuentra cada diferencia

 33. 6 2 34. 5 (4)

35. 8 (5) 36. 14 20

Evalúa x (1) para cada valor de x.

 37. x 12 38. x 7

39. El 1.° de diciembre, la temperatura máxima
fue de 32 °F y la temperatura mínima fue
de −4 °F. ¿Cuál es la diferencia entre las
temperaturas?

 Encuentra el producto: 3 (2) .
Razona: 3 grupos de –2

 3 (2) 6

aúlavE 2x para x 4.
2 (4) 8

Encuentra cada producto.

 40. 5 (2) 41. 3 2

 42. 3 (2) 43. 4 2

Evalúa 9y para cada valor de y.

 44. y 2 45. y 5

46. En un juego de adivinanzas se obtenían - 5
puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron los
siguientes puntajes:

 24 4
Razona: –6 · 4 = –24

Razona: –6 · -6 = 36

24 4 6

Encuentra cada cociente.

 47. 6 (2) 48. 9 3

 49. 14 (7) 50. 4 2

 Resuelve x 4 18.

 x 4 18
 4 4 Resta 4 de ambos lados.

 x 14

Resuelve cada ecuación. Comprueba tus
respuestas.

 51. w 5 1 54. x 3 2

55. Marcus empezó su recorrido por una
caverna en una cámara que se encontraba
a 35 m por sobre el nivel del mar. La
mitad del recorrido fue en una cámara que
se encontraba a 103 m por debajo del
nivel del mar. ¿Cuánto descendió Marcus?

aúlavE n 4 para n 1.

 (1) 4 5

Encuentra cada diferencia

 33. 6 2 34. 5 (4)

35. 8 (5) 36. 14 20

Evalúa x (1) para cada valor de x.

 37. x 12 38. x 7

39. El 1.° de diciembre, la temperatura máxima
fue de 32 °F y la temperatura mínima fue
de −4 °F. ¿Cuál es la diferencia entre las
temperaturas?

 Encuentra el producto: 3 (2) .
Razona: 3 grupos de –2

 3 (2) 6

aúlavE 2x para x 4.
2 (4) 8

Encuentra cada producto.

 40. 5 (2) 41. 3 2

 42. 3 (2) 43. 4 2

Evalúa 9y para cada valor de y.

 44. y 2 45. y 5

46. En un juego de adivinanzas se obtenían - 5
puntos si no adivinaban y 10 puntos si
adivinaban. Sergio y Eduardo obtuvieron los
siguientes puntajes:

1–4

1–5

Más sobre multiplicar y dividir enteros

Operaciones con enteros

	 Encuentra el signo de la expresión:

	 Encuentra el valor de la expresión:

	 Encuentra el valor de la expresión:

Encuentra el signo de la expresión:

Encuentra el cociente:

Encuentra el valor de la expresión:

−3 • (18 : −6) =

−3 • −3 = 9

4 • (–21 : 2)

4 • –3 = –12
29.	 –5 • (54 : –9)

30.	 18 • (–27 : –3) =

35.	 (54 + 6) : (–7 – 3) =

36.	 (35 : 5) • (–72 : 9) =

37.	 (24 : –6) • (52 : –2) =

38.	 –12 • (36 : –9) =

−28 : (13 −6) =

−28 : 7 = −4

(–36 + 24) • (14 : 7)

(–12) • (2)

–24

17.	 6 : (–2) 18.	 9 : 3

19.	 −14 : (–7) 20.	 −4 : 2

25.	 24 : (3 • −4) =

26.	 (6 • 8) : −12 =

27.	 (54 : −3) • −12 =

28.	 (−60 : 12) • −5 =

31.	 50 + (3 • −8) =

32.	 13 − (−14 • 3) =

33.	 (4 • 8) : (20 − 4) =

34.	 (−24 + 20) : (−40 − (−38)) =

−24 : 4

−24 : 4 = –6

36 : –6 =

36 : –6 = –6

21. –60 : 12 22. 54 : –6

23. –108 : 9 24. –72 : –8

Capítulo 1  33

Pr
u

eb
a

d
el

 C
ap

ít
u

lo

Prueba del capítulo1
C A P Í T U L O

1.	 30 ºC bajo cero.

2.	 Un depósito bancario de $ 2 300.

3.	 Una pérdida de altura de 5 metros.

Identifica un número positivo o negativo que represente cada situación:

Dibuja fichas amarillas (+1) o rojas (−1) para representar las siguientes multiplicaciones:

Representa cada multiplicación en una recta numérica:	

Encuentra los productos:

Encuentra los cocientes:

Encuentra el valor de cada expresión:

4.	 5 • −6 = 5.	 3 • 8 = 6.	 −2 • 7 = 7.	 3 • −5 = 8.	 2 • 4 =

9.	 2 • 4 = 10.	 3 • − 8 = 11.	 3 • −5 = 12.	 −2 • 7 = 13.	 5 • 6 =

14.	 10 • −13 = 15.	 8 • −22 = 16.	 −13 • −17 = 17.	 20 • 20 =

18.	 18 • −4 = 19.	 7 • 13 = 20.	 −43 • −13 = 21.	 −21 • 7 =

22.	 −48 : 6 = 23.	 63 : 7 = 24.	 −72 : 4 = 25.	 −24 : −3 =

26.	 36 : −4 = 27.	 35 : 5 = 28.	 48 : −3 = 29.	 64 : 8 =

30.	 (−15 • 3) : 9 =	 31.	 5 • (125 : −25) =	 32.	(−200 • −4) : 8 =

33.	 −2 • (56 : −7) =	 34.	 (7 • 24) : −6 =	 35.	−4 • (−81 : −3) =

36.	 (72 • 4) : −9 =	 37.	 3 • (600 : 20) =	 38.	(7 − 40) • (−37 − 3) =

39.	 −5 + (−12 • −4) =	 40.	 2 − (−4 • −8) =	 41. (20 : 5) • 36

42.	 (37 • 4) : –2	 43.	 (–12 • 5) + (54 : 9)	 44. (18 : –6) • 27=

45.	 (90 : –3) : –6	 46.	 –(–2 + 77) • 5	

34 

1.	 De las siguientes afirmaciones la única
verdadera es:

A) 	 Mientras más a la izquierda esté la 	
	 representación de un número en la 	
	 recta numérica, mayor es el número.
B) 	 La adición de dos números de distinto 	
	 signo da siempre un número negativo.
C) 	 −5 más −7 es positivo porque "menos 	
	 con menos da más".
D) 	 Todas las alternativas son falsas.

2.	 Al resolver la división −91 : −7 se obtiene:

A) 	 −14
B) 	 14
C) 	 Esa división no tiene solución en Z.
D) 	 Ninguna de las anteriores.

3.	 La regla que usamos para multiplicar
enteros establece:

A) 	 Que hay que multiplicar los valores 	
	 absolutos de los números.
B) 	 Que si los números son de distinto 	
	 signo el resultado es negativo.
C) 	 Que para la división se ocupa la misma 	
	 ley de los signos.
D) 	 Que todas las alternativas son 		
	 verdaderas.

4.	 Al resolver la sustracción −43 −23 se
obtiene:

A) 	 −66		 C) 	 20
B) 	 −20		 D) 	 66

5.	 Si la regla es sumar 7 para llegar al
próximo término, ¿cuáles son los enteros
que faltan en este patrón?
–33, –26,_______, –12, –5, _______, 9

A) 	 −19, −2		 C) 	 −19, 0
B) 	 −17, 0		 D) 	 −19, 2

1
C A P Í T U L O

6.	 Calcula la suma entre el producto de 11 • −5 y
−6 • −6.

7.	 Calcula la suma entre los dos siguientes
productos: 11 • −5 y −6 • −8

8.	 Paula desea dividir 18 bolitas en partes iguales
entre ella y 5 de sus amigos. ¿Cuántas bolitas le
corresponden a cada persona?

9.	 Calcula el valor de 11 • −5 y −6 • −6

	 A)	 97

	 B)	 –19

10.	Haz un dibujo que represente la ubicación de
un objeto a 5 metros bajo el nivel del mar.

11.	El cociente entre –90 : (–6 • –5) es:

16.	______ El producto de –12 • 6 es igual a –72.

17.	______ El resultado de la expresión
	 3 – (–15 + 12) es 6.

18.	______ El cociente de dos enteros que tienen
	 signos diferentes es positivo.

Responde verdadero (V) o falso(F)

Evaluación
acumulativa

Capítulo 1

12.	 La diferencia entre (–4 • 8) y (12 • 3) es:

13.	 El producto entre –5 y (18 : –3) es:

14.	 El cociente entre (–225 : 5) y 9 es:

15.	 El valor de (–125 : 5) • (40 –10) es:

Capítulo 1  35

En el mundo real

Frecuentemente las potencias y en particular la
notación científica, se usan para expresar grandes
números u otros muy pequeños de una forma
abreviada. Por ejemplo: 235 es la cantidad de
bacterias que hay en un cultivo determinado;
3,844 • 108 m es la distancia que hay entre la
Tierra y la Luna.

capítulo
del

Enfoque

•	 Desarrollar potencias de base entera, fraccionaria o
decimal positiva.

•	 Aplicar propiedades de las potencias

•	 Utilizar estrategias de cálculo mental

Potencias

2–1 	 Potencias

2–2	 Notación científica

2–3	 Multiplicación de potencias

2–4	 División de potencias

2–5	 Potencia de una potencia

C A P Í T U L O

2

36 

base

potencia

número racional

exponente

valor de la potencia

multiplicación

Desarrollo de potencias
Desarrolla las siguientes potencias:

¿Estás listo?
Vocabulario
Elige el término de la lista que complete mejor cada enunciado:

Multiplicación reiterada
Expresa como potencias las siguientes multiplicaciones:

Valor de la potencia
Calcula el valor de cada potencia:

1.	 La ___________ es la forma abreviada de escribir la
_____________ de un número por sí mismo en forma reiterada.

2.	 La ________ indica cuál es el número que se debe multiplicar.

3.	 El _________ indica cuántas veces se debe multiplicar el
número de la base.

4.	 Un ______________ es el que se puede expresar como fracción.

5.	 2 • 2 • 2 • 2 • 2 = 6.	 3 • 3 • 3 • 3 • 3 • 3 • 3 =

7.	 8 • 8 • 8 = 8.	 7 • 7 • 7 • 7 =

9.	 9 • 9 = 10.	 10 • 10 • 10 • 10 • 10 • 10 =

11.	 25 = 12.	 34 = 13.	 55 = 14.	 03 =

15.	 64 = 16.	 55 = 17.	 46 = 18.	 36 =

19.	 33 = 20.	 24 = 21.	 53 = 22.	 43 =

23.	 73 = 24.	 25 = 25.	 34 = 26.	 54 =

27.	 26 = 28.	 32 = 29.	 35 = 30.	 44 =

31.	 93 = 32.	 27 = 33.	 83 = 34	 162 =

Capítulo 2  37

De dónde vienes
Antes

●•	 Usaste la multiplicación para resolver
problemas con números naturales y
enteros.

●•	 ・Escribiste números grandes en forma
estándar.

●•	 ・Desarrollaste una potencia.

En este capítulo

Estudiarás

•	 Cómo multiplicar potencias
usando propiedades.

•	 Cómo dividir potencias usando
propiedades.

•	 Escribir números en notación
científica.

Hacia dónde vas

Puedes usar las destrezas aprendidas
en este capítulo

•	 Para expresar distancias entre objetos
y tamaños de objetos en disciplinas
científicas como Astronomía y
Biología.

•	 ・Para resolver problemas en las clases
de Matemáticas y Ciencias.

Vocabulario

Conexiones de vocabulario
Considera lo siguiente para familiarizarte
con algunos de los términos del vocabulario.
Puedes consultar el capítulo o un diccionario
si lo deseas:

1.	 El nombre “notación científica” se debe
a que se usa en ciencias para escribir
números muy grandes o números muy
pequeños como el peso del ala de una
libélula.

2.	 El término "racional" alude a fracción
o parte de un todo. El nombre “número
racional” es porque estos números se
pueden escribir como una razón o división
entre dos números enteros.

C A P Í T U L O

2 Vistazo previo

potencias

base

exponente

notación científica

número racional

multiplicación de potencias

potencia de base 2

38 

C A P Í T U L O

2

agrandamiento Aumento de
tamaño de todas las dimensiones
en las mismas proporciones.

ESPAÑOL

Glosario/Glos

Los paréntesis
pueden indicar una
multiplicación.
Por ejemplo,

Las expresiones
equivalentes tienen
el mismo valor,
independientemente

Los números naturales
son el conjunto de
los números naturales,
o de conteo, y el

Un círculo abierto
signi�ca que el
valor correspondiente
no

Valor posicional

Una tabla de valor posicional pu
ayudarte a leer y escribir número
muestra el número 345,012,678,9

Índice Banco de destrezas

aceleración, 717
Acuario de New England, 421
Adivinar y poner a prueba, RP4

Índice

Estrategia de lectura: Usa tu libro para alcanzar el éxito
Comprender cómo está organizado tu libro de texto te ayudará a ubicar y usar información útil.

Al leer un problema de ejemplo, presta atención a las notas al margen , como Pista
útil, Leer matemáticas y ¡Atención! Estas notas te ayudarán a comprender conceptos y a
evitar errores comunes.

El glosario se encuentra
al final de tu libro de
texto. Úsalo para buscar
definiciones y ejemplos
de palabras o propiedades
que no te resultan
familiares.

El índice se encuentra
al final de tu libro de
texto. Úsalo para buscar
la página donde se
enseña un concepto en
particular.

El Banco de destrezas
se encuentra al final
de tu libro de texto.
Estas páginas repasan
conceptos de cursos
previos de matemáticas.

Puedes usar tu libro en las siguientes situaciones:

1. Usa el glosario para hallar las definiciones de trazar una bisectriz y factores.

2.

3.

4. Usa el índice para hallar las páginas donde aparecen las palabras potencias y notación científica.

Inténtalo

Escribe una lista de las notas que aparecen al margen de Leer matemáticas
para comprender el lenguaje matemático en forma correcta.

Escribe una lista por separado de las notas que aparecen al margen como
Pista útil, ¡Recuerda! y ¡Atención! para que te ayuden a comprender los
conceptos

agrandamiento Aumento de
tamaño de todas las dimensiones
en las mismas proporciones.

ESPAÑOL

Glosario/Glos

Los paréntesis
pueden indicar una
multiplicación.
Por ejemplo,

Las expresiones
equivalentes tienen
el mismo valor,
independientemente

Los números naturales
son el conjunto de
los números naturales,
o de conteo, y el

Un círculo abierto
signi�ca que el
valor correspondiente
no

Valor posicional

Una tabla de valor posicional pu
ayudarte a leer y escribir número
muestra el número 345,012,678,9

Índice Banco de destrezas

aceleración, 717
Acuario de New England, 421
Adivinar y poner a prueba, RP4

Índice

Estrategia de lectura: Usa tu libro para alcanzar el éxito
Comprender cómo está organizado tu libro de texto te ayudará a ubicar y usar información útil.

Al leer un problema de ejemplo, presta atención a las notas al margen , como Pista
útil, Leer matemáticas y ¡Atención! Estas notas te ayudarán a comprender conceptos y a
evitar errores comunes.

El glosario se encuentra
al final de tu libro de
texto. Úsalo para buscar
definiciones y ejemplos
de palabras o propiedades
que no te resultan
familiares.

El índice se encuentra
al final de tu libro de
texto. Úsalo para buscar
la página donde se
enseña un concepto en
particular.

El Banco de destrezas
se encuentra al final
de tu libro de texto.
Estas páginas repasan
conceptos de cursos
previos de matemáticas.

Puedes usar tu libro en las siguientes situaciones:

1. Usa el glosario para hallar las definiciones de trazar una bisectriz y factores.

2.

3.

4. Usa el índice para hallar las páginas donde aparecen las palabras potencias y notación científica.

Inténtalo

Escribe una lista de las notas que aparecen al margen de Leer matemáticas
para comprender el lenguaje matemático en forma correcta.

Escribe una lista por separado de las notas que aparecen al margen como
Pista útil, ¡Recuerda! y ¡Atención! para que te ayuden a comprender los
conceptos

agrandamiento Aumento de
tamaño de todas las dimensiones
en las mismas proporciones.

ESPAÑOL

Glosario/Glos

Los paréntesis
pueden indicar una
multiplicación.
Por ejemplo,

Las expresiones
equivalentes tienen
el mismo valor,
independientemente

Los números naturales
son el conjunto de
los números naturales,
o de conteo, y el

Un círculo abierto
signi�ca que el
valor correspondiente
no

Valor posicional

Una tabla de valor posicional pu
ayudarte a leer y escribir número
muestra el número 345,012,678,9

Índice Banco de destrezas

aceleración, 717
Acuario de New England, 421
Adivinar y poner a prueba, RP4

Índice

Estrategia de lectura: Usa tu libro para alcanzar el éxito
Comprender cómo está organizado tu libro de texto te ayudará a ubicar y usar información útil.

Al leer un problema de ejemplo, presta atención a las notas al margen , como Pista
útil, Leer matemáticas y ¡Atención! Estas notas te ayudarán a comprender conceptos y a
evitar errores comunes.

El glosario se encuentra
al final de tu libro de
texto. Úsalo para buscar
definiciones y ejemplos
de palabras o propiedades
que no te resultan
familiares.

El índice se encuentra
al final de tu libro de
texto. Úsalo para buscar
la página donde se
enseña un concepto en
particular.

El Banco de destrezas
se encuentra al final
de tu libro de texto.
Estas páginas repasan
conceptos de cursos
previos de matemáticas.

Puedes usar tu libro en las siguientes situaciones:

1. Usa el glosario para hallar las definiciones de trazar una bisectriz y factores.

2.

3.

4. Usa el índice para hallar las páginas donde aparecen las palabras potencias y notación científica.

Inténtalo

Escribe una lista de las notas que aparecen al margen de Leer matemáticas
para comprender el lenguaje matemático en forma correcta.

Escribe una lista por separado de las notas que aparecen al margen como
Pista útil, ¡Recuerda! y ¡Atención! para que te ayuden a comprender los
conceptos

Estrategia de redacción: Usa tu libro para alcanzar el éxito

Capítulo 2  39

2–1
C A P Í T U L O

Potencias

E J E M P L O 1

Base

Exponente

B

C

A

Una molécula de ADN se copia a
sí misma al dividirse por la mitad.
Cada mitad se convierte en una
molécula idéntica a la original. Las
moléculas continúan dividiéndose
de modo que las dos primeras se
vuelven cuatro, estas se vuelven
ocho, y así sucesivamente.

Cada vez que el ADN se copia, la
cantidad de moléculas se duplica.
Después de cuatro copias, la cantidad
de moléculas es 2 2 2 2 16.

Esta multiplicación también se puede
escribir como potencia , mediante una
base y un exponente. El exponente
indica cuántas veces debemos usar
la base como factor.

Evaluar potencias

Halla cada valor.

 5 2

 5 2 5 5 Usa 5 como factor 2 veces.

 25

 2 6

 2 6 2 2 2 2 2 2 Usa 2 como factor 6 veces.

 64

 52 1 Cualquier número elevado a la primera

 25 1 25 potencia es igual a ese mismo número.

Cualquier número elevado a la potencia cero, excepto cero, es igual a 1.

 6 0 01 1 0 91 1 0 1

Cero elevado a la potencia cero es indefinido, lo que significa que no existe.

24 quiere decir “la
cuarta potencia de
2” o “2 elevado a la
cuarta potencia”.

La estructura del ADN puede compararse
con una escalera en caracol.

Vocabulario
potencia

exponente

base

Aprender a
representar números
mediante exponentes.

Base

Exponente

B

C

A

Una molécula de ADN se copia a
sí misma al dividirse por la mitad.
Cada mitad se convierte en una
molécula idéntica a la original. Las
moléculas continúan dividiéndose
de modo que las dos primeras se
vuelven cuatro, estas se vuelven
ocho, y así sucesivamente.

Cada vez que el ADN se copia, la
cantidad de moléculas se duplica.
Después de cuatro copias, la cantidad
de moléculas es 2 2 2 2 16.

Esta multiplicación también se puede
escribir como potencia , mediante una
base y un exponente. El exponente
indica cuántas veces debemos usar
la base como factor.

Evaluar potencias

Halla cada valor.

 5 2

 5 2 5 5 Usa 5 como factor 2 veces.

 25

 2 6

 2 6 2 2 2 2 2 2 Usa 2 como factor 6 veces.

 64

 52 1 Cualquier número elevado a la primera

 25 1 25 potencia es igual a ese mismo número.

Cualquier número elevado a la potencia cero, excepto cero, es igual a 1.

 6 0 01 1 0 91 1 0 1

Cero elevado a la potencia cero es indefinido, lo que significa que no existe.

24 quiere decir “la
cuarta potencia de
2” o “2 elevado a la
cuarta potencia”.

La estructura del ADN puede compararse
con una escalera en caracol.

Vocabulario
potencia

exponente

base

Aprender a
representar números
mediante exponentes.

Leer matemáticas

Base

Exponente

B

C

A

Una molécula de ADN se copia a
sí misma al dividirse por la mitad.
Cada mitad se convierte en una
molécula idéntica a la original. Las
moléculas continúan dividiéndose
de modo que las dos primeras se
vuelven cuatro, estas se vuelven
ocho, y así sucesivamente.

Cada vez que el ADN se copia, la
cantidad de moléculas se duplica.
Después de cuatro copias, la cantidad
de moléculas es 2 2 2 2 16.

Esta multiplicación también se puede
escribir como potencia , mediante una
base y un exponente. El exponente
indica cuántas veces debemos usar
la base como factor.

Evaluar potencias

Halla cada valor.

 5 2

 5 2 5 5 Usa 5 como factor 2 veces.

 25

 2 6

 2 6 2 2 2 2 2 2 Usa 2 como factor 6 veces.

 64

 52 1 Cualquier número elevado a la primera

 25 1 25 potencia es igual a ese mismo número.

Cualquier número elevado a la potencia cero, excepto cero, es igual a 1.

 6 0 01 1 0 91 1 0 1

Cero elevado a la potencia cero es indefinido, lo que significa que no existe.

24 quiere decir “la
cuarta potencia de
2” o “2 elevado a la
cuarta potencia”.

La estructura del ADN puede compararse
con una escalera en caracol.

Vocabulario
potencia

exponente

base

Aprender a
representar números
mediante exponentes.

52

52 = 5 • 5
 = 25

(–2)4

(–2)4 = (–2) • (–2) • (–2) • (–2)
 = 16

251

251 = 25

80

80 = 1

(–2)5

(–2)5 = (–2) • (–2) • (–2) • (–2) • (–2)
 = (–32)

A

B

C

D

E

Usa 5 como factor 2 veces.

Cualquier número elevado a la primera
potencia es igual a ese mismo número.

Hallar cada valor.

En los ejemplos B y C se usa la misma base, un número entero negativo.
Observa que en B el exponente es impar y el valor de la potencia es negativo.
En C el exponente es par y el valor de la potencia es positivo.

Usa (22) como factor 5 veces.

Usa (22) como factor 4 veces.

Base

Exponente

B

C

A

Una molécula de ADN se copia a
sí misma al dividirse por la mitad.
Cada mitad se convierte en una
molécula idéntica a la original. Las
moléculas continúan dividiéndose
de modo que las dos primeras se
vuelven cuatro, estas se vuelven
ocho, y así sucesivamente.

Cada vez que el ADN se copia, la
cantidad de moléculas se duplica.
Después de cuatro copias, la cantidad
de moléculas es 2 2 2 2 16.

Esta multiplicación también se puede
escribir como potencia , mediante una
base y un exponente. El exponente
indica cuántas veces debemos usar
la base como factor.

Evaluar potencias

Halla cada valor.

 5 2

 5 2 5 5 Usa 5 como factor 2 veces.

 25

 2 6

 2 6 2 2 2 2 2 2 Usa 2 como factor 6 veces.

 64

 52 1 Cualquier número elevado a la primera

 25 1 25 potencia es igual a ese mismo número.

Cualquier número elevado a la potencia cero, excepto cero, es igual a 1.

 6 0 01 1 0 91 1 0 1

Cero elevado a la potencia cero es indefinido, lo que significa que no existe.

24 quiere decir “la
cuarta potencia de
2” o “2 elevado a la
cuarta potencia”.

La estructura del ADN puede compararse
con una escalera en caracol.

Vocabulario
potencia

exponente

base

Aprender a
representar números
mediante exponentes.

Cualquier número distinto de cero,
elevado a cero es igual a 1.

Una molécula de ADN se copia a
sí misma al dividirse por la mitad.
Cada mitad se convierte en una
molécula idéntica a la original. Las
moléculas continúan dividiéndose
de modo que las dos primeras se
vuelven cuatro, estas se vuelven
ocho, y así sucesivamente.

Cada vez que el ADN se copia, la
cantidad de moléculas se duplica.
Después de cuatro copias, la cantidad
de moléculas es 2 ? 2 ? 2 ? 2 5 16.

Esta multiplicación también se puede
escribir como potencia , mediante una
base y un exponente. El exponente
indica cuántas veces debemos usar
la base como factor.

La estructura del ADN puede compararse
con una escalera en caracol.

40 

E J E M P L O

E J E M P L O

2

3

Para expresar un número natural como potencia, escribe el número como
producto de factores iguales. Luego escribe el producto usando la base y un
exponente. Por ejemplo, 10 000 10 10 10 10 104.

Expresar números naturales como potencias

Escribe cada número usando un exponente y la base dada:

 49, base 7

 49 7 7 7 se usa como factor 2 veces.

 7 2

 81, base 3

 81 3 3 3 3 3 se usa como factor 4 veces.

 3 4

Aplicación a las Ciencias de la Tierra

La escala de Richter mide la fuerza o
magnitud de un terremoto. Cada categoría
de la tabla es 10 veces más intensa que la
categoría inmediatamente anterior. Por
ejemplo, un terremoto grande es 10 veces
más intenso que uno moderado. ¿Cuántas
veces más intenso es un terremoto fuerte
que uno moderado?

Un terremoto con una magnitud de 6 es 10
veces más intenso que uno con una magnitud de 5.

Un terremoto con una magnitud de 7 es 10 veces más intenso que uno
con una magnitud de 6.

Un terremoto con una magnitud de 8 es 10 veces más intenso que uno
con una magnitud de 7.

10 10 10 10 3 1 000

Un terremoto fuerte tiene una magnitud 1 000 veces mayor que uno
moderado.

Fuerza de los terremotos
(escala Richter)

 Categoría

 Fuerte 6,0 - 6,9

 Mayor 7,0 - 7,9

 Gran terremoto 8,0 - 9,9

Razonar y comentar
1. Describe la relación entre 3 5 y 3 6 .

2. Indica 2 a laugi se 8 ed aicnetop éuq 6 . Explica.

3. Explica por qué cualquier número elevado a la primera potencia
es igual a ese mismo número.

Magnitud

 Moderado 5,0 - 5,9

Para expresar un número natural como potencia, escribe el número como
producto de factores iguales. Luego escribe el producto usando la base y un
exponente. Por ejemplo, 10 000 10 10 10 10 104.

Expresar números naturales como potencias

Escribe cada número usando un exponente y la base dada:

 49, base 7

 49 7 7 7 se usa como factor 2 veces.

 7 2

 81, base 3

 81 3 3 3 3 3 se usa como factor 4 veces.

 3 4

Aplicación a las Ciencias de la Tierra

La escala de Richter mide la fuerza o
magnitud de un terremoto. Cada categoría
de la tabla es 10 veces más intensa que la
categoría inmediatamente anterior. Por
ejemplo, un terremoto grande es 10 veces
más intenso que uno moderado. ¿Cuántas
veces más intenso es un terremoto fuerte
que uno moderado?

Un terremoto con una magnitud de 6 es 10
veces más intenso que uno con una magnitud de 5.

Un terremoto con una magnitud de 7 es 10 veces más intenso que uno
con una magnitud de 6.

Un terremoto con una magnitud de 8 es 10 veces más intenso que uno
con una magnitud de 7.

10 10 10 10 3 1 000

Un terremoto fuerte tiene una magnitud 1 000 veces mayor que uno
moderado.

Fuerza de los terremotos
(escala Richter)

 Categoría

 Fuerte 6,0 - 6,9

 Mayor 7,0 - 7,9

 Gran terremoto 8,0 - 9,9

Razonar y comentar
1. Describe la relación entre 3 5 y 3 6 .

2. Indica 2 a laugi se 8 ed aicnetop éuq 6 . Explica.

3. Explica por qué cualquier número elevado a la primera potencia
es igual a ese mismo número.

Magnitud

 Moderado 5,0 - 5,9

A

B

Aplicación a la Física

81, base 3
81 = 3 • 3 • 3 • 3
 = 34

Razonar y comentar
1.	 Describe la relación entre 35 y 36.

2.	 Indica qué potencia de 8 es igual a 26. Explica.

3.	 Explica por qué cualquier número elevado a la primera potencia es
igual a ese mismo número.

con
Ciencias Sociales

Alto Río y sus ausencias:
Si existe un símbolo del
drama del terremoto del
27F, ese es el edificio
Alto Río, ubicado en la
ciudad de Concepción. La
construcción, inaugurada
solo un año antes del
terremoto, se desplomó
hacia uno de sus lados.
El accidente mató a 8
personas y dejó heridas a
otras 70, y dio lugar a una
desesperada operación de
rescate que duró varios
días.

	 Para expresar un número natural como potencia, se escribe como producto
de factores iguales. Luego se escribe el producto usando la base y un
exponente. Por ejemplo: 10 000 = 10 • 10 • 10 • 10 = 104.

La escala de Richter mide la fuerza o
magnitud de un terremoto. Cada categoría
de la tabla es 10 veces más intensa que la
categoría inmediatamente anterior. Por
ejemplo, un terremoto grande es 10 veces
más intenso que uno moderado. ¿Cuántas
veces más intenso es un terremoto fuerte
que uno moderado?

Un terremoto con una magnitud de 6 es 10
veces más intenso que uno con una magnitud de 5.

Un terremoto con una magnitud de 7 es 10 veces más intenso que uno
con una magnitud de 6.

Un terremoto con una magnitud de 8 es 10 veces más intenso que uno
con una magnitud de 7.

10 ? 10 ? 10 5 ​10​3​ 5 1 000

Un gran terremoto tiene una magnitud 1 000 veces mayor que uno
moderado.

Para expresar un número natural como potencia, escribe el número como
producto de factores iguales. Luego escribe el producto usando la base y un
exponente. Por ejemplo, 10 000 10 10 10 10 104.

Expresar números naturales como potencias

Escribe cada número usando un exponente y la base dada:

 49, base 7

 49 7 7 7 se usa como factor 2 veces.

 7 2

 81, base 3

 81 3 3 3 3 3 se usa como factor 4 veces.

 3 4

Aplicación a las Ciencias de la Tierra

La escala de Richter mide la fuerza o
magnitud de un terremoto. Cada categoría
de la tabla es 10 veces más intensa que la
categoría inmediatamente anterior. Por
ejemplo, un terremoto grande es 10 veces
más intenso que uno moderado. ¿Cuántas
veces más intenso es un terremoto fuerte
que uno moderado?

Un terremoto con una magnitud de 6 es 10
veces más intenso que uno con una magnitud de 5.

Un terremoto con una magnitud de 7 es 10 veces más intenso que uno
con una magnitud de 6.

Un terremoto con una magnitud de 8 es 10 veces más intenso que uno
con una magnitud de 7.

10 10 10 10 3 1 000

Un terremoto fuerte tiene una magnitud 1 000 veces mayor que uno
moderado.

Fuerza de los terremotos
(escala Richter)

 Categoría

 Fuerte 6,0 - 6,9

 Mayor 7,0 - 7,9

 Gran terremoto 8,0 - 9,9

Razonar y comentar
1. Describe la relación entre 3 5 y 3 6 .

2. Indica 2 a laugi se 8 ed aicnetop éuq 6 . Explica.

3. Explica por qué cualquier número elevado a la primera potencia
es igual a ese mismo número.

Magnitud

 Moderado 5,0 - 5,9

Capítulo 2  41

Práctica adicional

Halla cada valor.

1. 2 5 2. 3 3 3. 6 2 4. 9 1 5. 10 6

Escribe cada número usando un exponente y la base dada.

6. 25, base 5 7. 16, base 4 8. 27, base 3 9. 100, base 10

10. Física En la escala de Richter, un gran terremoto es 10 veces más intenso que
 uno mayor, y uno mayor es 10 veces más intenso que uno fuerte.
¿Cuántas veces más intenso es un gran terremoto que uno fuerte?

Halla cada valor.

11. (–11) 2 12. 3 5 13. (– 8)3 14. 4 3 15. 3 4

16. 2 5 17. (– 5) 1 18. 2 3 19. 5 3 20. 30 1

Escribe cada número usando un exponente y la base dada.

21. 81, base 9 22. 4, base 4 23. 64, base 4

24. 1, base 7 25. 32, base 2 26. 128, base 2

27. 1 600, base 40 28. 2 500, base 50 29. 100 000, base 10

30. En un juego, uno de los concursantes tenía un puntaje inicial de un punto.
Triplicó su puntaje en cada turno durante cuatro turnos. Escribe como potencia
su puntaje después de cuatro turnos. Luego halla el puntaje.

Representa cada número con potencias de dos maneras distintas.

31. 81 32. 16 33. 64 34. 729 35. 625

Compara. Escribe , o .

36. (–4) 2 0 7 37. 2 3 3 2 38. 64 4 3 39. 8 3 7 4

40. 10 000 10 5 41. 6 5 3 000 42. 9 3 3 6 43. (5) 4 7 0

44. Para calcular el volumen de un cubo, halla la tercera potencia de la longitud de una
de sus aristas. ¿Cuál es el volumen de un cubo cuya arista mide 6 pulgadas de largo?

45. Patrones Domingo decidió ahorrar $0.03 el primer día y triplicar cada día la cantidad
que ahorra. ¿Cuánto ahorrará el séptimo día?

46. Biología Un cachorro de oso panda pesa un promedio de 4 onzas al nacer.
¿Cuántas onzas podría pesar un panda de un año si su peso aumenta a
la potencia de 5 en un año?

Ver Ejemplo 1Ver Ejemplo 1

Ver Ejemplo 2Ver Ejemplo 2

Ver Ejemplo 3Ver Ejemplo 3

Ver Ejemplo 1Ver Ejemplo 1

Ver Ejemplo 2Ver Ejemplo 2

Ver Ejemplo 3Ver Ejemplo 3

2–1 Ejercicios

PRÁCTICA CON SUPERVISIÓN

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

44.	 Para calcular el volumen de un cubo, halla la tercera potencia de la longitud de una
de sus aristas. ¿Cuál es el volumen de un cubo cuya arista mide 6 cm de largo?

45.	 Patrones Domingo decidió ahorrar $ 800 el primer día y triplicar cada día la
cantidad que ahorra. ¿Cuánto ahorrará el séptimo día?

46.	 Biología Un cachorro de oso panda pesa un promedio de 4 kg al mes de nacer.
¿Cuántos kg podría pesar un panda de un año si su peso aumenta a la potencia de
5 en un año?

42 

Repaso

61. 4 ed rolav le se láuC¿ 6 ?

A 24 B 1,024 C 4,096 D 16,384

 62. ¿Cuál de las siguientes opciones NO es igual a 64?

A 6 4 B 4 3 C 2 6 D 8 2

63. 2 3 3 2 .

Calcula

64. 15 27 5 3 11 16 7 4

 65. 2 6 5 7 100 1 75

Identifica un posible patrón y úsalo para escribir los siguientes tres números:

66. 100, 91, 82, 73, 64, . . . 67. 17, 19, 22, 26, 31, . . . 68. 2, 6, 18, 54, 162, . . .

 47. Ciencias Sociales Si la población de las
ciudades de la tabla se duplica cada 10 años,
¿qué población tendrán estas ciudades en 2034?

48. Razonamiento crítico Explica por qué 6 3 3 6 .

 49. Amalia está haciendo una colcha de retazos con un patrón de anillos.
En el anillo central, usa cuatro estrellas. En cada uno de los siguientes tres anillos,
usa tres veces más estrellas que en el anillo anterior. ¿Cuántas estrellas usa en el
cuarto anillo? Escribe la respuesta usando una potencia y halla su valor.

Ordena cada conjunto de números del menor al mayor.

50. 29, 2 3 , 6 2 , 16 0 , 3 5 51. 4 3 , 33, 6 2 , 5 3 , 10 1 52. 7 2 , 2 4 01 ,08 , 2 , 1 8

 53. 2, 1 8 , 3 4 , 16 1 , 0 54. 5 2 , 21, 11 2 , 13 1 , 1 9 55. 2 5 , 3 3 5 ,9 , 2 , 8 1

 56. Dos semanas antes del cumpleaños de Jackie, sus padres le regalaron 1 centavo.
Tienen planeado duplicar la cantidad de centavos que recibe cada día hasta el
día de su cumpleaños. Usa exponentes para escribir un patrón que represente la
cantidad de centavos que Jackie recibirá los primeros 5 días. Luego usa el patrón
para predecir cuántos centavos recibirá el día de su cumpleaños.

 57. Biología Las células de ciertas clases de bacterias se dividen
 cada 30 minutos. Si el proceso empieza con una sola célula,
¿cuántas células habrá después de 1 hora? ¿Después
de 2 horas? ¿ Después de 3 horas?

 58. ¿Dónde está el error? Un estudiante escribió 64 como
8 2. ¿Qué error cometió el estudiante?

59. Escríbelo ¿Es 2 5 mayor o menor que 3 3 ? Explica tu respuesta.

 60. Desafío ¿Cuál es la longitud de la arista de un cubo si su
volumen es de 1 000 metros cúbicos?

Las bacterias se dividen
separándose en dos. Este
proceso se llama fisión binaria.

 Ciudad Población (2004)

 Yuma, Arizona 86,070

 Phoenix, Arizona 1,421,298

61. 4 ed rolav le se láuC¿ 6 ?

A 24 B 1,024 C 4,096 D 16,384

 62. ¿Cuál de las siguientes opciones NO es igual a 64?

A 6 4 B 4 3 C 2 6 D 8 2

63. 2 3 3 2 .

Calcula

64. 15 27 5 3 11 16 7 4

 65. 2 6 5 7 100 1 75

Identifica un posible patrón y úsalo para escribir los siguientes tres números:

66. 100, 91, 82, 73, 64, . . . 67. 17, 19, 22, 26, 31, . . . 68. 2, 6, 18, 54, 162, . . .

 47. Ciencias Sociales Si la población de las
ciudades de la tabla se duplica cada 10 años,
¿qué población tendrán estas ciudades en 2034?

48. Razonamiento crítico Explica por qué 6 3 3 6 .

 49. Amalia está haciendo una colcha de retazos con un patrón de anillos.
En el anillo central, usa cuatro estrellas. En cada uno de los siguientes tres anillos,
usa tres veces más estrellas que en el anillo anterior. ¿Cuántas estrellas usa en el
cuarto anillo? Escribe la respuesta usando una potencia y halla su valor.

Ordena cada conjunto de números del menor al mayor.

50. 29, 2 3 , 6 2 , 16 0 , 3 5 51. 4 3 , 33, 6 2 , 5 3 , 10 1 52. 7 2 , 2 4 01 ,08 , 2 , 1 8

 53. 2, 1 8 , 3 4 , 16 1 , 0 54. 5 2 , 21, 11 2 , 13 1 , 1 9 55. 2 5 , 3 3 5 ,9 , 2 , 8 1

 56. Dos semanas antes del cumpleaños de Jackie, sus padres le regalaron 1 centavo.
Tienen planeado duplicar la cantidad de centavos que recibe cada día hasta el
día de su cumpleaños. Usa exponentes para escribir un patrón que represente la
cantidad de centavos que Jackie recibirá los primeros 5 días. Luego usa el patrón
para predecir cuántos centavos recibirá el día de su cumpleaños.

 57. Biología Las células de ciertas clases de bacterias se dividen
 cada 30 minutos. Si el proceso empieza con una sola célula,
¿cuántas células habrá después de 1 hora? ¿Después
de 2 horas? ¿ Después de 3 horas?

 58. ¿Dónde está el error? Un estudiante escribió 64 como
8 2. ¿Qué error cometió el estudiante?

59. Escríbelo ¿Es 2 5 mayor o menor que 3 3 ? Explica tu respuesta.

 60. Desafío ¿Cuál es la longitud de la arista de un cubo si su
volumen es de 1 000 metros cúbicos?

Las bacterias se dividen
separándose en dos. Este
proceso se llama fisión binaria.

 Ciudad Población (2004)

 Yuma, Arizona 86,070

 Phoenix, Arizona 1,421,298

Ciudad Población
Nº de habitantes

Aysén 89 986

Valparaíso 1 539 852

56.	 Dos semanas antes del cumpleaños de Javiera, sus padres le regalaron 1 peso.
Tienen planeado duplicar la cantidad de pesos que recibe cada día hasta el día de su
cumpleaños. Usa exponentes para escribir un patrón que represente la cantidad de
pesos que Javiera recibirá los primeros 5 días. Luego usa el patrón para predecir cuántos
pesos recibirá el día de su cumpleaños.

1 024 4 096 16 384

61. 4 ed rolav le se láuC¿ 6 ?

A 24 B 1,024 C 4,096 D 16,384

 62. ¿Cuál de las siguientes opciones NO es igual a 64?

A 6 4 B 4 3 C 2 6 D 8 2

63. 2 3 3 2 .

Calcula

64. 15 27 5 3 11 16 7 4

 65. 2 6 5 7 100 1 75

Identifica un posible patrón y úsalo para escribir los siguientes tres números:

66. 100, 91, 82, 73, 64, . . . 67. 17, 19, 22, 26, 31, . . . 68. 2, 6, 18, 54, 162, . . .

 47. Ciencias Sociales Si la población de las
ciudades de la tabla se duplica cada 10 años,
¿qué población tendrán estas ciudades en 2034?

48. Razonamiento crítico Explica por qué 6 3 3 6 .

 49. Amalia está haciendo una colcha de retazos con un patrón de anillos.
En el anillo central, usa cuatro estrellas. En cada uno de los siguientes tres anillos,
usa tres veces más estrellas que en el anillo anterior. ¿Cuántas estrellas usa en el
cuarto anillo? Escribe la respuesta usando una potencia y halla su valor.

Ordena cada conjunto de números del menor al mayor.

50. 29, 2 3 , 6 2 , 16 0 , 3 5 51. 4 3 , 33, 6 2 , 5 3 , 10 1 52. 7 2 , 2 4 01 ,08 , 2 , 1 8

 53. 2, 1 8 , 3 4 , 16 1 , 0 54. 5 2 , 21, 11 2 , 13 1 , 1 9 55. 2 5 , 3 3 5 ,9 , 2 , 8 1

 56. Dos semanas antes del cumpleaños de Jackie, sus padres le regalaron 1 centavo.
Tienen planeado duplicar la cantidad de centavos que recibe cada día hasta el
día de su cumpleaños. Usa exponentes para escribir un patrón que represente la
cantidad de centavos que Jackie recibirá los primeros 5 días. Luego usa el patrón
para predecir cuántos centavos recibirá el día de su cumpleaños.

 57. Biología Las células de ciertas clases de bacterias se dividen
 cada 30 minutos. Si el proceso empieza con una sola célula,
¿cuántas células habrá después de 1 hora? ¿Después
de 2 horas? ¿ Después de 3 horas?

 58. ¿Dónde está el error? Un estudiante escribió 64 como
8 2. ¿Qué error cometió el estudiante?

59. Escríbelo ¿Es 2 5 mayor o menor que 3 3 ? Explica tu respuesta.

 60. Desafío ¿Cuál es la longitud de la arista de un cubo si su
volumen es de 1 000 metros cúbicos?

Las bacterias se dividen
separándose en dos. Este
proceso se llama fisión binaria.

 Ciudad Población (2004)

 Yuma, Arizona 86,070

 Phoenix, Arizona 1,421,298

Capítulo 2  43

2–2
C A P Í T U L O

Notación científica

E J E M P L O 1

A

B

La distancia de Venus al Sol es mayor que
100,000,000 de kilómetros. Puedes escribir
este número como potencia de diez usando
una base diez y un exponente.

10 10 10 10 10 10 10 10 10 8
Potencia de diez

En la tabla se muestran varias potencias de diez.

Puedes hallar el producto de un número y una potencia de diez multiplicando
o moviendo el punto decimal del número. Con potencias de diez con
exponentes positivos, mueve el punto decimal hacia la derecha.

Multiplicar por potencias de diez

Multiplica 137 10 3 .

 Método 1: Desarrollar la potencia

137 10 3 137 (10 10 10) Multiplica 10 por sí mismo 3 veces.

 137 1 000 Multiplica.

 137 000

 Método 2: Usar el cálculo mental

 137 10 3 137 000 Mueve el punto decimal 3 lugares.

 137 000 (Necesitas agregar 3 ceros).

La notación científica es una especie de abreviatura que se usa para escribir
números. Los números expresados en notación científica se escriben como el
producto de dos factores.

Vocabulario
notación científica

3 lugares

 Potencia de 10 Valor

 10 1 10 10

 10 2 10 10 100

 10 3 10 10 10 1,000

 10 4 10 10 10 10 10,000

Un factor es un
número que se
multiplica por otro
para obtener un
producto.

Aprender a multiplicar
por potencias de 10 y
a expresar números en
notación científi ca

A

B

La distancia de Venus al Sol es mayor que
100,000,000 de kilómetros. Puedes escribir
este número como potencia de diez usando
una base diez y un exponente.

10 10 10 10 10 10 10 10 10 8
Potencia de diez

En la tabla se muestran varias potencias de diez.

Puedes hallar el producto de un número y una potencia de diez multiplicando
o moviendo el punto decimal del número. Con potencias de diez con
exponentes positivos, mueve el punto decimal hacia la derecha.

Multiplicar por potencias de diez

Multiplica 137 10 3 .

 Método 1: Desarrollar la potencia

137 10 3 137 (10 10 10) Multiplica 10 por sí mismo 3 veces.

 137 1 000 Multiplica.

 137 000

 Método 2: Usar el cálculo mental

 137 10 3 137 000 Mueve el punto decimal 3 lugares.

 137 000 (Necesitas agregar 3 ceros).

La notación científica es una especie de abreviatura que se usa para escribir
números. Los números expresados en notación científica se escriben como el
producto de dos factores.

Vocabulario
notación científica

3 lugares

 Potencia de 10 Valor

 10 1 10 10

 10 2 10 10 100

 10 3 10 10 10 1,000

 10 4 10 10 10 10 10,000

Un factor es un
número que se
multiplica por otro
para obtener un
producto.

Aprender a multiplicar
por potencias de 10 y
a expresar números en
notación científi ca

A

B

La distancia de Venus al Sol es mayor que
100,000,000 de kilómetros. Puedes escribir
este número como potencia de diez usando
una base diez y un exponente.

10 10 10 10 10 10 10 10 10 8
Potencia de diez

En la tabla se muestran varias potencias de diez.

Puedes hallar el producto de un número y una potencia de diez multiplicando
o moviendo el punto decimal del número. Con potencias de diez con
exponentes positivos, mueve el punto decimal hacia la derecha.

Multiplicar por potencias de diez

Multiplica 137 10 3 .

 Método 1: Desarrollar la potencia

137 10 3 137 (10 10 10) Multiplica 10 por sí mismo 3 veces.

 137 1 000 Multiplica.

 137 000

 Método 2: Usar el cálculo mental

 137 10 3 137 000 Mueve el punto decimal 3 lugares.

 137 000 (Necesitas agregar 3 ceros).

La notación científica es una especie de abreviatura que se usa para escribir
números. Los números expresados en notación científica se escriben como el
producto de dos factores.

Vocabulario
notación científica

3 lugares

 Potencia de 10 Valor

 10 1 10 10

 10 2 10 10 100

 10 3 10 10 10 1,000

 10 4 10 10 10 10 10,000

Un factor es un
número que se
multiplica por otro
para obtener un
producto.

Aprender a multiplicar
por potencias de 10 y
a expresar números en
notación científi ca

137 • 103 = 137 000

137 • 103 = 137 • (10 • 10 • 10)

 = 137 000

 = 137 • 1 000

 = 137 000

3 lugares

Aprender a escribir

usando notación científica.

Vocabulario
notacion científica

	Potencia de 10	 Significado	 Valor	

	 ​10​1​	 10	 10

	 ​10​2​	 10 • 10	 100

	 ​10​3​	 10 • 10 • 10 	 1 000

	 ​10​4​	 10 • 10 • 10 • 10	 10 000

La distancia de Venus al Sol es mayor que
100 000 000 de kilómetros. Puedes escribir
este número como potencia de diez usando
una base diez y un exponente.

10 • 10 • 10 • 10 • 10 • 10 • 10 • 10 5 ​10​8​
	 Potencia de diez

En la tabla se muestran varias potencias de diez.

Puedes hallar el producto de un número y una potencia de diez
multiplicando o moviendo el punto decimal del número. Con potencias
de diez con exponentes positivos, mueve el punto decimal hacia la derecha.

 Los planetas de nuestro Sistema
Solar están separados por millones de
kilómetros. Estas distancias, generalmente
se escriben en notación científica.

¡Recuerda!
Un factor es un
número que se
multiplica por otro
para obtener un
producto.

44 

E J E M P L O

E J E M P L O

E J E M P L O

2

3

4

Potencia de 10

Un número
mayor que o
igual a 1 pero
menor que 10

Escribir números en notación cientí�ca

Escribe 9,580,000 en notación cientí�ca.

9,580,000 9,580,000 . Mueve el punto decimal para
obtener un número entre 1 y 10.

 9.58 10 6 El exponente es igual a la cantidad
de lugares que se mueve el punto
decimal.

Escribir números en forma estándar

Plutón está aproximadamente a 3.7 10 9 millas del Sol. Escribe esta
distancia en forma estándar.

3.7 10 9 3.700000000 Como el exponente es 9, mueve

 3,700,000,000 el punto decimal 9 lugares hacia
 .ahcered al

Plutón está aproximadamente a 3,700,000,000 millas del Sol.

Comparar números en notación cientí�ca

Mercurio está a 9.17 10 7 kilómetros de la Tierra. Júpiter está a
6.287 10 8 kilómetros de la Tierra. ¿Qué planeta está más cerca de
la Tierra?

Para comparar números escritos en notación científica, compara primero
los exponentes. Si los exponentes son iguales, compara la porción decimal
de los números.

Mercurio: 9.17 10 7 km

Júpiter: 6.287 10 8 km

Observa que 7 8. Por lo tanto, 9.17 10 7 6.287 10 8 .

Mercurio está más cerca de la Tierra que Júpiter.

En notación científica, 17,900,000 se escribe como

Compara los exponentes.

En notación
cientí�ca, se suele
usar una de
multiplicación en
lugar del punto.

Razonar y comentar
1. Indica si 15 10 9 está escrito en notación científica. Explica.

2. Compara 4 10 3 y 3 10 4 . Explica cómo sabes cuál es mayor.

 Los planetas de nuestro Sistema
Solar están separados por millones de
kilómetros. Estas distancias, generalmente
se escriben en notación científica.

Escribir números usando notación científica

Escribe 9 580 000 en notación científica.

9 580 000 5 9 580 000 	� Mueve el punto decimal para
obtener un número entre 1 y 10.

	 5 9,58 • ​10​6​	� El exponente es igual a la cantidad
de lugares que se mueve el punto
decimal.

Escribir números en forma estándar

Plutón está aproximadamente a 5,9 • 109 kilómetros del Sol. Escribe esta
distancia
en forma estándar.

5,9 • ​5​9​ 5 5 900 000 000 	 ��Como el exponente es 9, mueve

		 5 5 900 000 000	 la coma decimal 9 lugares hacia 		
			 la derecha.

Plutón está aproximadamente a 5 900 000 000 kilómetros del Sol.

Comparar números en notación científica

Mercurio está a 9,17 • ​10​7​ kilómetros de la Tierra. Júpiter está a
6,287 • ​10​8​ kilómetros de la Tierra. ¿Qué planeta está más cerca de
la Tierra?

Para comparar números escritos en notación científica, compara
primero los exponentes. Si los exponentes son iguales, compara la
porción decimal de los números.

	 Mercurio: 9,17 • ​10​7​ km	

	 Júpiter: 6,287 • ​10​8​ km 

Observa que 7  , 8. Por lo tanto, 9,17 • ​10​7​ , 6,287 • ​10​8​.

Mercurio está más cerca de la Tierra que Júpiter.

En notación científica, 17 900 000 se escribe como

Capítulo 2  45

2-2

PRÁCTICA CON SUPERVISIÓN

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Ejercicios

Multiplica.

	 1.	 15 • ​10​2​	  2.	 12 ? ​10​4​ 	  3.	 208 ? ​10​3​ 	  4.	 113 ? ​10​7​

Escribe cada número usando notación científica.

	 5.	 3 600 000	  6.	 214 000 	  7.	 8 000 000 000	  8.	 42 000

	 9.	� Química Una gota de agua contiene alrededor de 2,0 • ​​10​21​​  ​moléculas. Escribe
este número en forma estándar.

	10.	 Astronomía  El diámetro de Neptuno es de 4,9528 • ​10​7​ metros. El diámetro de
Marte es de 6,7868 • ​10​6​ metros. ¿Qué planeta tiene el diámetro más grande?

Multiplica.

11.		 21 ? ​10​2​ 	 12.	 8 ? ​10​4​ 	 13.	 25 ? ​10​5​ 	 14.	 40 ? ​10​4​

15.		 268 ? ​10​3​	 16.	 550 ? ​10​7​ 	 17.	 2 115 ? ​10​5​ 	 18.	 70 030 ? ​10​1​

Escribe cada número usando notación científica.

19.		 428 000 	 20.	 1 610 000 	 21.	 3 000 000 000	 22.	 60 100

23.		 52 000 	 24.	 29,8 ? 107	 25.	 8 900 000	 26.	 500 ? 103

	27.	 Historia  Los antiguos egipcios martillaban el oro hasta formar láminas tan
delgadas que se necesitaban 3,67 •​ 10​5​ láminas para formar una pila de
2,5 centímetros de alto. Escribe la cantidad de láminas en forma estándar.

28.		 Astronomía  Marte está a 7,83 • ​10​7​ kilómetros de la Tierra. Venus está a
4,14 • ​10​7​ kilómetros de la Tierra. ¿Qué planeta está más cerca de la Tierra?

Encuentra el número o los números que faltan.

	29.	 24 500 5 2,45 • 10 	 30.	 16 800 5 • ​10​4​	 31.	 5 3,40 • ​10​2​

	32.	 280 000 5 2,8 • 10 	 33.	 5,4 • ​10​8​ 5 	 34.	 60 000 000 5 • 10

Indica si cada número está escrito en notación científica. Luego, ordena los números
del menor al mayor.

35.		 43,7 • ​10​6​	 36.	 1 • ​10​7​	 37.	 2,9 • ​10​7​	 38.	 305 • ​10​6​

	39.	� Física  En el vacío, la luz viaja a una velocidad de alrededor de trescientos mil
kilómetros por segundo. Escribe esta velocidad usando notación científica.

Ver Ejemplo	 1

Ver Ejemplo	 2

Ver Ejemplo	 3

Ver Ejemplo	 4

Ver Ejemplo	 1

Ver Ejemplo	 2

Ver Ejemplo	 3

Ver Ejemplo	 4

46 

Repaso

40.		� Las rocas terrestres más antiguas
se formaron durante el eón
Arcaico. Calcula la duración de
este eón. Escribe tu respuesta
en notación científica.

41.	�	 Los dinosaurios vivieron
durante la era Mesozoica.
Calcula la duración de la era
Mesozoica. Escribe tu respuesta
en notación científica.

42.	�	 Los tropites eran animales
marinos prehistóricos cuyos
restos fósiles pueden usarse para
calcular la fecha de las formaciones
rocosas en las que se encuentran.
Estos fósiles se conocen como
fósiles guía. Los tropites vivieron
entre 2,08 • ​10​8​ y 2,30 • ​10​8​ años
atrás. ¿Durante qué periodo
geológico vivieron?

43.		 Escríbelo  Explica por qué la
notación científica es especialmente
útil en las Ciencias.

44.		 Desafío  Nosotros vivimos en la
época del Holoceno. Escribe la edad
de esta época en notación científica.

Mesozoica
(248 maa–65 maa)

Paleozoica
(540 maa–248 maa)

*maa = millones de años atrás

Pérmico (290 maa–248 maa)
Pensilvánico (323 maa–290 maa)
Mississíppico (354 maa–323 maa)
Devónico (417 maa–354 maa)
Silúrico (443 maa–417 maa)
Ordovícico (490 maa–443 maa)
Cámbrico (540 maa–490 maa)

Cretásico (144 maa–65 maa)
Jurásico (206 maa–144 maa)
Triásico (248 maa–206 maa)

Cenozoica
(65 maa–presente)

Cuaternario (1,8 maa–presente)
 Época del Holoceno
 (11 000 años atrás–presente)
 Época del Pleistoceno
 (1,8 maa–11 000 años atrás)
Terciario (65 maa–1,8 maa)
 Época del Plioceno (5,3 maa–1,8 maa)
 Época del Mioceno (23,8 maa–5,3 maa)
 Época del Oligoceno (33,7 maa–23,8 maa)
 Época del Eoceno (54,8 maa–33,7 maa)
 Época del Paleoceno (65 maa–54,8 maa)

Fanerozoico
(540 maa*–presente)

Arcaico (3 800 maa–2 500 maa)

Hadeano (4 600 maa–3 800 maa)

Proterozoico (2 500 maa–540 maa)

M704SE_C02L02007_A
5th pass

tjh
5/03/02

Eón Era Periodo
Escala de tiempo geológico

45.	 En su informe sobre los dinosaurios, Lucía escribió que el periodo Jurásico fue hace 1,75 • 108
años. Según el informe ¿hace cuántos años fue el periodo Jurásico?

A B C D E F G H I J K  1 750 000	 A B C D E F G H I J K  17 500 000	A B C D E F G H I J K  175 000 000	A B C D E F G H I J K  17 500 000 000

46.	 ¿Cuál de las siguientes opciones es 2 430 000 en notación científica?

A B C D E F G H I J K	 243 • ​10​4​	 A B C D E F G H I J K	 24,3 • ​10​5​	 A B C D E F G H I J K	 2,43 • ​10​5​	A B C D E F G H I J K	 2,43 • ​10​6​

Identifica un posible patrón y úsalo para escribir los siguientes tres números.

	47.	 19, 16, 13, 10, , , , . . . 		 48.	 5, 15, 45, 135, , , , . . .

Escribe cada número usando un exponente y la base dada:

49.	 625, base 5	 50.	 512, base 8	 51.	 512, base 2

con las Ciencias

Capítulo 2  47

2 ¿Listo para seguir?

Potencias

Notación científica

2–1

2–2

Prueba de las lecciones 2–1 y 2–2

C A P Í T U L O

¿
L

is
to

 p
ar

a
se

g
u

ir
?

Halla cada valor:

Calcula:

Calcula el valor de las siguientes potencias:

Multiplica.

 29. 456 1 0 5 30. 9.3 1 0 2 31. 0.36 1 0 8

Escribe cada número en notación científica:

 32. 8.400.000 33. 521.000.000 34. 29.000

 35. En mayo de 2005 la población mundial era de más de 6 446 000 000 personas ¡y aumentaba a una
velocidad de 140 personas por minuto! Escribe esta población en forma de notación científica.

Multiplica.

 29. 456 1 0 5 30. 9.3 1 0 2 31. 0.36 1 0 8

Escribe cada número en notación científica:

 32. 8.400.000 33. 521.000.000 34. 29.000

 35. En mayo de 2005 la población mundial era de más de 6 446 000 000 personas ¡y aumentaba a una
velocidad de 140 personas por minuto! Escribe esta población en forma de notación científica.

22.	 358 • (10)	 23.	 358 • (1000)	 24.	 358 • (100 000)

28.	 24 • 103	 29.	 20 • 105	 30.	 318 • 103

31.	 2 180 • 104	 32.	 2 508 • 105	 33.	 5 555 • 106

37.	 387 000	 38.	 2 056 000	 39.	 65 400 000

34.	 8 400 000	 35.	 521 000 000	 36.	 29 000

40.	 1 560	 41.	 7 000 000 000	 42.	 206,7 • 103

1.	 84 2.	 73 3.	 45 4.	 62

5.	 El número de bacterias de una muestra se duplica a cada hora. ¿Cuántas células de
bacterias habrá después de 8 horas si al comienzo hay una célula? Escribe tu respuesta
usando potencia.

6.	 8 – 12 : (9 – 3) 7.	 54 – 6 3 + 42 8.	 4 – 24 : 23 9.	 4(3 + 2)2 – 9

10.	 44 = 11.	 (– 7)3 = 12.	 54 = 13.	 (– 6)4 =

14.	 (– 8)3 = 15.	 (– 2)11 = 16.	 17.	 (0,9)2 =

18.	 19.	 (– 14)3 20.	 2 45 21.	 33

25.	 456 • 105

43.

26.	 9,3 • 102 27.	 0,36 • 108

Multiplica.

3
4

4

 =

⎧
⎩

−7
⎭
⎫

8

3

⎧
⎩ ⎭

⎫

48 

Enfoque en resolución de problemas

Para decidir si debes sumar o restar al resolver un problema, debes
determinar qué acción se desarrolla en el problema. Si se trata de
combinar o juntar números, debes sumar. Si se trata de quitar o de
hallar qué tan alejados están dos números, debes restar.

Resuelve
•	Elige una operación: suma o resta

Resuelve

Lee cada problema. Determina la acción que se desarrolla en cada
uno. Elige una operación para resolver el problema y resuélvelo.

1.	 ¿Cuántos huracanes han aparecido fuera de
temporada?

2.	 ¿Por cuántos sobrepasan los huracanes que
aparecieron en mayo a los que aparecieron en
diciembre?

3.	 Durante la temporada de huracanes del año
2000, recibieron nombre 14 tormentas. Ocho
se convirtieron en huracanes y otras tres
en huracanes mayores. ¿Cuántas de estas
tormentas no se convirtieron en huracanes ni
en huracanes mayores?

La mayoría de los huracanes que aparecen sobre el océano Atlántico,
el mar Caribe o el golfo de México lo hacen entre junio y noviembre.
Desde 1886, un huracán ha aparecido cada mes, excepto en abril.

Usa la tabla para resolver los problemas 1 y 2.

 Acción Operación Representación gráfica

Combinar Suma
o juntar

atseR rarapeS
o quitar

Comparar Resta
o hallar la diferencia

Número de huracanes fuera de
temporada desde 1886

 Mes Número

 Ene 1

 Feb 1

 Mar 1

 May 14

 Dic 10

 Acción Operación Representación gráfica

Combinar Suma
o juntar

atseR rarapeS
o quitar

Comparar Resta
o hallar la diferencia

Número de huracanes fuera de
temporada desde 1886

 Mes Número

 Ene 1

 Feb 1

 Mar 1

 May 14

 Dic 10

Capítulo 2  49

53 • 52 = 53+2 = 55

(–3)7 • (–3)4 = (–3)11

2–3

E J E M P L O 1

Aprender a multiplicar

potencias.

El profesor de matemáticas de Rocío
le pide que multiplique 8 • 4 • 2 y que
exprese su resultado como potencia.

Observando esta multiplicación, Rocío
descubre que cada factor se puede
expresar como potencia de base 2 y
escribe:

Rocío encontró una relación entre los
exponentes cuando la potencia es de
bases iguales ya que 64 = 26

C A P Í T U L O

Multiplicar las potencias de igual base entera

33 • 35 = 33+5 = 38 = 6561

(–2)2 • (–2)4 = (–2)6 = 64

(–3)2 • (–3)3 = (–3)5 = –243

Recuerda que el valor de una potencia de base negativa es positivo si el
exponente es par y es negativo si el exponente es impar.

(–2)3 = (–2) • (–2) • (–2) = (–8)

(–2)4 = (–2) • (–2) • (–2) • (–2) = 16

B

C

A

D

E

Si el valor de la potencia es un número muy grande, usa la notación de
potencia.

En este caso también usa la notación de potencia.

Vocabulario
multiplicación de
potencias

potencia de base 2 8 • 4 • 2 = 64

23 • 22 • 21

2 • 2 • 2 • 2 • 2 • 2 = 23+2+1 = 26

Multiplicación de potencias

50 

⎧
⎩

4
⎭
⎫ 22

5

Multiplicación de potencias de igual base fraccionaria o deci-
mal positivo

 • = • =

 • = = 56

 • = =

 • = =

(0,5)2 • (0,5)3 = (0,5)5 = 0,03125

⎧
⎩

15
⎭
⎫ 3

3
⎧
⎩

15
⎭
⎫ 3

3
⎧
⎩

15
⎭
⎫ 6

3

E J E M P L O

E J E M P L O Multiplicación de potencias de igual exponente

2

3

A

A

B

B

C

D

D

E

⎧
⎩

3
⎭
⎫ 2

4

⎧
⎩

10
⎭
⎫ 3

8
10

⎭
⎫ 3

8
⎧
⎩

2
5

⎧
⎩

3
⎭
⎫ 3

4
⎧
⎩

3
⎭
⎫ 5

4
⎧
⎩

3


3
⎭
⎫

4 4
⎧
⎩

3


3


3
⎭
⎫

4 4 4

⎧
⎩

2
⎭
⎫ 3

5
⎧
⎩

2
⎭
⎫ 4

5
⎧
⎩

2
⎭
⎫ 7

5
⎧
⎩

2
⎭
⎫ 3+4

5

Razonar y comentar
1.	 Si a y b son números racionales y n, m son naturales, escribe una expresión

general para:

	 1. am • am =

	 (igual base)

	 2. an • bn =
	 (igual exponente)

2.	 Comprueba si la expresión general que escribiste para el ejercicio anterior se
cumple si:

	 a = –3; b = 5; m = 4 y n = 3

32 ·• 42 = 3 •· 3 •· 4 • 4 = 3 ·• 4 ·• 3 ·• 4

 (3 ·• 4) •· (3 ·• 4) = (3 •· 4)2

Multiplica las bases y
conserva el exponente.

(−2)3 • (4)3 = (−2 • 4)3 = (−8)3

(−2)5 • (−3)5 = (−2 • −3) = 65

 • = • =

C

⎧
⎩

4
⎭
⎫ 6

5
⎧
⎩

4
⎭
⎫ 2+6

5
⎧
⎩

4
⎭
⎫ 8

5

⎧
⎩

2
⎭
⎫ 3

5
⎧
⎩

1
⎭
⎫ 3

2
1 2

1

1 4
2

Capítulo 2  51

⎧
⎩

2
⎭
⎫ 3

5
⎧
⎩

2
⎭
⎫ 7

5
⎧
⎩

2
⎭
⎫

5
⎧
⎩

3
⎭
⎫ 2

8
⎧
⎩

–3
⎭
⎫ 8

8

⎧
⎩

1
⎭
⎫ 6

3
⎧
⎩

1
⎭
⎫ 4

6

1
2

1
64

1
16

⎧
⎩

1
⎭
⎫ 2

5
⎧
⎩

2
⎭
⎫ 3

3
⎧
⎩

1
⎭
⎫ 3

3

⎧
⎩

1
⎭
⎫ 5

3
⎧
⎩

1
⎭
⎫ x

3
⎧
⎩

1
⎭
⎫

3
⎧
⎩

5
⎭
⎫ 2

3

Multiplica potencias de igual exponente:

31.	 53 • 23 • (–4)3 = 32.	 (0,2)4 • (0,3)4 = 33.	

Ver Ejemplo 3

34.	 (0,5)4 • 84 = 35.	 (–2)2 • (–3)2 • = 36.	 34 • • =

⎧
⎩

1
⎭
⎫

5
⎧
⎩

4
⎭
⎫

15

⎧
⎩

5
⎭
⎫

9
⎧
⎩

5
⎭
⎫

8
⎧
⎩

1
⎭
⎫

2

3

4

3

44

–

Multiplica potencias de igual base fraccionaria o decimal positivo:

25.	 • • = 26.	 • = 27.	 (0,008)5 • (0,008)3 =

2–3

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Multiplica potencias de igual base:

Multiplica potencias de igual base:

Escribe los siguientes productos como una sola potencia:

Encuentra el valor de x en cada caso:

Multiplica potencias de igual base fraccionaria o decimal positivo:

Multiplica potencias de igual exponente:

1

1

2

2

3

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

1.	 (−2)3 • (−2)4 =	 2.	 62 • 64 = 3.	 (−3)4 • (−3)5 =
4.	 85 • 87 =	 5.	 124 • 126 6.	 (−9)5 • (−9)3 • (−9)4 =

7.	 (0,2) • (0,2)7= 8.	 • = 9.	 • =

13.	 43 • 53 = 14.	 25 • 85 = 15.	 (−3)2 • 52 =

10.	 (0,8)6 • (0,8)3 • (0,8)5 =

⎧
⎩

1
⎭
⎫

3

4

⎧
⎩

4
⎭
⎫

7
⎧
⎩

4
⎭
⎫

7

8 5

⎧
⎩

1
⎭
⎫

3

3
⎧
⎩

−3
⎭
⎫

2

4
⎧
⎩

−3
⎭
⎫

2

5

16.	 (0,2)4 • = 17.	 (3)3 • (0,3)3 • (3,5)3 = 18.	 (−7)6 • 86 • 36 =

11.	 • = 12.	 (0,6)2 • (0,6)4 • (0,6)3 =

⎧
⎩

2
⎭
⎫

3

4

19.	 (−8)12 • (−8)10 = 20.	 75 • 715 = 21.	 42 • 4 • 48 =

22.	 (−5)3 • (−5)4 • (−5)5 = 23.	 75 • 76 • 72=

28.	 (1,2)2 • (1,2)3 • (1,2)5 =

24.	 (−2)6 • (−2) • (−2)2 • (−2)4 =

29.	 (0,02)4 • (0,02) • (0,02)2 = 30.	 • • =⎧
⎩

1
⎭
⎫

2
⎧
⎩

1
⎭
⎫

2
⎧
⎩

1
⎭
⎫

2

3 6 8

37.	 75 • 73 = 38.	 (−4)2 • (−4) • (−4)8 =

39.	 43 • 93 = 40.	 (−2)4 • 104 =

41.	 • = 42.	 0,52 • 42 =

43.	 0,183 • ·0,183 = 44.	 • • =

45.	 (5 • ·3)x = 1 46.	 72 • ·7x = 76

47.	 x • ·x5 = 64 48.	 • · • • =
10

49.	 x2 • ·0,52 = 0,1252 50.	 • ·x3 =

52 

con
Ciencias

Edificio temporal de oficinas
se construye con fardos de
papel reciclado en Essen,
Alemania

Diseñado por los arquitectos Ben
y Daniel Dratz, este edificio de
papel es un espacio de trabajo
temporal de 190 m2 compuesto
por 550 fardos de papel reciclado
comprimido, procedentes de los
supermercados de la zona. Los
hermanos ganaron un subsidio
de la Zollverein School of
Management and Design (ZSMD)
para construir la estructura sobre
el terreno de un antiguo complejo
minero nombrado Patrimonio de
la Humanidad por la UNESCO.
A través de este prototipo, los
arquitectos quisieron demostrar
las posibilidades del papel
reciclado como material de
construcción.

Repaso

54.	 Dada la igualdad • = .
¿Qué número debe ir en el recuadro para que se cumpla la igualdad?

	 2	 3	 4	 5

55.	 Si el largo de un rectángulo mide 0,35 m y el ancho (10/9)5 m.
¿Cuál es su área?

	 A 35 m2	 B 310 m2	 C m2	 D m2

Calcula cada multiplicación

56. 3 • (–8)= 	 57. 18 • 24 =	 58. –5 • –13 =	 59. –8 • 25 =

Calcula el valor

60. 3 • 2(5 – 8) + 5 • (–3)= 	 61. –[8 – 5 –4 + (–8 – 7) – (5 + 9)]

Resuelve los siguientes problemas expresando el
resultado como potencia:

51. ¿Qué potencia representa la medida del área del
terreno rectangular según la figura?

52. La figura representa un prisma de base rectangular
dividido en cubos de igual dimensión. ¿Cuál es el
volumen del prisma?

A B D

32 m

35 m

24 cm

25 cm

53.	 La figura representan una caja rectangular de 25 cm
de alto que ha sido dividida en 16 cubos de igual
dimensión. ¿Cuál es el volumen de cada cubo?

1
32

⎧
⎩

1
⎭
⎫

3

5
⎧
⎩

3
⎭
⎫

2

⎧
⎩

1
⎭
⎫

3

5
⎧
⎩

1
⎭
⎫

3

10

C

Capítulo 2  53

2–4
C A P Í T U L O

División de potencias

Aprender a dividir

potencias de igual base o igual

exponente.

Una piscina para saltos ornamentales con forma de
prisma recto rectangular tiene una capacidad de 36 m3 de
agua. Si se sabe que la superficie del fondo mide 34 m2,
¿qué profundidad tiene la piscina?

Volumen = Área de la base •· altura (o profundidad)

Profundidad =

La profundidad =

Observa que 36 : 34 = 36 – 4 = 32

Entonces la profundidad es de 9 m.

En general se cumplirá que:

 an : am = an–m
Para dividir potencias de igual base, se conserva la
 base y se restan los exponentes.

Volumen

área de la base

36

 =
3 • 3 • 3 • 3 • 3 • 3

 = 3 • 3 = 32

34 3 • 3 • 3 • 3

Vocabulario
potencia

base

exponentes

Leer matemáticas

Lee “32” como tres al
cuadrado y “33” como
tres al cubo.

E J E M P L O 1 División de potencias de igual base

135 : 133 = 135 – 3 = 132

(–15)7 : (–15)3 = (–15)4

 : =

 : =

(0,7)16 : (0,7)12 = (0,7)4

(0,5)9 : (0,5)4 = (0,5)5

A

B

⎧
⎩

3
⎭
⎫

5
C

9
⎧
⎩

3
⎭
⎫

5

4
⎧
⎩

3
⎭
⎫

5

5

D ⎧
⎩

−2
⎭
⎫

7

8
⎧
⎩

−2
⎭
⎫

7

2
⎧
⎩

−2
⎭
⎫

7

6

E

F

54 

E J E M P L O 2 División de potencias de igual exponente

A

E J E M P L O

85 : 25 = = = • • • • = = 45⎧
⎩

8
⎭
⎫

2

5

3

Razonar y comentar
1.	 Explica cómo resuelves 92 : 32 + 80.

2.	 Compara cómo resuelves 8 : 2, 82 y 28 .

3.	 Muestra cómo resuelves con tus compañeros 54 = 252.

En general

(–14)6 : (–7)6 = ((–14) : (–7))6 = 26

(–24)3 : 63 = ((–24) : 6)3 = (–4)3

(0,6)7

(0,6)7

 (–5)8

 (–5)8

(0,21)4

(0,7)4

8
2

5

5
8
2

8
2

8
2

8
2

8
2

B

C

D

(0,21)4 : (0,7)4 = = = (0,3)4 ⎧
⎩

0,21
⎭
⎫

0,7

4

an

bn
⎧
⎩

a
⎭
⎫

b

n

 an : bn = =

35

35

83

83

La unidad como división de potencias

1 = = 35–5 = 30 1 = 30

1 = = 83–3 = 80 1 = 80

1 = = (0,6)7–7 = (0,6)0 	 1 = (0,6)0

 1 = = (–5)0 	 1 = (–5)0

A

B

C

D

an

an
 1 = = a(n – n)= a0 = 1, a ≠ 0

8 •· 8 ·• 8 ·• 8 •· 8
2 ·• 2 ·• 2 ·• 2 ·• 2

Para dividir potencias de igual exponente se dividen
las bases y se conserva el exponente.

Todo número distinto de cero elevado a cero es igual a 1.

En general :

Capítulo 2  55

Encuentra el valor de:

Encuentra el valor de:

4. 213 : 73 =	 5. 514 : 174 =	 6. : =

7. (–2)3 : 53 =	 8. 185 : 65 =	 9. (–48)5 : (6)5 =

Encuentra el valor de las siguientes expresiones:

19. : = 	 20. : =	 21. : =

22. 603 : 123 =	 23. 1122 : (–16)2 =	 24. 964 : 164 =

Encuentra el valor de las siguientes expresiones:

13. : = 	 14. (0,84)21 : (0,84)15 =	 15. : =

16. (2,3)7 : (2,3)4 =	 17. (125)8 : (125)8 =	 18. (2,3)7 : (2,3)4 =

Escribe una división de potencias

10. 1250 =	 11. =	 12. (–42)0 =

Escribe como división de potencias:

25. 1	 26. (–34)0	 27. 1270	 28.

1.	 178 : 176 = 2.	 11323 : 11323 = 3.	 : =

29. 323 : 43 = 30. 56 : 5 =

31. 0,812 : 0,87 = 32. 0,24 : 2004 =

33. 0,54 : = 34. : =

35. (–144)5 : 125 = 36. 0,064 : 0,062 =

2–4

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

2

3

3

PRÁCTICA INDEPENDIENTE

⎧
⎩

1
⎭
⎫

2

3

⎧
⎩

–2
⎭
⎫

4

3

⎧
⎩

2
⎭
⎫

3

12
⎧
⎩

2
⎭
⎫

3

10

⎧
⎩

1
⎭
⎫

2

2

⎧
⎩

–8
⎭
⎫

5

8

⎧
⎩

2
⎭
⎫

3

5
⎧
⎩

3
⎭
⎫

8

2

⎧
⎩

–4
⎭
⎫

5

0

⎧
⎩

9
⎭
⎫

16

2
⎧
⎩

10
⎭
⎫

3

5
⎧
⎩

5
⎭
⎫

7

3
⎧
⎩

–25
⎭
⎫

28

3

⎧
⎩

–2
⎭
⎫

7

3
⎧
⎩

–4
⎭
⎫

14

3

⎧
⎩

–8
⎭
⎫

5

7

⎧
⎩

8
⎭
⎫

21

3

⎧
⎩

35
⎭
⎫

7

0

⎧
⎩

1
⎭
⎫

2

2

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Escribe las siguientes divisiones como una sola potencia:

56 




1 
2

4

37. 2x : 23 = 32 38. 0,42 : x2 = 100 39. 0,054 : 0,05x = 0,000125

40. x2 : 52 = 625 41. : = 42. 3x : 35 = 32

43. 44. 45. x3 • x7

46. 2 • 24 47.

48.	 Medición El ancho de un terreno mide 73 m y su superficie mide 78 m2. ¿Cuánto
mide el largo del terreno?

49.	 Embalaje ¿Cuántos cubos de arista de 3 cm caben en una caja cúbica de 27 cm
de arista?

50.	 Se producirán 404 litros de un líquido que se vaciarán en botellas de 24 litros cada
una. ¿Cuántas botellas se necesitan?

51.	 ¿Dónde está el error? Un estudiante dijo que es igual a . ¿Qué error
cometió el estudiante?

52.	 Escríbelo ¿Por qué restas los exponentes cuando divides potencias de igual base?

53.	 Desafío Si se eleva un número a 11 y se divide por el mismo número elevado a 8,
su cociente es 64, ¿cuál es el número?

1
3

39

95




1 
2

x

Repaso

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Encuentra el valor de x en cada caso:

Resuelve los siguientes problemas, expresando el resultado como potencia:




1 
2

8

Simplifica si es posible. Escribe el producto o el cociente como una potencia:

4
4

7

3
10
10

18

9

y
y

8

8

	 206	 306	 –343	 570A B C D

 43 • 125 • 603 • 27 · =
602

54.	 El valor de la expresión “menos tres elevado a cinco
más ocho elevado a tres, menos siete multiplicado por nueve” es:

55.	 Utiliza potencias para resolver:

56.	 Calcula el valor de 5 – {–6 – [–2 – (2 – 3 · • 5) –1] +7} =

57.	 Calcula −4 • 3 : 2 + 28 : 4 • 2 + 27 : 3 =

Capítulo 2  57

2–5
C A P Í T U L O

E J E M P L O 1

Aprender a calcular en

forma rápida la potencia de

una potencia.

En capítulos anteriores aprendiste que
una potencia es la multiplicación reiterada
de un número. Pero el número, a su vez
puede ser otra potencia, por ejemplo:

52 • 52 • 52 • 52

Si esta multiplicación se escribe como
potencia, resulta:

52 • 52 • 52 • 52 = (52)4

Pero, ¿cómo se encuentra el valor de esta
potencia? Joaquín pudo encontrar una
solución.

Joaquín jugaba con un cubo rubik cuya arista
mide 4 cm y quiso calcular su volumen.

Joaquín multiplicó 4 •· 4· • 4 = 64, pero pensó que 4 = 22, por lo tanto, podía
escribir el cálculo así:

Y concluyó que:

Si observas la escritura en potencias:

En general:

Para resolver la potencia de una potencia, se conserva la base y se
multiplican los exponentes.

Potencia de una potencia de base positiva

Calcula:

(52)3 = 52 • 3 = 56

(35)7 = 35 • 7 = 335

(24)5 = 24 • 5 = 220

[(14)3]0 = 143 • 0 = 140 = 1

Potencia de una potencia

()32 2 2 2

 4 4 4 64

 2 2 2 2

 2 2 2 2 2 2 =

=

=

! " ! " ! "
62

Y concluyó que: ()32 64 4 4 64 2 2= = =

Si observas la escritura en potencias

!

3 ()3 62622 2 es decir 2 2= =

(an)m = an • m

2 • 2 • 2 • 2 • 2 • 2 = 26

4 • 4 • 4 = 64 = (22)3 = 26

 4 • 4 • 4 = 64

 22 • 22 • 22 = (22)3

58 

Cuando se calculan potencias de base negativa, esta se debe escribir
entre paréntesis, de lo contrario la potencia será negativa. Por ejemplo:

	 (–4)2 = (–4) • (–4) = 16

Si –4 se escribe sin paréntesis, la potencia será:

	 –42 = – 4 • 4 = –16

E J E M P L O

E J E M P L O

Potencia de una potencia de base negativa

Calcula:

Potencia de una potencia de base fraccionaria o
decimal positiva

Calcula:

2

3

¡Recuerda!

¡Recuerda!

Recuerda que el valor
de las potencias de base
negativa y exponente
par es siempre positivo,
por lo tanto (–7)30 = 730

Que

() () ()
65 5 6 307 7 7= =

53 152 2
7 7

=

84 4 8 322 2 2
3 3 3

= =

()45 200,8 0,8=

!

!!!!!

!

() () ()
65 5 6 307 7 7= =

53 152 2
7 7

=

84 4 8 322 2 2
3 3 3

= =

()45 200,8 0,8=

!

!!!!!

!

A

A

B

D

B

C

Razonar y comentar
1.	 Explica cómo reconoces cuando una potencia es igual a la unidad.

2.	 Indica el número que debe completar la igualdad (0,5)2 =

3.	 Escribe 1 000 como 2x • 2y● • 5z , es decir, encontrar x, y, z.

4.	 Anota dos formas de expresar 45 como producto de potencias.

[(–2)3]9 = (–2)3 • 9 = (–2)27

[(0,5)7]9 = (0,5)7 • 9 = (0,5)63

⎧
⎩

1
⎭
⎫

2

6

3

3

⎧
⎩

2
⎭
⎫

3

4

⎧
⎩

7
⎭
⎫

2
⎧
⎩

2
⎭
⎫

7

3 15

⎧
⎩

2
⎭
⎫

3

4 · 8
⎧
⎩

2
⎭
⎫

3

32

4

4

5 • 6

8

5

––

(0,85)4 = 0,820

=

= =

Capítulo 2  59

Calcula:

1. 	 2. 	 3.	 4

Calcula:

Aplica la propiedad potencia de una potencia y encuentra el valor de:

27. 	 28. 	 29.	

24. 	 25. 	 26.	

Calcula:

5. 	 6. 	 7.	

Calcula:

Calcula:

8. 	 9. 	 10.	

Calcula:

(–y 2)6 =

21. 	 22. 	 23.	

18. 	 19.	 20.	

15. 	 16. 	 17.	

 	

2–5

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

2

3

3

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

 1. (54)3 = 2. (83)2 = 3. ()5335 = 4. ()8718 =

 5. ()
4324 = 6.

653
5

= 7. ()
240,2 =

 8.

508
9

= 9. ()
232,04 = 10.

421
9

=

 11. ()338 = 12. ()427 = 13. ()539 = 14. ()9512 =

 15. ()
425 = 16. ()

340,2 = 17.

1264
7

=

 18.

432
9

= 19. ()
250,7 = 20.

!

()
333,4 =

() ()

() () ()

64 3253 02
2

15304 2312 223

6 221. 8 22. 0,3 23. 24.
36 5

225. 3 26. 0,5 27. 28. 1,5
5

= = = =

= = = =

=

= = = =

=

=

=

==

= = =

= =

= ===

= = =

===

= =

3

3

3

3

3

33

⎧
⎩

2
⎭
⎫

9

⎧
⎩

4
⎭
⎫

7

⎧
⎩

8
⎭
⎫

9

⎧
⎩

3
⎭
⎫

5

⎧
⎩

1
⎭
⎫

9

⎧
⎩

6
⎭
⎫

36

⎧
⎩

2
⎭
⎫

5

⎧
⎩

2
⎭
⎫

5

3

6

0

5

2

42

3

63

2

4

4

4

4

4

4 4

4

12

5

6

4

–

–

–

5 1

60 

36.	 Si a y b son números enteros positivos, ¿Cuál es el valor

 de la expresión ?

37.	 Varios pasos ¿Cuál es el volumen de una caja cuyas dimensiones
son 26 cm de ancho, 44 cm de largo y 83 cm de alto? Expresa la

respuesta en una potencia.

38.	 Queremos guardar un lienzo de publicidad que mide
8 m de lado en una caja cuadrada de 2 m de lado. ¿En cuántas partes
iguales hay que doblar el lienzo para que quepa en la caja, sin arrugas

y sin espacios libres?

Repaso

Encuentra el valor de x en cada caso para que se cumpla la igualdad:

33. 	 34.	 35.

() () ()

() () ()

22 7 14 2 2

310
3 2 33 3 5 3

129. 0,01 30. 2 2 31. 5 2 10
100

132. 8 33. 0,5 0,5 34. 3 3
2

x
x x

x xx

⎡ ⎤= = ⋅ =⎢ ⎥⎣ ⎦

⎡ ⎤⎛ ⎞= ⋅ = =⎢ ⎥⎜ ⎟
⎝ ⎠⎢ ⎥⎣ ⎦

()
30a b⎡ ⎤− +⎣ ⎦

	

() () ()

() () ()

22 7 14 2 2

310
3 2 33 3 5 3

129. 0,01 30. 2 2 31. 5 2 10
100

132. 8 33. 0,5 0,5 34. 3 3
2

x
x x

x xx

⎡ ⎤= = ⋅ =⎢ ⎥⎣ ⎦

⎡ ⎤⎛ ⎞= ⋅ = =⎢ ⎥⎜ ⎟
⎝ ⎠⎢ ⎥⎣ ⎦

()
30a b⎡ ⎤− +⎣ ⎦

	

() () ()

() () ()

22 7 14 2 2

310
3 2 33 3 5 3

129. 0,01 30. 2 2 31. 5 2 10
100

132. 8 33. 0,5 0,5 34. 3 3
2

x
x x

x xx

⎡ ⎤= = ⋅ =⎢ ⎥⎣ ⎦

⎡ ⎤⎛ ⎞= ⋅ = =⎢ ⎥⎜ ⎟
⎝ ⎠⎢ ⎥⎣ ⎦

()
30a b⎡ ⎤− +⎣ ⎦

	

() () ()

() () ()

22 7 14 2 2

310
3 2 33 3 5 3

129. 0,01 30. 2 2 31. 5 2 10
100

132. 8 33. 0,5 0,5 34. 3 3
2

x
x x

x xx

⎡ ⎤= = ⋅ =⎢ ⎥⎣ ⎦

⎡ ⎤⎛ ⎞= ⋅ = =⎢ ⎥⎜ ⎟
⎝ ⎠⎢ ⎥⎣ ⎦

()
30a b⎡ ⎤− +⎣ ⎦

	

() () ()

() () ()

22 7 14 2 2

310
3 2 33 3 5 3

129. 0,01 30. 2 2 31. 5 2 10
100

132. 8 33. 0,5 0,5 34. 3 3
2

x
x x

x xx

⎡ ⎤= = ⋅ =⎢ ⎥⎣ ⎦

⎡ ⎤⎛ ⎞= ⋅ = =⎢ ⎥⎜ ⎟
⎝ ⎠⎢ ⎥⎣ ⎦

()
30a b⎡ ⎤− +⎣ ⎦

	

() () ()

() () ()

22 7 14 2 2

310
3 2 33 3 5 3

129. 0,01 30. 2 2 31. 5 2 10
100

132. 8 33. 0,5 0,5 34. 3 3
2

x
x x

x xx

⎡ ⎤= = ⋅ =⎢ ⎥⎣ ⎦

⎡ ⎤⎛ ⎞= ⋅ = =⎢ ⎥⎜ ⎟
⎝ ⎠⎢ ⎥⎣ ⎦

()
30a b⎡ ⎤− +⎣ ⎦

	

() () ()

() () ()

22 7 14 2 2

310
3 2 33 3 5 3

129. 0,01 30. 2 2 31. 5 2 10
100

132. 8 33. 0,5 0,5 34. 3 3
2

x
x x

x xx

⎡ ⎤= = ⋅ =⎢ ⎥⎣ ⎦

⎡ ⎤⎛ ⎞= ⋅ = =⎢ ⎥⎜ ⎟
⎝ ⎠⎢ ⎥⎣ ⎦

()
30a b⎡ ⎤− +⎣ ⎦

	

Encuentra el producto:

41. (–68) • 24 =	 42. (–128) • (– 24) =	 43. 142 • 89 =	 44. 75 • (–75) =

45. 72 • 72 =	 46. 16 • 16 =	 47. 13 • 13 =	 48. 24 • 24 =

Calcula.

49. ((–4)5)3 = 	 50. [(–)]= 	 51. ((7)3)4=	 52. ((0,3)4)5 =

Encuentra el valor de:

53. –4 + 6 • (–2) – (–8) • 7 =	 54. –7 + [–2 •(3 – 4 • 2) – 1] =	 55. 3 – { – [– (– 8)] } =

56. –75 : {–9 – [7– (–12)] +3} + 4 – 2 =	 57. 75 : (–15) + 6 – 17 – (–28) : 2 =

58. Calcula y explica la diferencia que existe entre ((– 2)2)3 y (–22)3.

A CB D

39.	 Un mural cuadrado mide 94 cm2 de área ¿Cuál de las siguientes
no puede ser la medida del lado?

	 92 cm	 81 cm	 243 cm	 34 cm

40.	 Una hoja de papel cuadrado se ha doblado 23 veces. Si el cuadrado que se obtiene
tiene una superficie de 24 cm2 ¿cuál es la superficie del papel antes de ser
doblado?

30. 	 31. 	 32.

•

•

1
3

3 2

Capítulo 2  61

2
Multiplicación de potencias

División de potencias

Potencia de una potencia

2–3

2–4

2–5

Prueba de las lecciones 2–3 a 2–5

Resuelve las siguientes multiplicaciones de potencias aplicando las propiedades:

Resuelve las siguientes divisiones de potencias plicando propiedades:

Expresa los siguientes resultados en forma de otra potencia.

C A P Í T U L O
¿L

is
to

 p
ar

a
se

g
u

ir
?

1.	 9 • 93 = 2.	 (–12)2 • (–12)2 = 3.	 (–8)6 • (–8)4 =

19.	 83 : 33 = 20.	 (–4)9 : (–4)4 = 21.	 (5)7 : (5)3 =

31.	 = 32.	 =

4.	 q 9 • q 3 = 5.	 (–5)3 • 82 = 6.	 –44 • –64 =

22.	 (–2)8 : (–2)5 = 23.	 : = 24.	 : =

35.	 (34 • 35)6 = 36.	 (25 • 23)4 =

7.	 (–8)4 • (0,5)6 = 8.	 (–2)5 • (–2)5 = 9.	 • =

25.	 : = 26.	 : = 27.	 (0,7) : (0,7) =

13.	 (–7)4 • (–7)2 • (–7) = 14.	 • • = 15.	 (0,2)9 • (0,2)12 =

16.	 • • • = 17.	 (0,4)3 • (0,2)3 • (0,5)3 = 18.	 (0,03)5 • (0,02)5 =

10.	 (0,5)4 • (0,5)6 = 11.	 • = 12.	 • =

28.	 : = 29.	 (0,2)3 : (0,2)3 = 30.	 (–3)10 : (–3)8 =

33.	 [(0,4)2]0= 34.	 =

37.	 [(0,8)2]4= 38.	 • =

¿Listo para seguir?

⎧
⎩

–2
⎭
⎫

5

3

⎧
⎩

–2
⎭
⎫

3

4
⎧
⎩

–2
⎭
⎫

3

⎧
⎩

–2
⎭
⎫

5

3

⎧
⎩

4
⎭
⎫

5

3

⎧
⎩

1
⎭
⎫

2

3

⎧
⎩

2
⎭
⎫

3

5

⎧
⎩

1
⎭
⎫

4

4
⎧
⎩

1
⎭
⎫

4

4

⎧
⎩

4
⎭
⎫

5

2

⎧
⎩

5
⎭
⎫

9

4
⎧
⎩

5
⎭
⎫

9

2
⎧
⎩

3
⎭
⎫

4

2
⎧
⎩

5
⎭
⎫

12

2

⎧
⎩

3
⎭
⎫

8

15
⎧
⎩

3
⎭
⎫

8

7

⎧
⎩

4
⎭
⎫

5
⎧
⎩

4
⎭
⎫

5

3
⎧
⎩

4
⎭
⎫

5

8

⎧
⎩

4
⎭
⎫

5

5

⎧
⎩

1
⎭
⎫

2

3

⎧
⎩

2
⎭
⎫

3

8
⎧
⎩

2
⎭
⎫

3

4

3

⎧
⎩

3
⎭
⎫

4

2 5

3 3

3

3 4 4

4

4 ⎧
⎩

2
⎭
⎫

5

4 n

⎧
⎩

a
⎭
⎫

b

m

0

⎧
⎩

3
⎭
⎫

5

2
⎧
⎩

3
⎭
⎫

5

4

62 

2
C A P Í T U L O

C
o

n
exio

n
es co

n
 el m

u
n

d
o

 real

Comidas del mundo
A Chile han llegado personas de distintos países y algunos de ellos se han dedicado a la
elaboración de comidas típicas de sus lugares de origen. Tenemos por ejemplo:

• Comida china

• Comida peruana

• Comida japonesa

• Comida tailandesa

En más de alguna ocasión, habrás salido con tu familia a
disfrutar de un almuerzo o comida a un restaurante. Muchas
veces habrás ido a algún restaurante por la novedad de
conocer otros sabores o simplemente para degustar los
platos que acostumbramos a comer.

En uno de tantos lugares de comida, exhibían el
siguiente menú:

1.	¿Cuántas combinaciones de menús
se pueden hacer?

2.	¿Cómo lo calcularías?

3.	¿Cuántas combinaciones puedes
hacer con: entrada, plato de fondo
y agregados?

4.	¿Cómo escribirías en forma
abreviada estos resultados?

Restaurant El Inmigrante
Disfrute de nuestro exquisito menú

– Ataditos de queso
– Tapaditos mixtos
– Brochetas de cerdo
– Ceviche de reineta

– Arroz tropical
– Fetuccini con pollo
– Estofado de carne
– Congrio marinado

– Papas fritas
– Papas duquesas
– Ensaladas
– Puré de papas

– Flan de leche
– Helados
– Tarta de queso
– Mouse de limón

– Vino
– Jugos
– Bebidas
– Agua Mineral

Entrada

Plato de fondo

Agregados

Postres

Para beber

Capítulo 2  63

Piensa en cualquier número. 283
 + 382

566

Con esa suma repite el paso 665
 + 566

final sea un palíndromo. 1,231

132,1
 + 1,321

255,2

Los palíndromos
Un palíndromo es una palabra, frase o número que
se lee igual hacia delante que hacia atrás.

Ejemplos:
Ave Eva 	 Amor a Roma		 3710173

Con este truco, puedes convertir casi cualquier
número en un palíndromo.

Solo se necesitan tres pasos para crear un palíndromo comenzando con
el número 283. ¿Qué pasa si comienzas con el número 196? ¿Crees que
conseguirás un palíndromo si comienzas con el 196? Un hombre comenzó
con 196 y repitió los pasos hasta que obtuvo un número de 70 928 dígitos, ¡y
todavía no había formado un palíndromo!

El objetivo de este juego es formar un trío de
potencias equivalentes usando cambios de base.

Dibuja una cuadrícula para jugar al gato

Por turnos, cada jugador escribe una potencia
distinta en uno de los campos de la cuadrícula. En
los turnos posteriores cada jugador debe escribir
una potencia equivalente con la que inició el juego.
Gana el primero que logre formar un trío vertical,
horizontal o diagonal.

Piensa en cualquier número. 283
 + 382

566

Con esa suma repite el paso 665
 + 566

final sea un palíndromo. 1,231

132,1
 + 1,321

255,2

Piensa en cualquier número. 283
 + 382

566

Con esa suma repite el paso 665
 + 566

final sea un palíndromo. 1,231

132,1
 + 1,321

255,2

Piensa en cualquier número.

Suma el número al revés.

Con esa suma, repite el paso
anterior. Repite hasta que la suma
final sea un palíndromo. 1 231

2 552
1 321
1 321

ACTIVIDAD
GRUPAL

El gato de las potencias

Piensa en cualquier número.
 283

 + 382
566

Con esa suma repite el paso
665

 + 566

final sea un palíndromo.
1,231

132,1

 + 1,321
255,2

64 

Haz un juego con una caja de DVD vacía para repasar
los conceptos de este capítulo.

Instrucciones

1 	Recorta un trozo de cartón que puedas doblar a
la mitad y acomodar dentro de la caja de DVD.
Extiende el cartón dentro de la caja y dibuja el
camino de casilleros de un juego de mesa. No
olvides incluir una salida y una llegada. Figura A

2 	 Cierra el tablero y decora su frente. Luego, pega allí
el sobre donde colocarás las tarjetas. Figura B

3 	 En las tarjetas, escribe problemas que puedan
resolverse aplicando los conceptos de matemáticas
de este capítulo. Coloca las tarjetas en el sobre.

4 	 Recorta un trozo de cartón que se corresponda
con el otro lado de la caja de DVD. En la parte de
arriba pega las instrucciones del juego; en la parte
de abajo, haz una rueda giratoria del tamaño de
un DVD. Coloca el clip mariposa en el centro de la
rueda y luego sujeta un clip al cierre. Figura C

Materiales
•	 caja de DVD de

plástico
•	 cartón de colores
•	 marcadores
•	 tijeras
•	 barra de pegamento
•	 sobre para tarjetas
•	 tarjetas
•	 clip mariposa
•	 clip grande

PROYECTO La rueda matemática

Matemática en acción
Juega con un compañero usando
botones o monedas. Túrnense
para hacer girar la rueda. Para
poder avanzar, deberán resolver los
problemas correctamente.

m607se_C01itb001a
2nd pass
8-19-05

A

m607se_C01_itb_003_a
2nd pass
8-19-05

Regglas:

3 4

C

m607se_C01itb002a
2nd pass
8-19-05

Tablero

Tarjetetas a dede
 práctticaica

j

B

Capítulo 2  65

Vocabulario

C A P Í T U L O

2 Guía de estudio: Repaso

G
u

ía
 d

e
es

tu
d

io
: R

ep
as

o

base...	 40

exponente ..	 40

potencia ...	 40

notación científica	 44

potencia de base 2	 50

Completa los siguientes enunciados con las palabras del vocabulario:

1.	 Una potencia consta de un(a) elevado(a) a un(a)

2.	 El/la es una forma abreviada de escribir números extremadamente grandes o
pequeños.

3.	 Para multiplicar______ de igual____ y distinto exponente, se conserva la ____ y se suman
los exponentes.

4.	 La se usa para expresar números muy grandes o números muy
pequeños en forma abreviada.

E J E M P L O S E J E R C I C I O S

2–1 Potencias

Escribe usando potencias.

Desarrolla la potencia:

5.	 7 • 7 • 7 6.	 ​( –3 )​ • ​( –3 )​

7.	 k • k • k • k 8.	 –9

9.	 ​(  –2 )​ • ​(  –2 )​ • d • d	

11.	 6 • x • x 12.	 10 000

10.	 3n • 3n • 3n

13.	 5​4​ 14.	 ( –2​5​ )​ 15.	 ( –1 )​​9​

16.	 ​2​8​ 17.	 ( –3 )​​1 18.	 4​3​

19.	 (–3 )​​3 20.	 ( –5 )​​2​ 21.	 15​1​

22.	 ​6​4​ 23.	 10​5 24.	 ​( –2​7​ )​

n	 Escribe usando potencias:	

4 • 4 • 4

​4​3​

Indica cuántas veces se
usa el 4 como factor.

Halla el producto
de tres (22).

n	 Desarrolla la potencia:
	​​ ( –2 )​​3​

​(  –2 )​ • ​(  –2 ) • ​(  –2 )​

 –8

66 

G
u

ía d
e estu

d
io

: R
ep

aso

2–2 Notación científica

E J E M P L O S E J E R C I C I O S

Escribe el producto como una potencia:

Escribe el cociente como una potencia:

Expresa los siguientes resultados en forma de
otra potencia:

Desarrolla la potencia de 10 y multiplica:

Escribe usando notación científica:

2–3

2–5

2–4

Multiplicación con potencias

Potencia de una potencia

División de potencias

n	 Escribe el producto como una potencia:
	 25 • 23
	 25 + 3
	 28

n	 43 • 33
	 (4​ • 3)3
	 123

n	 Expresa los siguientes resultados en
forma de otra potencia:
	 (74)6 =

	 74 ·• 6 =

	 724

n	 Escribe el cociente como una potencia:

n	 Desarrolla la potencia de 10 y multiplica:
	 3,58 • ​104

	 3,58 • ​10000

	 35 800

n	 Escribe usando notación científica.
	 62 500 = 6,25 • ​104

25.	 1,62 • 103 26.	 9,1 • 105

27.	 2,345 • 106 28.	 8,002 • 105

29.	 56 800 000 000 30.	 73 000 000

31.	 200 000 32.	 480 000 000

33.	 32 ·• 62 = 34.	 55 ·• 185 =

35.	 56 ·• 54 = 36.	 95 ·• 910 =

37.	 84 · • 54 = 38.	 73 • 143 =

39.	 34 •· 94 = 40.	 22 ·• 152

41.	 = 42.	 45 : 44 =

43.	 (20 : 4)3 = 44.	 183 : 63 =

45.	 88 : 85 = 46.	 73 : 72 =

47.	 45 : 45 = 48.	 28 : 24 =

49.	 (85)7 = 50.	 (–23)6 =

51.	 [(–5)5]7 = 52.	 (–32)5 =

53.	 (126)2 = 54.	 =

55.	 (38)5 = 56.	 (–42)7 =

 = 105 – 3 = 102

 = = 23

2

⎧
⎩

2
⎭
⎫

3

4

⎧
⎩

15
⎭
⎫

3

5

⎧
⎩

10
⎭
⎫

5

3103

53

105

103

3 4

Capítulo 2  67

Pr
u

eb
a

d
el

 c
ap

ít
u

lo

2
C A P Í T U L O

Prueba del capítulo

Escribe cada expresión usando potencias:

Expresa los siguientes resultados en forma de otra potencia.

Desarrolla la potencia de 10 y encuentra el producto:

Escribe cada número en forma estándar:

Escribe cada número usando notación científica:

Escribe cada número en notación científica

Encuentra el valor de:

1.	 (–2) • (–2) • (–2) • (–2) 2.	 5 • 5 • 5 • 5

3.	 • • 4.	 8 • 8 • 8 • 8 • 8 • 8

5.	 100 = 6.	 111 = 7.	 27 =

8.	 34 = 9.	 83 = 10.	 54 =

11.	 = 12.	 79 • 72 = 13.	 (510)6 =

14.	 = 15.	 273 • 2718 = 16.	 (527)3 =

17.	 130 • 139 = 18.	 = 19.	 23 : 53 =

20.	 165 : 25 = 21.	 188 : 184 = 22.	 154 : 34 =

36

33

117

117

812

87

23.	 2,7 • ​10​12​ 24.	 3,53 • 10​2 25.	 4,257 • 10​5​ 26.	 9,87 • ​10​10​

27.	 4,8 • ​10​8​ 28.	 6,09 • 10​3​ 29.	 8,1 • ​10​6 30.	 3,5 • ​10​4​

31.	 3,08 • 10​5​ 32.	 1 472 • 10​6​ 33.	 2 973 • 10​4​

34.	 16 900 35.	 39 000 000 36.	 180 500 37.	 45 000

38.	 Una bolsa de granos de cacao pesa aproximadamente 60 kilos.
¿Cuánto pesarían 1 000 bolsas de granos de cacao? Escribe tu respuesta
usando notación científica.

39.	 521,7 • 100 000 40.	 16 900 41.	 3 190 000

42.	 516 • 10 000 43.	 16,82 • 100 44.	 19 000 000 000

45.	 1 980 000 000 46.	 3 800 000 47.	 124 500 000

⎧
⎩

1
⎭
⎫

3
⎧
⎩

1
⎭
⎫

3
⎧
⎩

1
⎭
⎫

3

68 

7.	 Dados a = –2, b = 4 y c = −1.
El valor de a • b – c es:

		 –7		 +9

	 	 –8		 +10

8.	 El resultado de 23 • 22 • 2 • 20 es

		 580 • 102​​​		 5,8 • 104​​​

		 58 • 103 ​​​		 0,58 • 105 ​​​

		 7		 81

		 12		 96

1.	 ¿Cuál es el valor de 34​​​?

2.	 En un estadio de fútbol hay 58 000
asientos. ¿Cuál de las siguientes es la
forma correcta de escribir 58 000 en
notación científica?

3.	 ¿Cuál es el producto de 24 y –8?

		 –182​​​		 –192

		 –216​​​		 228 ​​​

4.	 ¿Qué expresión NO equivale a
3 • 3 • 3 • 3 • 3 • 3

	 	 ​3​6​		 18

		​ 9​3​		 729

5.	 Un número elevado a 8 dividido entre el
mismo número elevado a 4 es 16. ¿Cuál
es ese número?

		 2		 6

	 	 4		 8

6.	 ¿Qué expresión equivale a 81?

	 	 ​2​9​		​​ ( ​ 1 _ 3 ​ )​​24
​

		​ 3​4​		​​ ( ​ 1 _ 3 ​ )​​4

2
C A P Í T U L O

A

A

A

A

A

A

A

A

B

B

B

B

B

B

B

B

D

D

D

D

D

D

D

D

D

C

C

C

C

C

C

C

C

C

		 26		 25

	 	 48		 128

9.	 El valor de:
(−2)0 + (−2) + (−2)2 + (−2)3 es

10.	 Carolina compró 3 ramos de margaritas y
4 ramos de claveles. En cada ramo hay
6 margaritas y 10 claveles. ¿Cuántas flores
tiene Carolina en total?

Responde verdadero (V) o falso (F).

		 –11		 –5

		 11		 15

(–3)4 • (–2)8 • (–15)3

(–4)2 • (–3) • (5)

11.	 Samuel tiene 10 cajas con juegos de
computadora. En cada caja caben 13 juegos.
¿Cuántos juegos tiene Samuel?

12.	 ¿Qué exponente hace que el enunciado
​3​?​ 5 ​27​2​ sea verdadero?

13.	 El área de un cuadrado es 169 metros cuadrados.
¿Cuál es la longitud en metros de un lado?

14.	 Encuentra el valor de:

15.	 Escribe como una potencia.

		 Josefa dice que el ejercicio es muy largo pues
debe desarrollar cada multiplicación y división
aplicando las propiedades.

16.	 Una bolsa de porotos negros pesa 210 gramos.
a. ¿Cuánto pesan 10 000 bolsas de porotos

negros? Escribe tu respuesta en forma
estándar.

b. Escribe los números 210 y 10 000 usando
notación científica.

c. Explica cómo usar las reglas de los exponentes
para escribir el peso de 10 000 bolsas de
porotos negros usando notación científica.

17.	 Una bola cae a un hoyo de 2 metros de
profundidad. ¿A qué profundidad se encuentra
una cañería que está 5 veces más profunda que
la bola? Escribe en números enteros.

18.	 ___ Todo número elevado a la primera
	 potencia es igual a ese mismo número.

19.	 ___ El número 27 000 000 expresado en
	 notación científica es 27 • 105.

20.	 ___ Al dividir una potencia de igual base y
	 distintos exponentes , se conserva la
	 base y se suman los exponentes.

Evaluación
acumulativa

Capítulos 1 – 2

(0,2)3 • (0,5)3

• • 52⎧
⎩

3
⎭
⎫

2

4
⎧
⎩

2
⎭
⎫

9

4

Capítulo 2  69

En el mundo real

En el arte del origami, una sola hoja de papel
se dobla múltiples veces para hacer un diseño
particular, como una grulla o un dragón. Los
artistas del origami necesitan comprender las
relaciones entre rectas, ángulos y polígonos para
crear sus obras de arte.

capítulo
del

Enfoque

•• Reconocer transformaciones

•• Dibujar transformaciones

•• Combinar y hallar transformaciones

•• Aplicar transformaciones isométricas

Transformaciones
isométricas
y teselaciones

3–1	 Transformaciones isométricas�

3–2 	 Traslaciones, simetrías y rotaciones

LABORATORIO Traslaciones, reflexiones, y
rotaciones usando sofware geométrico

3–3	 Simetría y reflexión

3–4	 Teselados

LABORATORIO Crear teselados

C A P Í T U L O

3

70 

coordenada x

coordenada y

eje x

eje y

ejes de coordenadas

origen

par ordenado

plano cartesiano

Comparación de figuras geométricas
Indica en qué elementos se parecen y en qué se diferencian las siguientes figuras
geométricas.

¿Estás listo?

y

F

A

H

E

B

C

G

D

0

2

2

4

4-4

-4

-2

-2

x

13.	 14.

15.	 16.	 17.	 18.	

Vocabulario
Elige el término de la lista que complete mejor cada enunciado:

Pares ordenados
Escribe las coordenadas de los puntos indicados:

Mide los siguientes ángulos con un transportador.

Resuelve los ejercicios para practicar las destrezas que usarás
en este capítulo.

1.	 En el/la (4, –3), 4 es el/la y –3 es el/la
.

2.	 Los/Las dividen el/la en cuatro secciones.

3.	 El punto (0,0) se llama .

4.	 El punto (0, –3) está en el/la , mientras que el punto
(–2, 0)está en el/la .

	5. punto A		 6. punto B

	7. punto C		 8. punto D

	9. punto E		 10. punto F

	11. punto G		 12. punto H

Capítulo 3  71

De dónde vienes
Antes

•	 Ubicaste e identificaste puntos en un
plano cartesiano.

•	 Reconociste conceptos y propiedades
de la geometría en campos como el
Arte y la Arquitectura.

•	 Identificaste figuras congruentes.

En este capítulo

Estudiarás

•	 Cómo representar gráficamente
traslaciones y reflexiones en un
plano cartesiano.

•	 Cómo usar conceptos y
propiedades de la geometría para
resolver problemas en campos
como el Arte y la Arquitectura.

Hacia dónde vas

Puedes usar las destrezas aprendidas
en este capítulo:

•	 Para crear teselados.

•	 Para identificar y crear patrones
geométricos . Puedes usarlos en la
clase de Arte.

Vocabulario

Conexiones de vocabulario
Considera lo siguiente para familiarizarte
con algunos de los términos de vocabulario
del capítulo. Puedes consultar el capítulo, el
glosario o un diccionario si lo deseas:

1.	 Entendemos por traslación el cambio
de lugar o posición de un cuerpo. ¿Qué
supones que puede ser una traslación en
geometría?

2.	 El prefijo griego poly – significa “muchos”
y la raíz gono significa “ángulo”. ¿Qué crees
que es un polígono?

3.	 ¿Cuán diferente se ve un objeto cuando
se refleja en un espejo? ¿Qué se mantiene
constante en una figura geométrica al ser
reflejada?

polígono

rotación

eje de reflexión

reflexión

transformación

imagen

traslación

centro de rotación

simetría axial

simetría central

simetría rotacional

eje de simetría

teselado

teselado regular

teselado semiregular

C A P Í T U L O

3 Vistazo previo

72 

Estrategia de redacción: Escribe un diario de matemáticas

Si escribes un diario de matemáticas, podrás mejorar tus habilidades de redacción y
razonamiento. Usa tu diario para resumir las ideas clave y el vocabulario de cada lección para
analizar las preguntas que puedas tener sobre un concepto o sobre tus tareas.

Entrada del diario: Lee la entrada que un estudiante escribió en su diario.

27 de abril

Tengo dificultades con la Lección. Puedo hallar qué porcentaje de un número es

otro número, pero me resulta confuso cómo hallar el porcentaje de aumento o

disminución.

Mi profesor me ayudó a razonar la operación:

Halla el porcentaje de aumento o disminución de 20 a 25.

•	 Primero, calcula si es un porcentaje de aumento o de disminución. El número

va del menor al mayor, por lo tanto, es un porcentaje de aumento porque el

número aumenta, es decir, se incrementa.

•	 Luego, halla la cantidad del aumento, o diferencia, entre los dos números.

25 – 20 = 5

•	 Ahora halla qué porcentaje del número original es la cantidad del aumento

o diferencia.

cantidad de aumento	
	 5

20
	 =	 0.25	 =	 25%

 número original	 		

Por lo tanto, es un aumento del 25%.

C A P Í T U L O

3

Crea un diario de matemáticas y escribe tus ideas de todos los días de esta semana.
Usa las siguientes frases como punto de partida y asegúrate de ponerle fecha y
numerar cada página:

1.	 En esta lección, ya aprendí…

2.	 En esta lección, no estoy seguro acerca de…

3.	 Las destrezas que necesito para completar esta lección son…

4.	 Los desafíos que encontré fueron…

5.	 Resolví estos desafíos mediante…

6.	 En esta lección, disfruté/no disfruté…

Capítulo 3  73

Aprender a usar

traslaciones, reflexiones y

rotaciones para transformar

figuras geométricas.

Una transformación isométrica mueve una
figura sin cambiar su tamaño ni su forma.
Por lo tanto, la figura original y la figura
transformada siempre son congruentes.

Las ilustraciones del camión muestran tres
transformaciones: una traslación, una rotación
y una reflexión. Observa que el camión
transformado no cambia de tamaño ni de
forma.

Una traslación es el movimiento de una figura
sobre una línea recta donde no cambia su
forma ni su tamaño.

En una traslación, solo cambia la ubicación de
la figura.

Una rotación es el movimiento de una figura
alrededor de un punto. Un punto de rotación
puede estar dentro o fuera de una figura.

Una rotación puede cambiar la ubicación y la
posición de una figura.

Cuando una figura se invierte sobre una línea y
se crea una imagen de espejo, se produce una
reflexión. La línea sobre la que se invierte la
figura se llama eje de reflexión.

Una reflexión cambia la ubicación y la posición
de la figura.

Vocabulario
transformación

traslación

rotación

reflexión

eje de reflexión

La figura se mueve alrededor
de un punto.

Es una rotación.

3–1
C A P Í T U L O

Transformaciones
isométricas

E J E M P L O 1 Identificar transformaciones

Indica si en cada caso hay traslación, rotación o reflexión:

A

Traslación

Rotación

Reflexión

74 

Dibuja una rotación de 90° en el
sentido de las manecillas del reloj
alrededor del punto que se muestra.

La figura se invierte sobre una
línea.

Es una reflexión.

La figura se mueve sobre una
línea.

Es una traslación.

Traza la figura y el punto de rotación.

Coloca el lápiz sobre el punto de rotación.

Gira la figura 90° en el sentido de las
manecillas del reloj.

Dibuja la figura en su nueva ubicación.

Un giro completo es una rotación de 360°. Por
lo tanto 1

4 de giro son 90° y 1
2

 giro son 180°.

Dibuja una reflexión horizontal.

Traza la figura y el eje de reflexión.

Dobla por el eje de reflexión.

Dibuja la figura en su nueva ubicación.

360o

90o

180o

Indica si en cada caso hay traslación, rotación o reflexión:

B

C

E J E M P L O Realizar transformaciones

Dibuja cada transformación:

2

Razonar y comentar
1.	 Da ejemplos de reflexiones que ocurran en el mundo real.

2.	 Identifica una figura que al rotarse quede sobre sí misma.

Capítulo 3  75

3–1 Ejercicios

PRÁCTICA CON SUPERVISIÓN

Ver Ejemplo

Ver Ejemplo

1

2

Indica si en cada caso hay una traslación, rotación o reflexión.

Dibuja cada transformación.

1.	 2.	 3.	

4.	 Dibuja una rotación de 180° en el
sentido de las manecillas del reloj
alrededor del punto que se muestra.

5.	 Dibuja una reflexión horizontal sobre
la línea.

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1

6.	 7.	 8.	

Indica si en cada caso hay traslación, rotación o reflexión.

Ver Ejemplo 2 Dibuja cada transformación.

9.	 Dibuja una reflexión
vertical sobre la línea.

10.	 Dibuja una rotación de
90° en sentido contrario
a las manecillas del reloj
alrededor del punto.

11.	 Dibuja una traslación.

12.	 Dibuja una traslación. 13.	 Dibuja una rotación
de 90° en el sentido de
las manecillas del reloj
alrededor del punto.

14.	 Dibuja cada reflexión
horizontal sobre la
línea.

76 

Repaso

15.	 ¿Cuál es la reflexión horizontal de
esta flecha roja?

21.	 ¿Cómo se llama el movimiento de una figura alrededor de un punto?

	 A Traslación	 B Teselado	 C Reflexión	 D Rotación

22.	 Indica si la figura muestra una rotación, una traslación o una
reflexión. Explica.

Escribe cada frase como una expresión numérica o algebraica:

B CA D

Pasatiempos

En el juego de ajedrez,
cada jugador tiene
318 979 564 000
posibilidades de hacer
los primeros cuatro
movimientos.

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

16.	 ¿Qué letras mayúsculas del alfabeto
pueden reflejarse horizontalmente sin
dejar de verse iguales? ¿Cuáles pueden
reflejarse verticalmente sin dejar de verse
iguales?

Usa el tablero de ajedrez para resolver los ejercicios del 17 al 20.

17.	 Pasatiempos El ajedrez es un juego de
destreza que se juega con un tablero de
64 cuadrados. Cada pieza se mueve de
modo diferente.
Copia la esquina inferior izquierda del
tablero de ajedrez. Luego, muestra el
movimiento del caballo indicado en
una traslación de dos cuadrados hacia
adelante y uno hacia la derecha.

		 Caballo	 Rey	 Peón

18.	 Si se traza una línea vertical en la mitad del tablero de ajedrez con sus piezas
ordenadas en la partida:

	 a. ¿Se produce una reflexión?

	 b. ¿Qué piezas hay que ordenar o sacar para que se produzca una reflexión?	

19.	 Escríbelo Dibuja una de las piezas de ajedrez. Luego, dibuja una traslación,
una rotación y una reflexión de esa pieza. Describe cada transformación.

20.	 Dibuja una pieza de ajedrez con una rotación de 90° en el sentido de las
manecillas del reloj alrededor del vértice de un cuadrado del tablero y luego
con una reflexión horizontal.

23. 19 por 3 24. el cociente de g dividido 	
	 en 6

25. la suma de 5 y 9

Escribe cada decimal como fracción o número mixto:

26. 0,9 27. 6,71 28. 0,20 29. 2,88 30. 0,55

Capítulo 3  77

E

Aprender a transformar

figuras planas usando

traslaciones, rotaciones y

reflexiones.

Cuando estás en un juego de un parque
de diversiones, experimentas una
transformación. Una transformación es un
cambio en la posición o el tamaño de una
figura. La rueda de la fortuna y el carrusel
son rotaciones. Los juegos en caída libre y los
toboganes acuáticos son traslaciones.

Las traslaciones, rotaciones y reflexiones son
tipos de transformaciones. La figura resultante, o imagen, de una
traslación, rotación o reflexión es
congruente con la figura original.

Una traslación es una transformación isométrica que desplaza
todos los puntos de una figura según un vector determinado, v .
Este vector de traslación señala la dirección (horizontal, vertical
u oblicua), el sentido (derecha, izquierda, arriba y abajo) y la
magnitud del desplazamiento, es decir, cuánto se desplazó la
figura en una unidad de medida.

• Con una regla, traza paralelas al vector v desde cada vértice del polígono.

• Apoya el compás en el inicio del vector y ábrelo cubriendo su largo.

• Apoya el compás en el vértice A y copia la medida sobre la línea. Este punto
corresponde a la imagen del vértice.

• Haz lo mismo con cada uno de los vértices y luego une todas las imágenes de los
vértices y tendrás la misma figura ubicada en otro lugar.

Vocabulario
transformación

imagen

traslación

reflexión

rotación

centro de rotación

Leer matemáticas

A’ se lee: “A prima”.
El punto A’ es la imagen
del punto A.
La flecha describe la
transformación.
A A’ se lee “el punto
A va al punto A prima”.

3–2
C A P Í T U L O

Traslaciones, simetrías
y rotaciones

E J E M P L O 1 Trasladar el polígono ABCDE respecto del vector v, usando regla
y compás

A

B

C

D

D

D’

A’

B’

C’

D’
E’

Vector v

78 

• Desde cada vértice del polígono ABCDEFG se
ha trazado una línea perpendicular al eje de
simetría usando la escuadra.

• Para trazar la perpendicular desplazamos la
escuadra por uno de sus catetos a través del eje
de simetría (ver dibujo) hasta cada uno de los
vértices y trazamos la perpendicular hasta más
allá del eje de simetría.

• Luego con el compás, desde el punto de
intersección entre el eje de simetría y la
perpendicular, medimos la distancia hasta el
punto original (ver dibujo).

• Con esa misma abertura del compás aplicamos
la medida en la línea que quedó a la derecha
del eje de simetría.

• El punto que se marca es la imagen del punto
original.

• Se repite lo mismo con todos los puntos.

• Se unen todos los puntos obtenidos y aparecerá
la figura original como si estuviera frente a un espejo.

• Si el par ordenado que indica el movimiento es (5,3),
significa que desde cualquiera de los vértices, debes contar
5 lugares hacia la derecha y luego 3 lugares hacia arriba
(sentido positivo).

• En ese punto marcas la imagen del vértice donde iniciaste.

• Repites lo mismo con todos los vértices.

• Luego unes los puntos que representan las imágenes
de cada vértice y tendrás la misma figura que ha sido
trasladada de lugar.

• Si el par ordenado es (5,–3), significa que desde cualquiera
de los vértices, debes contar 5 lugares hacia la derecha
y luego 3 lugares hacia abajo (sentido negativo), así con
todos los vértices.

La reflexión es una transformación isométrica en la cual a cada punto de
una figura original se le asocia otro punto, llamado imagen. El punto y
su imagen están a igual distancia de una recta llamada eje de simetría. A
esta reflexión la llamaremos simetría axial.

Realizar traslaciones en un papel cuadriculado
Cada punto está determinado por un par ordenado. Se da
otro par ordenado que indicará el movimiento.

Realizar una reflexión con regla y compás con respecto
a un eje de simetría
Realiza una reflexión con regla y compás.

E J E M P L O

E J E M P L O 3

2

A

punto original

igual distancia igual distancia

eje de simetría

escuadra

BC

D

E

F
G ‘A’

imagen

B’C’
D’

E’

F’

G’

Esta imagen representa una traslación

considerando los siguientes datos:

T1 = (5,3)

A1

A

B1

B
D1

D

C1

C

E1

E

Capítulo 3  79

• Une el vértice A con el centro de rotación P.

• Apoyando el compás en el punto P y con radio PA traza una circunferencia.

• Marca con el transportador los grados en que debes hacer la rotación (70°),
R(P,70°), hasta la circunferencia. Este punto es la imagen de A que se denota
por A’.

• Se repite la misma actividad con los demás vértices del polígono.

• Se unen todos los puntos de las imágenes y obtenemos la figura del polígono
ABCD que ha rotado 70° en sentido positivo.

• La figura mantiene todos sus lados y ángulos de igual medida, solo ha
cambiado de posición.

Esta rotación se realizó en sentido positivo o sentido antihorario. La imagen
del polígono se ubica a la izquierda del original, de lo contrario se dice que la
rotación es en sentido negativo o sentido horario.

Una rotación es una transformación isométrica en la que todos los puntos
de la figura original se mueven respecto de un punto fijo que recibe el
nombre de centro de rotación. Los puntos también se mueven girando en un
determinado ángulo llamado ángulo de rotación.

Vamos a tener presente que la rotación puede tener:

• Sentido positivo: es el sentido contrario a las manecillas del reloj, llamado
también, antihorario.

• Sentido negativo: es el de las manecillas del reloj, es decir en el sentido
horario.

E J E M P L O 4

P

A

D

C
B

A’
D

’

C’
B’

70º

70º

70º
70º

Realizar una rotación con regla, compás y transportador
Rotación en torno a un punto exterior a la figura.

Razonar y comentar
1.	 Cuántas unidades y hacia dónde se traslada un punto según el vector (–3,2).

2.	 En cuál de las transformaciones isométricas la figura se invierte.

80 

Realiza la traslación del polígono ABCDE respecto del vector R usando regla y compás.

T2 = (5, –3)

R (L, –80º) R (S, 50º)

T (2, –1)

PRÁCTICA CON SUPERVISIÓN

Realiza la traslación del polígono ABCDE respecto del vector R usando regla y compás.

Realiza la reflexión del polígono usando escuadra y compás.

Realiza la siguiente traslación del polígono EFGH.

Realizar una rotación en torno al punto y en los grados que se indica.

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

3

2

4

1

E

A

B

CD

Vector R

2.1.

6.5.

4.3.

8.7.

10.9.

F

G

H

E

3–2 Ejercicios

E

A

B

C

D

I

J E

F

GH

A

BC

A

B

C

D

D
E

F

.S
AH

BG

CF

DE

PRÁCTICA INDEPENDIENTE

A

B

C

D

A

B

C

D

E

.L

Capítulo 3  81

Repaso

17.	 Crea un polígono de 5 lados y realiza una rotación de 45°en sentido horario.

18.	 Dibuja un triángulo isósceles y realiza una traslación T(3, –1).

19.	 Desafío Dibuja un triángulo rectángulo de lados 3 cm, 4 cm y 5 cm y realiza una traslación
T(–3, 5). Aplica a esta imagen una reflexión con respecto a un eje paralelo a uno de sus lados.
Aplica a esta segunda imagen una rotación en sentido antihorario en 60°.

	 a. ¿Qué sucedió con la forma de esta figura?

	 b. ¿Qué sucedió con el tamaño de la figura?

	 Compara tu trabajo con el de tus compañeros. ¿Todos obtuvieron la misma imagen final?
Comenta.

20.	 De estos 2 rectángulos podemos decir lo siguiente:
I.– La figura 1 se ha rotado en 180°, obteniéndose la figura 2.

	 II.– La figura 1 se ha trasladado, obteniéndose la figura 2.
	 III.– La figura 1 se ha reflejado con respecto al eje AB, obteniéndose la figura 2.

	 A Solo I	 II y III	 I y III	 D Solo IIB C A

B

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

2

3

4

Realiza la siguiente traslación del polígono EFGH.

Realiza la reflexión del polígono usando escuadra y compás.

Realizar una rotación en torno al punto y en los grados que se indica.

E

FG

I

H

J

T (–3, 4)

T (3, –5)

R(P, 30º)

EF

G H

AD

BC

A

B

C

D

E

F

G

A

BC

D E

.PA

B

C

D

E

F

12.

14.

16.

11.

13.

15.

82 

TECNOLOGÍA

Laboratorio de

3–2

Traslaciones, reflexiones y rotaciones
usando software geométrico

Para usar con la lección 3–2

1.	 Haz clic en el botón derecho y selecciona Ejes. Presiona
nuevamente el botón derecho y selecciona Cuadrícula.

2.	 En la barra de herramientas del software, selecciona
Polígono. Luego, dibuja un triángulo en la cuadrícula
haciendo tres clic en distintos puntos y un cuarto clic
sobre el primer punto que dibujaste para cerrar el
triángulo.

3.	 Selecciona Vector entre dos puntos en la barra de
herramientas. Haz dos clic en distintos puntos para dibujar
el vector de traslación en la cuadrícula con la magnitud y
sentido que quieras.

4.	 Selecciona en la barra de herramientas Trasladar objeto por
un vector. Haz clic sobre el triángulo y luego, sobre el vector;
el triángulo aparecerá trasladado.

5. Selecciona Distancia o Longitud y haz clic sobre cada uno
de los triángulos.

6.	 Selecciona Área y haz clic sobre cada uno de los triángulos.

Traslación de un triángulo.

Para la siguiente actividad usarás el software “Geogebra”, se puede
descargar desde: http://www.geogebra.org

1

2

3

7.	 ¿Cuánto miden el perímetro y área de la figura inicial y de la imagen?, ¿cómo
se relacionan?

8.	 ¿Ocurrirá lo mismo en cualquier traslación de figuras?

Actividad

Razonar y comentar

Inténtalo

9.	 En una nueva pestaña de Geogebra, dibuja otro polígono (que no sea un
triángulo). Realiza nuevamente los pasos anteriores y responde las preguntas
1 y 2.

10.	Investiga cómo realizar una reflexión y una rotación con este software.

Capítulo 3  83

4.	 Completa las figuras para que sean
simétricas respecto al eje dado:

5.	 Encuentra el eje de simetría, de modo
que una de las figuras sea la imagen
reflejada de la otra.

3
C A P Í T U L O

Prueba de las lecciones 3–1 a 3–2

Traslaciones, simetrías y rotaciones3–2

Representa gráficamente cada transformación.

¿L
is

to
 p

ar
a

se
g

u
ir

?

6.	 Encuentra la imagen del DABC
reflejada con respecto al eje L.

7.	 Traslada la figura según el vector
indicado.

Indica si en cada caso hay traslación, rotación o reflexión.

Transformaciones isométricas3–1

1.	 2.	

Dibuja cada transformación.

3.	 Dibuja una rotación de
180° en el sentido de
las manecillas del reloj
alrededor del punto.

4.	 Dibuja una traslación.

A

C

B

L
A

B

¿Listo para seguir?

84 

Enfoque en resolución de problemas

Identifica la transformación que
debes realizar

•	Aprende a usar los instrumentos como regla,
escuadra y compás para medir y trasladar o copiar
medidas nuevas, y así encontrar figuras.

•	Recuerda que una traslación es un deslizamiento
en línea recta vertical, horizontal oblicua, y su
movimiento se indica con una flecha.

1

2

3

Una simetría axial se encuentra plegando
la figura por su eje de simetría.

Una simetría de rotación se realiza con
un giro en torno a un punto o centro
de rotación de tal forma que la figura
coincida consigo misma.

Una rotación es un giro en torno a un
punto tantos grados como se indique. Se
indica con una flecha.

1.	 Realiza una traslación usando solo el compás y
algún elemento no graduado que te permita trazar
una línea recta según la flecha. Mide con una
regla la distancia en que se movió cada vértice y
compárala con la medida de la flecha. Comenta.

Realiza la transformación que corresponda y compruébala tal como se indica.

2.	 Realiza la simetría axial de la figura. Pliega el papel
por el eje de simetría. Comenta.

Identifica

.P

Capítulo 3  85

Aprender a identificar la

simetría de figuras.

La naturaleza ofrece muchos ejemplos
hermosos de simetría, tales como las alas de
una mariposa o los pétalos de una flor. Los
objetos simétricos tienen partes congruentes.

Una figura tiene simetría axial si podemos
trazar una línea a través de ella y, como
resultado, las dos mitades forman entre sí una
imagen de espejo. Esa línea se llama eje de
simetría.

Vocabulario
simetría axial

eje de simetría

simetría de rotación

simetría central

Simetría y reflexión

Pista útil
Si pliegas una
figura por su eje
de simetría, las dos
mitades coincidirán
exactamente.

3–3
C A P Í T U L O

E J E M P L O 1 Dibujar figuras con simetría axial

Completa cada figura. La línea punteada es el eje de simetría.

A

B

86 

Una figura tiene simetría de rotación si podemos
rotarla alrededor de un punto de forma tal que
coincida consigo misma. Ese punto es el centro de
rotación y la cantidad de grados que rota debe ser
menor que una vuelta completa, o 360°.

Si la simetría de rotación se realiza en 180° se llama
simetría central o simetría con respecto a un punto
P dado.

Simetría central con
respecto a P

Dibujar figuras con simetría de rotación
Completa cada figura. El punto es el centro de rotación.

Simetría de rotación de orden 7.

Simetría de rotación de
orden 7 significa que la
figura coincide consigo
misma 7 veces dentro de
una vuelta completa.

A

B

La figura coincide consigo
misma 2 veces cada vuelta
completa.

La figura coincide consigo
misma 8 veces cada vuelta
completa.

De orden 2.

De orden 8.

A

B

D

180º

C

P

E J E M P L O 2

Razonar y comentar
1.	 Explica qué significa que una figura sea simétrica.

2.	 Indica qué letras del alfabeto tienen simetría axial.

3.	 Indica qué letras del alfabeto tienen simetría de rotación.

Capítulo 3  87

Dibuja un ejemplo de una figura con cada tipo de simetría:

Ejercicios3–3

PRÁCTICA CON SUPERVISIÓN

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

2

Completa cada figura. La línea punteada es el eje de simetría.

Completa cada figura. La línea punteada es el eje de simetría.

Completa cada figura. El punto es el centro de rotación.

Completa cada figura. El punto es el centro de rotación.

1.	 2.	 3.	 4.	

8.	 9.	 10.	 11.	

5.	 de orden 4 6.	 de orden 6 7.	 en 180º

12.	 de orden 4 13.	 en 180º 14.	 de orden 2

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

15.	 simetría axial y de rotación 16.	 sin simetría

¿Cuántos ejes de simetría tienen las siguientes figuras?

17.	 cuadrado

18.	 rectángulo

19.	 triángulo equilátero

20.	 triángulo isósceles

88 

Repaso

Halla un contraejemplo que refute cada conjetura:
con

Ciencias Sociales

En Japón, las sombrillas y
los kimonos que exhiben
el emblema familiar
se usan en ocasiones
solemnes.

a.	 b.	 c.	

24.	 Razonamiento crítico Explica cuánto rotas cada parte para completar una
figura con simetría de rotación de orden n.

25.	 Escribe un problema Las banderas de señales se cuelgan de las líneas de
aparejo de los barcos. Escribe un problema sobre los tipos de simetría de las
banderas.

26.	 ¿Dónde está el error? Un estudiante afirma que todos los trapecios tienen
simetría axial. ¿Qué error cometió? Da ejemplos que apoyen su respuesta.

27.	 Escríbelo Describe cómo podrías usar una reflexión para crear una figura
con simetría axial.

Kage Asa no ha Maru ni shichiyo Nito Nami

21.	 Cualquier figura que tenga simetría axial tiene también simetría de
rotación.

22.	 Todos los pentágonos tienen simetría axial.

23.	 Ciencias Sociales Los emblemas familiares llamados ka–mon se usan
en Japón desde hace muchos siglos. Copia cada emblema a continuación.
Describe la simetría y dibuja los ejes de simetría o el centro de rotación.

28.	 Desafío La bandera de Suiza tiene 180° de
simetría de rotación. Identifica por lo menos
otros tres países que tengan banderas con 180°
de simetría de rotación.

29.	 Dibuja una figura que tenga simetría axial y de rotación.

30.	 ¿Qué figura tiene 90° de simetría de rotación?

	 A pentágono regular	 C hexágono regular

	 B cuadrado		 D heptágono regular

31.	 20 plátanos a $ 4 400 32.	 496 kilómetros en 16 horas 33.	 20 gramos a $3 200

Encuentra el valor para cada unidad:

En la figura, ABCDE = PQRST.

34.	 Halla j.

35.	 Halla k.

36.	 Halla m.

37.	 Halla n. E
B

D

A

C

4m 3

2.5k

21

2j 4
T

Q

S

P

R

13

10

3n

14

Capítulo 3  89

Q

S

T

R

B
A

D C

B
A

D C

B
A

D C

Q

RP

Crear un teselado transformando un polígono

Usa rotaciones para crear una variación
del teselado del Ejemplo 1.

Paso 1: Halla el punto medio de un lado.

Paso 2: Dibuja una nueva arista para la mitad
 del lado.

Paso 3: Rota la nueva arista alrededor del punto
medio para formar la arista de la otra
mitad del lado.

Paso 4: Repite los pasos anteriores con los
 demás lados.

Paso 5: Usa la figura para
formar un teselado.

E J E M P L O 2E J E M P L O 2

Crea un teselado con cada polígono.

1. 2.

 3. Usa rotaciones para crear una variación del teselado del Ejercicio 1.

 4. Usa rotaciones para crear una variación del teselado del Ejercicio 2.

 5. ¿Se formará un teselado si se quita una parte de un lado de
un rectángulo y se la traslada al lado opuesto? Fundamenta
tu respuesta.

 6. ¿Se formará un teselado si se quita una parte de un lado de
un trapecio y se la traslada al lado opuesto? Fundamenta
tu respuesta.

 7. Razonamiento crítico Explica por qué no puedes crear
un teselado usando un pentágono regular.

Capítulo 7 Extensión 371

EXTENSIÓN

Ejercicios

MSM810SE_c07_370_371_SP.indd 371 6/26/09 11:59:46 AM

Aprender a crear

teselados.

Se pueden crear diseños fascinantes mediante la repetición de
una figura o de un grupo de figuras. Estos diseños se usan con
frecuencia en arte y arquitectura.

Un diseño repetido de figuras planas que cubre por completo
un plano sin dejar espacios ni superposiciones se llama
teselado.

En un teselado regular, un polígono regular se repite hasta
llenar un plano. Las medidas de los ángulos de cada vértice
deben sumar 360°; por lo tanto, existen solo tres teselados
regulares.

Un polígono regular o irregular formará un teselado si la suma de
las medidas de sus ángulos interiores es un factor o un múltiplo
de 360° (triángulos 180º, cuadriláteros 360º).
Cuando se construye usando combinaciones de polígonos
regulares decimos que construimos un teselado semiregular.
Esto será posible si los polígonos que se juntan en un vértice
tienen ángulos interiores que suman 360°.

Vocabulario
teselado

teselado regular

teselado semiregular

Construir un teselado
Construye un teselado con el cuadrilátero ABCD.

Debe de haber una
copia de cada ángulo
del cuadrilátero
ABCD en cada vértice.

Triángulos equiláteros

	 6 ··· 60° = 360°

Hexágonos regulares

 3 ·· 120° = 360°

A
B

CD

Teselados3–4
C A P Í T U L O

E J E M P L O

E J E M P L O

1

2 Construir un teselado transformando
un polígono
Usa rotaciones para crear una variación del
teselado del Ejemplo 1:

D

A
B

C

D

A
B

C

D

A
B

C

Razonar y comentar
1.	 Indica si es posible realizar una teselación con dos figuras geométricas

distintas. Da ejemplos de figuras curvas que se puedan usar para teselar.

Paso 1: Halla el punto medio de un lado.

Paso 2: Dibuja una nueva arista para la mitad
del lado.

Paso 3: Rota la nueva arista alrededor del punto
medio para formar la arista de la otra
mitad del lado.

Paso 4: Repite los pasos anteriores con los
demás lados.

Paso 5: Usa la figura para formar un teselado.

90 

Repaso

Construye un teselado con cada polígono:

Construye un teselado con las figuras:

Q

R
S

T P

Q

R

3–4 Ejercicios

1.	 2.	

3.	 Usa rotaciones para crear una variación del teselado del ejercicio 1.

PRÁCTICA CON SUPERVISIÓN

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

2

7.	 ¿Se formará un teselado si se quita una parte de un lado de un rectángulo y se la
traslada al lado opuesto? Fundamenta tu respuesta.

PRÁCTICA INDEPENDIENTE

4.	 5.	

Calcula y escribe el resultado como una potencia:

6.	 Usa rotaciones para crear una variación del teselado del ejercicio 5.

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

8.	 ¿Se formará un teselado si se quita una
parte de un lado de un trapecio y se la
traslada al lado opuesto? Fundamenta tu
respuesta.

9.	 Razonamiento crítico Explica por qué
no puedes crear un teselado usando un
pentágono regular.

10.	 Con cuál de los siguientes polígonos se puede realizar una teselación:

	 A pentágono	 B hexágono 	 C octógono		 D heptágono

11.	 Encuentra el valor de 4 – [–3 • (4 – 5) + 3 •(7 + 2)] – 1

12.	 35 • 38 = 13.	 (–7)3 • (5)3 14.	 [(–2)3]5

Capítulo 3  91

PRÁCTICA

Laboratorio de

Crear teselados

Para usar con la lección 3–4

1-83–4

Actividad

Se llama teselado a un arreglo de una o más figuras repetidas que cubren completamente un plano sin
dejar huecos ni superponerse. Puedes hacer tus propios teselados con papel, tijeras y cinta adhesiva.

Comienza con un cuadrado.

Usa tijeras para recortar una figura de un lado del
cuadrado.

Traslada la forma que recortaste del lado opuesto del
cuadrado y une las dos piezas con cinta adhesiva.

Dibuja la nueva figura para formar por lo menos dos
filas de un teselado. Tendrás que trasladar, rotar o
reflejar la figura.

1

2 Comienza de nuevo con un cuadrado.

Usa unas tijeras para recortar unas figuras y
colócalas en los lados opuestos del cuadrado.

Dibuja la nueva figura para formar por lo
menos dos filas de un teselado. Tendrás que
trasladar, rotar o reflejar la figura.

92 

Razonar y comentar

Inténtalo

Puedes usar otros polígonos para teselados.

Haz la prueba con un hexágono.

Usa unas tijeras para recortar una figura en un lado del
hexágono. Traslada la figura al lado opuesto del hexágono.

Intenta repetir estos pasos en otros lados del hexágono.

Dibuja la nueva figura para formar teselado. Tendrás que
trasladar, rotar o reflejar la figura.

1.	 Indica si puedes hacer un teselado con círculos.

2.	 Indica si cualquier polígono puede formar teselados.

Construye cada figura como se describe. Luego, forma dos filas de un teselado.

Indica si puede usarse cada una de las siguientes figuras para formar un teselado.

7.	 Recorta un polígono y cámbialo recortando una parte de un lado. Traslada la parte
recortada al lado opuesto. ¿Puede tu figura formar un teselado? Haz un dibujo en el
que muestres tu respuesta.

1.	 2.	 3.	

4.	 5.	 6.	

Capítulo 3  93

3
C A P Í T U L O

¿Listo para seguir?

Prueba de las lecciones 3–3 a 3–4

¿L
is

to
 p

ar
a

se
g

u
ir

?

3 cm

3 cm

1 cm

1 cm 1 cm

1 cm
1 cm

1 cm

1 cm

1 cm

1 cm

4 cm

2 cm
2 cm

2 cm

2 cm
2 cm2 cm A

4 cm

4 cm
2 cm2 cm B

4 cm

4 cm
4 cm4 cm C

3–4 Teselados

6.	 Decide con cuál de las siguientes figuras puedes teselar un plano. Explica por qué.

Cuadrado Pentágono
regular

Cruz de la
Bandera

Suiza

7.	 Marcos necesita una tapa para su caja. ¿Qué tapa debe comprar?

Determina si cada línea entrecortada parece un eje de simetría. Luego, indica si la figura
tiene simetría de rotación.

Simetría o reflexión3–3

1.	 	 2.	 	 3.	

4.	 Completa la figura. La línea entrecortada
es el eje de simetría.

5.	 Realiza la simetría con respecto
al punto P.

C N M

A

65°

25°

13
5q°

28 7s

r � 9

B

L

2

�2 O 2 4

�2

y

x

A
B

CD

A

B

C

2

4

�4

�2

O 2

y

x

2

4

�2 O 2 4

�2

y

x

A

B

C

4

�2 O 2

�2

y

x

A B

CD

¿Listo para seguir?

Prueba de las Lecciones 7-6 a 7-8

 7-6 Congruencia

En la figura, triángulo ABC � triángulo LMN.

 1. Halla q. 2. Halla r. 3. Halla s.

 Transformaciones

Representa gráficamente cada traslación.

 4. 2 unidades hacia la derecha 5. 4 unidades hacia la izquierda
y 3 unidades hacia abajo y 1 unidad hacia arriba

Representa gráficamente cada transformación.

 6. reflexión sobre el eje x 7. rotación de 180° alrededor
 del origen

 Simetría

 8. Completa la figura. La línea 9. Completa la figura con una simetría
 entrecortada es el eje de simetría. de rotación de orden 4. El punto es el

centro de rotación.

7-67-6

7-77-7

7-87-8

376 Capítulo 7 Fundamentos de geometría

 ¿
Li

st
o

 p
ar

a
se

g
u

ir
?

C A P Í T U L O

7
Apréndelo en línea

clave IrMT10 RTGO7B
Recursos en línea go.hrw.com

SECCIÓN 7B

MSM810SE_c07_376_376_SP.indd 376 6/26/09 12:06:45 PM

P

94 

La Alhambra
La Alhambra es una ciudad amurallada construida en lo alto
de un cerro por los árabes que habitaron la península ibérica
en el siglo XIV. Se encuentra en la ciudad de Granada, en
Andalucía, al sur de España. La construcción principal de la
Alhambra era el palacio real, residencia del califa, la máxima
autoridad gobernante de la ciudad. Además contaba con
otros servicios, como mezquitas, talleres, escuelas, etc. Es
una de las mayores manifestaciones del arte musulmán de
la época, que se caracterizaba por una decoración basada en
la simetría axial y las teselaciones. Un ejemplo de ello es el
Patio de los Leones.

Patio de Los Leones
Es uno de los patio interiores del palacio real. Tiene una
planta ligeramente trapezoidal, rodeada por una galería con
124 columnas de mármol blanco agrupadas en conjuntos
de dos, tres y cuatro columnas. En el centro hay una fuente
rodeada por 12 leones ubicados de manera simétrica.

3
C A P Í T U L O

1.	Dibuja un cuadrado ABCD .

2.	Dibuja otro cuadrado BCEF simétrico al anterior respecto
del lado BC.

3.	Traza las diagonales de ambos cuadrados.

4.	Dibuja seis circunferencias con centro en A, B, C, D, E, F y
radio igual a la mitad de la diagonal.

5.	Dibuja los cuatro arcos y los cuatro segmentos que
conforman el avión. Pinta la figura.

6.	Puedes repetir la figura cuantas veces quieras, dibujando
cuadrados simétricos a los anteriores, alrededor de los ya
dibujados.

Teselación en un muro interior.
Patio de Los Leones La Alhambra

C

B E

FD

A

Como has podido leer en este texto, los árabes andalusíes que habitaban en la España medieval sentían
gran admiración por la geometría, la simetría y las traslaciones, admiración que plasmaban en edificios y
otras manifestaciones artísticas. A continuación te mostraremos cómo realizar un mosaico similar a los que
decoran los muros de la Alhambra:

Crea tu propio puzle.

Cuando ya seas un experto, dibuja este mosaico sobre una
fotografía o dibujo, pégalo sobre un cartón y recórtalo.

C
o

n
exio

n
es co

n
 el m

u
n

d
o

 real

Capítulo 3  95

Colorear teselados
Dos de los tres teselados regulares (triángulos y cuadrados) se pueden colorear con dos
colores de forma tal que no queden polígonos del mismo color con aristas en común. Para el
tercer teselado (hexágonos), se necesitan tres colores.

1.	 Determina si cada teselado se puede colorear con dos colores. De lo contrario, indica la
mínima cantidad de colores necesarios.

2.	 Intenta escribir una regla acerca de qué teselados se pueden colorear con dos colores.

El objetivo es crear figuras geométricas.

Materiales: mazo de cartas con propiedades de las
figuras geométricas.

Cómo se juega: se reparte el mazo en igual número
de cartas.

Los jugadores deben dibujar un polígono que
coincida por lo menos con tres de las cartas que tiene
 en su mano.

Gana el que dibuja la mayor cantidad de polígonos con
más cartas.

ACTIVIDAD
GRUPAL

Rummy de polígonos

96 

1	 Pliega una hoja de papel por la mitad. Coloca un CD
sobre el papel y haz que toque el borde plegado. Traza
una línea alrededor del CD. Figura A

2	 Recorta el papel con la forma del CD, cuidando de dejar
el borde plegado intacto. De esta forma quedarán dos CD
de papel unidos. Haz un orificio en el centro de cada CD
de papel. Figura B

3	 Repite los pasos 1 y 2 con las otras dos hojas.

4	 Une con cinta adhesiva los extremos de todos los CD de
papel hasta formar una cadena de seis CD. Figura C

5	 Pliega los CD de papel en forma de acordeón para armar
un anotador. Escribe el número y nombre del capítulo en
el primer CD. Guarda el anotador de CD en un estuche
vacío de CD.

Tomar notas
de matemáticas

Usa las páginas en blanco del
anotador de CD para tomar notas
sobre el capítulo. Asegúrate de
incluir definiciones y problemas
de muestra que te servirán para
repasar los conceptos esenciales
de la geometría plana.

Haz tu propio CD para registrar datos importantes sobre
geometría plana.

Proyecto CD de
geometría

Materiales
•	 3 hojas de papel

blanco
•	 CD o CD–ROM
•	 tijeras
•	 cinta adhesiva
•	marcadores
•	 estuche vacío

de CD

PROYECTO

m807se_C07_itb_002aA
approved
9-13-05

CAPÍTULO 7

GEOMETRÍA

LAS RECTAS PERPENDICULARES

FORMAN ÁNGULOS DE 90º.

LA TRANSVERSAL t INTERSECA

LAS RECTAS PARALELAS R Y S.

TRIÁNGULOS

ACUTÁNGULO

OBTUSÁNGULO

ISÓSCELES

RECTÁNGULO

EQUILÁTERO

ESCALENO

m807se_C07_itb_003aA
approved
9-13-05

m807se_C07_itb_001aA
approved
9-13-05

A

B

C

Capítulo 3  97

Vocabulario

G
u

ía
 d

e
es

tu
d

io
: R

ep
as

o

Completa los siguientes enunciados con las palabras del vocabulario:

E J E M P L O S E J E R C I C I O S

Transformaciones isométricas3–1

transformación...................... 	 	 74

traslación............................... 	 	 74

reflexión................................. 	 	 74

rotación.................................. 	 	 74

centro de rotación................. 	 	 78

imagen................................... 	 	 78

eje de simetría....................... 	 	 86

simetría axial......................... 	 	 86

simetría de rotación.............. 	 	 86

teselados................................ 	 	 90

1.	 El punto fijo en torno al que rota una figura se llama _________.

2.	 Cuando se realiza una rotación, la figura sufre una _________ .

3.	 La _________ es el movimiento de una figura en línea recta.

4.	 Cubrir un plano, sin dejar espacios libres, con figuras que tienen ciertas
características es un __________________

 se nóicamrofsnart al is acidnI
una traslación, una rotación o
una reflexión.

La transformación es una
reflexión.

.nóicamrofsnart al ajubiD

Dibuja una reflexión horizontal.

Indica si la transformación es una traslación,
una rotación o una reflexión.

5.

Dibuja cada transformación.

 6. Dibuja una traslación.

 7. Dibuja una rotación de 90°
en el sentido de las
manecillas del reloj
alrededor del punto.

C A P Í T U L O

3 Guía de estudio: Repaso

98 

G
u

ía d
e estu

d
io

: R
ep

aso

E J E M P L O S E J E R C I C I O S

3–2

3–3

Traslaciones, simetrías y rotaciones

Simetría o reflexión

Observamos en el dibujo la reflexión
del triángulo ABC respecto del eje de
simetría L.

La distancia de C y C´
respecto del eje de
simetría, es la misma.
Lo mismo sucede con
A y A´ ,B y B´ .

Representa
gráficamente cada
transformación
del triángulo DEF.

25. reflexión sobre el eje y

26. traslación de 1 unidad hacia la izquierda
y 3 unidades hacia arriba

27. rotación de 180º alrededor de (0, 0)

28. rotación de 90º en el sentido de las
manecillas del reloj alrededor de (0, 0)

 le se adatrocertne aeníl aL .arugif al atelpmoC
eje de simetría.

 Completa la
figura. El punto
es el centro

Completa la figura. La línea punteada es el
eje de simetría.

29. 30.

Completa la figura. El punto es el centro de
rotación.

31. orden 2

Observamos en el dibujo la reflexión
del triángulo ABC respecto del eje de
simetría L.

La distancia de C y C´
respecto del eje de
simetría, es la misma.
Lo mismo sucede con
A y A´ ,B y B´ .

Representa
gráficamente cada
transformación
del triángulo DEF.

25. reflexión sobre el eje y

26. traslación de 1 unidad hacia la izquierda
y 3 unidades hacia arriba

27. rotación de 180º alrededor de (0, 0)

28. rotación de 90º en el sentido de las
manecillas del reloj alrededor de (0, 0)

 le se adatrocertne aeníl aL .arugif al atelpmoC
eje de simetría.

 Completa la
figura. El punto
es el centro

Completa la figura. La línea punteada es el
eje de simetría.

29. 30.

Completa la figura. El punto es el centro de
rotación.

31. orden 2

Observamos en el dibujo la reflexión
del triángulo ABC respecto del eje de
simetría L.

La distancia de C y C´
respecto del eje de
simetría, es la misma.
Lo mismo sucede con
A y A´ ,B y B´ .

Representa
gráficamente cada
transformación
del triángulo DEF.

25. reflexión sobre el eje y

26. traslación de 1 unidad hacia la izquierda
y 3 unidades hacia arriba

27. rotación de 180º alrededor de (0, 0)

28. rotación de 90º en el sentido de las
manecillas del reloj alrededor de (0, 0)

 le se adatrocertne aeníl aL .arugif al atelpmoC
eje de simetría.

 Completa la
figura. El punto
es el centro

Completa la figura. La línea punteada es el
eje de simetría.

29. 30.

Completa la figura. El punto es el centro de
rotación.

31. orden 2

9.

8.

11.	 En 90º

12.	 Simetría con respecto al eje

10.

Completa la figura. El punto es el centro de
rotación.

Completa la figura. La línea punteada es el
eje de simetría.

Observamos en el dibujo la reflexión
del triángulo ABC respecto del eje de
simetría L.

La distancia de C y C´
respecto del eje de
simetría, es la misma.
Lo mismo sucede con
A y A´ ,B y B´ .

Representa
gráficamente cada
transformación
del triángulo DEF.

25. reflexión sobre el eje y

26. traslación de 1 unidad hacia la izquierda
y 3 unidades hacia arriba

27. rotación de 180º alrededor de (0, 0)

28. rotación de 90º en el sentido de las
manecillas del reloj alrededor de (0, 0)

 le se adatrocertne aeníl aL .arugif al atelpmoC
eje de simetría.

 Completa la
figura. El punto
es el centro

Completa la figura. La línea punteada es el
eje de simetría.

29. 30.

Completa la figura. El punto es el centro de
rotación.

31. orden 2

L

CC ’

BB ’

AA ’

Observamos en el dibujo la reflexión
del triángulo ABC respecto del eje de
simetría L.

¿Cuál de las siguientes opciones
representa una simetría (reflexión) de
la figura, respecto a la recta L?

La distancia de C y C´
respecto del eje de
simetría, es la misma.
Lo mismo sucede con
A y A´ ,B y B´ .

L

L L L L L

a) b) c) d) e)

Capítulo 3  99

E J E M P L O S E J E R C I C I O S

La simple observación y análisis de
embaldosados nos permite comprobar
que estos se construyen sobre la base de
transformaciones isométricas. En este caso
la letra A corresponde a una traslación,
la letra B a una rotación y la letra C a una
simetría o traslación o rotación.

3–4 Teselados

	 Determina qué transformación isométrica
se utilizó para teselar cada uno de los
siguientes embaldosados:

Indica con cuál de las siguientes figuras es
posible cubrir completamente el plano.

a.	
a.	

b.	
b.	

c.	

c.	

d.	

13.

R
ep

as
o

100 

Dibuja cada transformación:

11. Reflexión sobre la línea. 12. 13.

Determina si cada línea entrecortada parece un eje de simetría. Luego, indica si la figura tiene
simetría de rotación:

14. 15. 16.

Decide si las figuras de cada par son congruentes. Si no lo son, explica por qué:

17. 18.

Identifica un posible patrón y úsalo para dibujar la figura que sigue:

19. 20.

Rotación de 270° en el sentido
de las manecillas del reloj
alrededor del punto.

Traslación de 3 cm

hacia la derecha.

3
C A P Í T U L O

Prueba del capítulo

Dibuja cada transformación:

11. Reflexión sobre la línea. 12. 13.

Determina si cada línea entrecortada parece un eje de simetría. Luego, indica si la figura tiene
simetría de rotación:

14. 15. 16.

Decide si las figuras de cada par son congruentes. Si no lo son, explica por qué:

17. 18.

Identifica un posible patrón y úsalo para dibujar la figura que sigue:

19. 20.

Rotación de 270° en el sentido
de las manecillas del reloj
alrededor del punto.

Traslación de 3 cm

hacia la derecha.
Dibuja cada transformación:

11. Reflexión sobre la línea. 12. 13.

Determina si cada línea entrecortada parece un eje de simetría. Luego, indica si la figura tiene
simetría de rotación:

14. 15. 16.

Decide si las figuras de cada par son congruentes. Si no lo son, explica por qué:

17. 18.

Identifica un posible patrón y úsalo para dibujar la figura que sigue:

19. 20.

Rotación de 270° en el sentido
de las manecillas del reloj
alrededor del punto.

Traslación de 3 cm

hacia la derecha.

Dibuja cada transformación:

11. Reflexión sobre la línea. 12. 13.

Determina si cada línea entrecortada parece un eje de simetría. Luego, indica si la figura tiene
simetría de rotación:

14. 15. 16.

Decide si las figuras de cada par son congruentes. Si no lo son, explica por qué:

17. 18.

Identifica un posible patrón y úsalo para dibujar la figura que sigue:

19. 20.

Rotación de 270° en el sentido
de las manecillas del reloj
alrededor del punto.

Traslación de 3 cm

hacia la derecha.

1.

4.

9.

a. c.b. d.

7. 8.

5.

10.

6.

11.

2. 3.

12.	 Indica con cuál (o cuáles) de las siguientes figuras se puede teselar:

13.	 En una hoja tamaño carta realiza una teselación con una o 2 de las figuras anteriores.

Determina si cada línea punteada parece un eje de simetría. Luego, indica si la figura tiene
simetría con respecto al eje.

Realiza una rotación en 180º entorno a P:

PP
P

pentágono
regular

triángulo
equilátero

hexágono
regular

trapecio
isósceles

Pru
eb

a d
el cap

ítu
lo

Capítulo 3  101

3
C A P Í T U L O

A

A

A

A

A

A

A

C

C

C

C

C

C

C

C

D

D

D

D

D E

D
D

D

B

B

B

B

B

B
B

B

2

36°

30º

11

64°

52,5º

8

54°

15º

16

144°

Faltan datos

∠ x = ?

A

1.	 ¿Cuál de las siguientes opciones es un
ejemplo de ángulo obtuso?

2.	 Claudio acomoda sillas plegables en filas
para una ceremonia. Las ubica de manera
que haya 18 sillas por fila. Si tiene 200 sillas
en total y coloca todas las sillas que puede
en las filas, ¿cuántas sillas le sobran?

3.	 Dos ángulos son complementarios. Si la
medida de un ángulo es de 36°, ¿cuánto
mide el segundo ángulo?

4.	 Una bandeja de huevos contiene
30 unidades. Un pastelero compró
18 bandejas de huevos. Son 7 bandejas
más que las que compró la semana
pasada. ¿Cuántos huevos compró la
semana pasada?

5.	 Dado el triángulo obstusángulo, ¿cuánto
mide el ángulo x en grados?

7.	 ¿En cuál de las siguientes opciones la recta
punteada no es un eje de simetría?

6.	 En la figura de abajo, ¿cuál de los
siguientes pares de ángulos NO son
ángulos adyacentes?

8.	 La flecha se refleja sobre la línea negra.
¿En cuál de las siguientes opciones se
muestra correctamente la flecha después
de la reflexión?

210 540

330 750

1 y 2 1 y 3

5 y 8 6 y 7

C

D
x

75º

B

ba

A

1 2

34

5 6

78

Evaluación
acumulativa

Capítulos 1 – 3

102 

Rombo Cuadrado

Rectángulo Paralelogramo

Haz un dibujo para resolver problemas con
figuras planas. Asegúrate de rotular tus
dibujos con exactitud.

9.	 ¿Qué figura NO tiene simetría central?

A

A

C

C

D

D

B

B

10.	 ¿Cuál es el nombre que mejor describe la
figura de abajo?

11.	 ¿Cuál es el exponente cuando escribes el
número 23 000 000 en notación científica?

12.	 Margarita da clases particulares a Ana
después del horario escolar. Cobra
$ 7 000 por hora. Si Ana le paga $ 84 000;
¿cuántas horas de clase dio Margarita?

13.	 ¿Cuál es el valor de la expresión
32 • (2 + 3 • 4) – 5?

J

K

M60º

30º

60º

L

6 cm

14.	 Expresa como potencia el producto de:

15.	 Un edificio de 4 pisos tiene
4 departamentos por piso y cada
departamento tiene 4 habitaciones y cada
habitación tiene 4 ventanas. ¿Cuántas
ventanas hay en total en el edificio?
Escríbelo como potencia.

⎧
⎩

2
⎭
⎫

3

5
⎧
⎩

2
⎭
⎫

3

7
⎧
⎩

2
⎭
⎫

3

8

 ? ? =

16.	 Identifica la figura:

18.	 El triángulo JKL es rectángulo.

17.	 En la tabla se muestran las diez distancias
que un atleta trotó.

a.	 ¿Cuál es la distancia media o promedio
que trotó este atleta? Explica cómo
hallaste la respuesta.

19.	 Un estudiante dibuja un trapecio en
una cuadrícula de coordenadas. Las
coordenadas son A (3,1), B (2,2), C (2,3) y

D (3,4).

a.	 Marca estos puntos en una cuadrícula
y únelos.

b.	 Dibuja una recta que pase por los
puntos A y D. Refleja el trapecio sobre
esa recta, rotula los puntos del nuevo
trapecio y da las nuevas coordenadas.

c.	 ¿Qué nueva figura plana se crea?
¿Esta nueva figura tiene simetría axial?
Explica tu respuesta.

Responde verdadero (V) o (F).

20.	 _____ Un giro completo es una rotación
	 de 360°.

21.	 _____ Una casa tiene 4 piezas, con 4
	 ventanas, con 4 lámparas, con 4
	 camas, con 4 almohadas. Representado
	 usando potencias es 46.

22.	 _____ El valor de la expresión
	 25 • (5 + 3 • 2) – 5 es 260.

Dibuja una figura que sea congruente con
ésta. Aplicando una rotación en 180°.

25 km 18 km 32 km 12 km 9 km

10 km 15 km 21 km 18 km 6 km

a.	 ¿Cuánto mide el ángulo KLM?

Capítulo 3  103

capítulo
del

Enfoque

•	 Usar fórmulas para calcular áreas, perímetros y
volúmenes.

•	 Resolver problemas relacionados con medición
y fórmulas.

Fundamentos
de geometría

4–1	 Circunferencia: su perímetro y sus
elementos

4–2	 Círculo, circunferencia, área y
perímetro

4–3	 Área total de pirámides y conos

4–4	 Área total de prismas y cilindros

4–5	 Volumen de pirámides y conos

LABORATORIO Calcular el volumen de
pirámides y conos

4–6	 Volumen de prismas y cilindros

LABORATORIO Calcular el volumen de
prismas y cilindros

En el mundo real

En las ciudades vemos distintas figuras
tridimensionales o cuerpos geométricos en varias
estructuras arquitectónicas. Muchos edificios son
prismas rectangulares mientras que otros tienen
forma de cilindros o pirámides. Para construirlos
fue necesario calcular áreas y volúmenes.

C A P Í T U L O

4

104 

polígono

cuerpo geométrico

área o superficie

cuadrilátero

Vocabulario
Elige el término de la lista que complete mejor cada enunciado:

Verifica si los siguientes tríos corresponden a las medidas de un
triángulo rectángulo

Escribe el producto simplificando cuando sea posible

Escribe la equivalencia que corresponda

¿Estás listo?

1.	 El es la medida de la porción del plano que se
encuentra dentro de una figura plana y cerrada.

2.	 Una figura cerrada, formada por la unión de segmentos se
llama .

3.	 Un es un polígono de cuatro lados.

4.	 En un se puede medir el largo, el ancho y el alto.

5.	 9 cm; 12 cm; 15 cm 6.	 3 m; 4 m; 5 m

16.	 22
7

 · 21 = 17.	 22
7 · 7

3 = 18.	 0,5 · 14 + 3
2

 · 7 =

7.	 3 m; 6 m; 9 m 8.	 8 cm; 6 cm; 14 cm

9.	 5 cm; 12 cm; 13 cm 10.	 8 m; 15 m; 17 m

13.	 1
2 · 5 · 4 = 14.	 3,2 · 5,6 = 15.	 1

2 · 10 · 3 =

19.	 2
15

 · 0,75 · 10 = 20.	 2 · 3,5 + 2 · 1,5 = 21.	 5
2 · 0,4 · 3

6 · 2 =

11.	 4 m; 10 m; 25 m 12.	 8 cm; 14 cm; 15 cm

22.	 4,5 · 1,2 = 23.	 32 · 0,5 = 24.	 · · =

25.	 6 m2 = _____ cm2 26.	 2,4 cm3 = _____ m3 27.	 3,8 cm2 = _____ m2

4
7

1
12

21
2

Capítulo 4  105

C A P Í T U L O

4
De dónde vienes

Antes

•	 Aprendiste cómo trasladar, reflejar y
rotar una figura.

•	 Aprendiste a teselar.

En este capítulo
Estudiarás

•	 Cómo calcular el perímetro de una
circunferencia.

•	 Cómo calcular el área de un círculo.

•	 Cómo definir un lugar geométrico.

•	 Cómo reconocer cilindros y conos.

•	 Cómo calcular el área y el volumen
de los cuerpos geométricos.

Hacia dónde vas

Puedes usar las destrezas aprendidas
en este capítulo:

•	 Para calcular la capacidad de
cualquier cuerpo geométrico o
recipiente que se asocie con alguno
de ellos.

•	 Para calcular la cantidad de material
que necesitas en alguna obra concreta
que quieras realizar.

Vocabulario

Conexiones de vocabulario
Considera lo siguiente para familiarizarte con
algunos de los términos de vocabulario del
capítulo. Puedes consultar el capítulo, el glosario
o un diccionario si lo deseas:

1.	 Cada vez que tengas un conjunto de puntos
que cumplan una condición definida, lo
llamarás lugar geométrico.

2.	 Cuando tengas una condición y debas
encontrar el conjunto de puntos que
la satisface, recuerda considerar varias
posibilidades. A veces se obtiene mas de una
figura.

lugar geométrico

círculo

circunferencia

cono

cilindro

generatriz

apotema lateral

pirámide

prisma

cara

perímetro

radio

cuerda

diámetro

arco

tangente

secante

área

centro de

la circunferencia

superficie

Vistazo previo

106 

C A P Í T U L O

4
Estrategias para lograr un buen vocabulario matemático

Hacer un diario de matemáticas puede ayudarte a mejorar tus destrezas de razonamiento y a
entender cada concepto que pueda resultar confuso.

Escribir este diario te ayudará a reflexionar sobre lo que has aprendido en clases y a repasar
el significado de lo más importante.

Podrás recurrir a él como “ayuda–memoria” para relacionar y medir tus conocimientos.

Comienza tu diario matemático. Usa las siguientes ideas para comenzar:

1.	 Trabaja en tu computador. Esto te permitirá ordenar los conceptos por abecedario, tema
o fecha.

2.	 Ingresa la fecha cada cada vez que escribas.

3.	 Escribe un comentario o ejemplo del concepto que estás ingresando.

4.	 También es útil relacionar el concepto con alguna imagen.

El volumen de un prisma se calcula multiplicando las medidas de sus

tres dimensiones (alto, largo y ancho). La unidad principal es el m3. Los

submúltiplos son cm3 y el mm3

alto

ancho

largo

El volumen de una pirámide es un tercio del volumen

de un prisma, con igual base e igual altura. Es decir es

el producto de la base por la altura, dividido por tres.

Por ejemplo:

La base es cuadrada y mide 2 cm de lado, entonces el área la base es

4 cm2 y la altura es 4,5 cm; por lo tanto el volumen de la pirámide de

base cuadrada es (4 · 4,5) : 3 = 6 cm3

Fórmula: (área de la base por la altura) V = ab · h

2

4,
5

2

4,
5

4,
5

2

Capítulo 4  107

4–1

E J E M P L O 1

Aprender a identificar

los elementos de una

circunferencia.

La primera rueda Ferris, construida en 1983 para
la Feria Mundial de Chicago, podía cargar hasta
2 160 personas. George Ferris se basó en la idea
de una circunferencia al tomar como modelo una
rueda de bicicleta para su diseño.

Una circunferencia es el conjunto de los puntos P
en un plano, que están a la misma distancia r,
de un punto dado O, llamado centro de la
circunferencia.

C(O,r) = { P, tal que d(OP) = r}

En geometría, a un conjunto de puntos que
cumplen con una condición determinada se le
llama lugar geométrico. La circunferencia es un
lugar geométrico.

En una circunferencia se identifican distintos
elementos: radio, diámetro, arco, cuerda, secante y
tangente.

C A P Í T U L O

Vocabulario
circunferencia

centro de la circunferencia

lugar geométrico

radio

cuerda

diámetro

arco

tangente

secante Arco
parte de la circunferencia
y se designa como DC.

Radio
segmento de recta cuyos
extremos son el centro de la
circunferencia y un punto de
ella. Se designa como OP = r

Diámetro
segmento de recta que pasa por
el centro de la circunferencia
y cuyos extremos están en la
circunferencia.

Cuerda
segmento de recta cuyos extremos
son puntos de la circunferencia y se
designa como AB.

Tangente
recta que intersecta a la circunferencia en un solo punto P. La recta tangente y el radio
OP forman un ángulo de 90°, es decir se intersectan en forma perpendicular. La recta
tangente se designa por T.

Secante
una recta que se intersecta con la
circunferencia en dos puntos de ella
y se designa como SR.

Identificar los elementos de la circunferencia

Identifica los elementos de la circunferencia.

radios

PA, PB, PC, PD

diámetro

BD

cuerdas

AD, DC, AB, BC, BD

A

B

C

P

D

A

B
C

Una circunferencia se identifica por su centro y su radio. Por ejemplo si una
circunferencia tiene centro O y un radio r, esta se denota: C(O,r)

Circunferencia: su perímetro
y sus elementos

O
P

A
B

T

S

R

D

E

C

108 

E J E M P L O APLICACIÓN A LA RESOLUCIÓN DE PROBLEMAS

Cómo dibujar una circunferencia que pase por los
puntos A, B y C.

2

	 Comprende el problema

Haz una lista con la información importante:

Qué información es necesaria para responder:

• ¿qué figura podemos formar al unir los tres puntos
con segmentos?

• ¿cómo determinar el centro de la circunferencia?

• ¿qué instrumentos geométricos se deben utilizar para
construir la circunferencia que pase por los tres puntos dados?

	 Haz un plan

Trazar los tres segmentos con regla y determinar las
simetrales (mediatrices), de dos de los lados del
triángulo, usando el compás. Con solo dos simetrales,
determinaremos la intersección llamada punto O.

	 Resuelve

Con el compás marca el centro en el punto O, trazar la
circunferencia que pasa por los puntos A, B y C.

	 Repasa

Con tres puntos dados no colineales, se puede
determinar un triángulo, uniendo sus segmentos.
Las simetrales son rectas perpendiculares que pasan
por el punto medio del segmento. En todo triángulo
se puede circunscribir una circunferencia cuyo
centro es el circuncentro. Este punto llamado circuncentro
se obtiene al intersectar las simetrales del triángulo.

1

2

3

4

RESOLUCIÓN

DE PROBLEMA

Razonar y comentar
1.	 Explica por qué un diámetro es una cuerda pero un radio no lo es.

2.	 Comenta con tus compañeros, qué tipo de triángulo se forma si el
centro de la circunferencia circunscrita es el punto medio del segmento
AC (Ver ejemplo 2).

A

B

C

A

B

C

A

B

C

o

A

B

C

o

Capítulo 4  109

ART FILE:
CUSTOMER:
CREATED BY:
EDITED BY:

JOB NUMBER:
DATE:
DATE:
TIME:

HRW

05

6479
lf 02-08-02

fp 8-6-02

created@ NETS only altered@ NETS
simple mod. complex v. complex

M704SE_C07_TEC_064 TECH

Q
R

S

T

O

PRÁCTICA CON SUPERVISIÓN

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ejercicios

Identifica los elementos de la
circunferencia:

1.	 radios

2.	 diámetros

3.	 cuerdas

4.	 ¿Cómo construir una circunferencia sin uso del compás?
	 En primer lugar se requiere tener una pitilla (o lana o cordel

delgado) y un chinche (o alfiler o clavo pequeño). En segundo
lugar, se determina un punto O a partir del cual se trazará la
circunferencia, dibujando un punto en una hoja en blanco o en
una cartulina. A dicho punto se le identificará con el nombre de
centro de la circunferencia.

	 En un extremo del cordel o pitilla debe amarrarse la punta del
alfiler o chinche y se clavará en el punto dibujado como centro.
En el otro extremo se amarra un lápiz. La distancia ó extensión
del cordel o pitilla corresponderá al radio de la circunferencia
que trazaremos haciendo girar el lápiz hasta que se dibuje
claramente, en la cartulina o papel, la circunferencia.

1

1

2

2

Identifica las partes de la circunferencia escribiendo los
trazos o segmentos con las letras correspondientes :

5.	 radios

6.	 diámetros

7.	 cuerdas

9.	 Usando un compás, dibuja una circunferencia de radio
6 cm y con una regla, dibuja el diámetro. ¿Cuánto mide
su diámetro?

4–1

ART FILE:
CUSTOMER:
CREATED BY:
EDITED BY:

JOB NUMBER:
DATE:
DATE:
TIME:

HRW

05

6479
lf 02-08-02

created@ NETS only altered@ NETS
simple mod. complex v. complex

M704SE_C07_TEC_065 TECH

A

D

H

G

B

E

F

C

CS 06-04-02

8.	 Construir una circunferencia sin uso del compás,
con un radio de 10 cm, usando una pitilla o un
cordel.

110 

12.	 Escribe un problema Observa varios objetos circulares, como
tapas, tarros, discos o platos y escribe una situación usando los
conceptos de radio o diámetro y preséntala a tu curso.

13.	 Desafío Dada esta circunferencia, dibuja un cuadrado inscrito
en ella.

14.	 Un empresario quiere abrir una tienda que se encuentre a
la misma distancia de tres ciudades cercanas. Construye un
dibujo que muestre dónde debería estar ubicada esta tienda
con respecto a las 3 ciudades.

Repaso

Usa la figura para resolver los ejercicios 14 y 15.

15.	 ¿Qué enunciado acerca de la figura NO es verdadero?

A.	 GI es un diámetro de la circunferencia.

B.	 GI es igual a dos radios.

C.	 HF es una cuerda.

D.	 JH es un arco.

16.	 Si el diámetro GI mide 7 cm ¿cuánto mide el segmento FJ?

Estima.

17. 28% de 150	 18. 21% de 90	 19. 2% de 55 	 20. 53% de 72

Usa las letras de la derecha:

21.	 Marca con una X las letras que tienen segmentos paralelos.

22.	 Encierra en un círculo las letras que tienen segmentos perpendiculares.

r
o

10.	 Usando un compás, dibuja una circunferencia de diámetro 8 cm.

11.	 Usando un compás dibuja una circunferencia de radio 5 cm.
¿Cómo construir un triángulo equilátero inscrito en ella?

	 Recuerda que en un polígono inscrito en una circunferencia tiene
sus vértices dentro de en la circunferencia.

A L
M
T

E
F

Capítulo 4  111

ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW 8902

KA

JRW

10-03-05

10-24-05

created@ NETS only altered@ NETS

simple mod. complex v. complex

blackline greyscale color

M707SE_C08L04_T01

REVISION: 1 2

(1, �1)

68°

TECH

3 (place checkmark)

2
2
2

G I
F

H J

4–2
C A P Í T U L O

Círculo, circunferencia,
área y perímetro

Aprender a encontrar

el área de un círculo y el

perímetro de la circunferencia.

Vocabulario
circunferencia

círculo

diámetro

perímetro

radio

Muchos juegos de los parques de
diversiones hacen girar al pasajero a toda
velocidad por un trayecto circular. Cada
vuelta alrededor del círculo completa una
circunferencia.

Un círculo es el lugar geométrico de los
puntos del plano cuya distancia a un
punto fijo, llamado centro, es menor a
una distancia constante, llamada radio.

Es decir, es la región del plano delimitada
por una circunferencia.

Haz una marca en el borde de un objeto circular
(tapa, rueda, etc.) y después haz que coincida
esta marca con una marca en la mesa o en el piso,
trazando una línea recta. Luego, haz rodar el objeto
circular hasta que la marca del objeto toque el piso
o mesa nuevamente. Marca con un punto sobre la
línea y mide con una huincha o regla el recorrido
del objeto circular. De esta forma has calculado el
perímetro o la longitud del objeto circular.

Posteriormente mide el diámetro del objeto con una
regla o huincha y comprueba cuántas veces cabe
el diámetro en la longitud o recorrido del objeto
circular. Comprobarás que corresponde a 3 veces y
una fracción, de 1

7
 aproximadamente.

E J E M P L O 1 Encuentra el perímetro de la circunferencia

Encontrar el perímetro de cada circunferencia en función de π y
aproxímalo a la décima más cercana. Usa 3,14 para π.

circunferencia con un radio de
4 cm

P = 2πr

 = 2π (4)

 = 8π cm ≈ 25,1

cm

circunferencia con un diámetro
de 4,5 m

P = πd

 = π (4,5)

 = 4,5 π m ≈ 14,1 m

A B

RECUERDA

•	 Pi (π) es un número
irracional que se suele
aproximar a los números
racionales 3,14 y 22

7

¿Cómo calcular el perímetro de una circunferencia?

Este número se llama Pi, cuyo símbolo es π y en forma estimada
corresponde a 3,14159…

Entonces el perímetro de la circunferencia se obtiene con la fórmula = π.

Luego es P = d π y como el d = 2r o también puede ser P = 2 π r.

P
d

Carrusel de sillas voladoras.

112 

Observa que al dividir el círculo en 4 partes iguales y unirlas por
sus radios, obtenemos una figura curva cuyo largo es la mitad del
perímetro de la circunferencia (L

2
) y su ancho es igual a su radio (R).

Entre más particiones de este círculo, se observa una figura parecida a
un “rectángulo” de largo π r (la mitad de la longitud o perímetro de la
circunferencia) y de altura el radio R.

Entonces el área estimada de este “rectángulo” es A = π r · r = π r2

E J E M P L O

E J E M P L O

Encontrar el área de un círculo

Estimar el área y el perímetro, si la cuadrícula es
de un centímetro por lado.

2

3

E J E M P L O
Aplicación a la Física

El radio de un carrusel de sillas voladoras es de 2,9 m. Si una persona
está en el juego durante 18 revoluciones completas, ¿cuánto recorre la
persona? Usa 22

7
 para π.

4

P = 2πr = 2π (2,9) = π 5,8		 Encuentra el perímetro de la circunferencia.

 ≈ 58(22
7) ≈ 1 276

7

La distancia recorrida es la circunferencia del carrusel por la cantidad de
revoluciones, o aproximadamente 1 27,6

7
 •18 = 22 96,8

7
 ≈ 328,11 m.

Razonar y comentar
1.	 Escribe la fórmula para calcular el área de un círculo en función

del diámetro d.

En forma aproximada el diámetro es 11 cm y el
número pi se considera como 3,1.

En la medida que aumenta la cantidad de lados que tiene
el polígono inscrito en la circunferencia, más se acerca a la
superficie del círculo.

El área de cada triángulo del polígono es

Si el polígono tiene n lados, entonces su área es:

 · n =

Luego, entre más lados tiene el polígono se
aproxima al perímetro de la circunferencia y la apotema se
aproxima al radio de la circunferencia.
Así obtendremos la fórmula del área del círculo en forma
aproximada:
	 = = π · r2

b · h
2

b · h
2

n · b · h
2

n · b · h
2

2π · r · r
2

Entonces el perímetro es:
d · π = 11 · 3,1 = 34,1 cm2 aproximado.

El área es:
π · r2 = 3,1 · 5,52 = 93,775 cm2 aproximadamente.

radio

apotema

radio

radio

apotema

apotema

R

L
L
2

R

L
2

R

L
2

L
2

Capítulo 4  113

4–2

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Encuentra el perímetro de cada circunferencia en función de π aproximándolo a la
décima más cercana. Usa 3,14 para π.

1

2

3

4

1.	 circunferencia con un diámetro de 6 cm 2.	 circunferencia con un radio de 3,2 m

Encuentra el área de cada círculo en función de π aproximándolo a la décima más
cercana. Usa 3,14 para π.
3.	 círculo con un radio 4,1 cm 4.	 círculo con un diámetro de 15 cm

5.	 Representa gráficamente un círculo con centro (–2, 1) que pase por el punto (–4,1).
Encuentra el área en función de π y aproxímalo a la décima cercana. Usa 3,14 para π.

6.	 Una rueda tiene un diámetro de 3,5 cm. ¿Qué distancia recorre aproximadamente si
completa 20 revoluciones? Usa 22

7
 para π.

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1 Encuentra el perímetro de cada circunferencia en función de π y aproxímalo a la décima
más cercana. Usa 3,14 para π.

7.	 circunferencia con un radio de 9 cm 8.	 circunferencia con un diámetro de 6,3 m

Ver Ejemplo 2
Encuentra el área de cada círculo en función de π y aproxímalo a la décima cercana. Usa
3,14 para π.
9.	 círculo con un diámetro de 32 cm 10.	 círculo con un radio 2,5 m

Ver Ejemplo 3 11.	 Calcula en forma aproximada la cantidad de cuadraditos de un
centímetro de lado que están encerrados por la circunferencia.
¿Cuántos cm2 son?

Ver Ejemplo 4 12.	 Si el diámetro de una rueda es 5 cm, ¿cuántos metros recorre aproximadamente la
rueda si completa 134 vueltas? Usa 22

7
 para π. (Pista: 1 m = 100 cm).

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Encuentra el perímetro de cada circunferencia y el área de cada círculo aproximándolos a
la décima más cercana. Usa 3,14 para π.

 13.	 14.	 15.	
1,7 m 14 cm 9 m

Encuentra el radio de cada circunferencia según la medida dada:

16.	 P = 26π m 17.	 P = 12,8π cm 18.	 P = 15π m	

19.	 A = 36π cm2 20.	 A = 289π cm2 21.	 A = 136,89π m2

114 

Repaso

Entretenimiento

En el parque de
diversiones Fantasilandia
está el Kamikaze, una
máquina que cuenta con
dos péndulos donde hay
2 carros para 32
personas, y que tiene
una altura de 17 metros.
Los carros sujetos a un
soporte central comienzan
a girar, alcanzando cada
vez más velocidad hasta
lograr realizar giros
completos (360º).

Encuentra el área sombreada y aproxímala a la décima más cercana. Usa 3,14 para π.

22.	 23.	

4 m	 4 m		

4 m

4 m	

24.	 Si el Kamikaze de Fantasilandia tiene una altura de 17 metros y los ejes miden
aproximadamente 12 metros, cuando los carros logran dar un giro completo,
¿cuántos metros recorre cada carro?

25.	 El radio de una pista de carreras circulares es de 10 metros. Si un atleta da 3 vueltas
completas, ¿cuántos metros recorre? Usa el valor de π como 3,14.

26.	 Una cafetería sirve galletas de tamaño pequeño y de tamaño grande.

a.	 ¿Cuál es el área de una galleta pequeña aproximada a la décima más cercana?

b.	 ¿Cuál es el área de una galleta grande aproximada a la décima más cercana?

c.	 Si 6 galletas pequeñas cuestan lo mismo que 3 galletas grandes, ¿qué conviene
comprar?

3 m	 10 m	

5 m

27.	 ¿Dónde está el error? María dijo que si el diámetro de una circunferencia es un
número natural, entonces su perímetro es siempre un número racional. ¿Cuál es el error?

28.	 Desafío Explica cómo encontrarías el área de la figura
compuesta que se muestra. Luego calcula el área.

29.	 Calcula el perímetro de una semicircunferencia de 5 cm de
diámetro, usando pi= 3,14.

30.	 Una jardinera circular tiene un radio de 22 cm. ¿Cuánto mide el perímetro de la jardinera aproximado a
la décima más cercana?

	 69,1 cm	 103,7 cm	 138,2 cm	 1 519,8 cm

31.	 La primera rueda de la fortuna se construyó para la Feria Mundial en EE. UU. en 1893. Tenía un
diámetro de 75 m. Encuentra el perímetro de la rueda de la fortuna.
Usa 3,14 para π.

Encuentra la medida del ángulo que falta para cada triángulo:

32. 70°, 80°, x°	 33. 120°, 10°, x°	 34. 50°, 20°, x°	 35. 100°, 15°, x°

A B C D

Capítulo 4  115

Circunferencia, su perímetro y sus elementos

Círculo, circunferencia, área y perímetro

4–1

4–2

Prueba de las lecciones 4–1 y 4–2

Identifica cada elemento en las circunferencias siguientes:

Encuentra el área y el perímetro de cada círculo y circunferencia en función de π y
aproxímalo a la décima más cercana:

Usa 3,14 para π.

Define cada uno de los elementos identificados.

Calcula el área y el perímetro de las siguientes figuras

4
C A P Í T U L O

5cm

3cm

2cm

0
0 0 0

¿Listo para seguir?

1. 		 2. 	 3. 	 4.

5. 			 6. 	

7. 	radio = 19 cm	 8. diámetro = 4,3 cm	 9. radio = 7 1
2 cm	

10.	 Si el perímetro de una circunferencia es de 27,9 cm, ¿ cuál es su radio? Usar el valor de pi= 3,1.

11.	 Si el área de un círculo es aproximadamente 27,9 cm cuadrados, ¿cuánto mide su radio? Usar
el valor de pi= 3,1.

12.	 Calcular el área de un semicírculo, si su radio es de 2 cm.

13.	 Si el diámetro de una circunferencia es de 15 cm ¿cuánto mide su radio?

116 

Enfoque en resolución de problemas

Cuando creas haber resuelto un problema, piensa otra vez. Tal
vez tu respuesta no sea realmente la solución del problema. Por
ejemplo, quizás resuelvas una ecuación para encontrar el valor de
una variable, pero para Encuentra la respuesta que el problema
plantea, tal vez sea necesario sustituir el valor de la variable en una
expresión.

Repasa
•	Prioriza y ordena la información

1 4

5

2

3

Escribe y resuelve una ecuación para cada uno de los siguientes casos.
Comprueba si el valor de la variable es la respuesta a la pregunta. Si
no es así, da la respuesta a la pregunta.

El triángulo ABC es isósceles.
Encuentra su perímetro.

A

CB
2x

12x 2

F

E D
9y°

5y°

y°

G

IH

5 cm

z cm

3 cm

29 m

15 m
h

A

CB
2x

12x 2

F

E D
9y°

5y°

y°

G

IH

5 cm

z cm

3 cm

29 m

15 m
h

A

CB
2x

12x 2

F

E D
9y°

5y°

y°

G

IH

5 cm

z cm

3 cm

29 m

15 m
h

A

CB
2x

12x 2

F

E D
9y°

5y°

y°

G

IH

5 cm

z cm

3 cm

29 m

15 m
h

Encuentra la medida del ángulo más

pequeño del triángulo DEF.

Encuentra la medida del ángulo más
grande del triángulo DEF.

Encuentra el área del triángulo rectángulo GHI.

Un frontón es un espacio triangular con
estatuas ubicadas en el frente de un
edificio. Estas son las medidas aproximadas
de un frontón triangular isósceles.
Encuentra el área del frontón.

Repasa

Capítulo 4  117

4–3
C A P Í T U L O

Área total de pirámides
y conos

Aprender a encontrar

el área total de pirámides y

conos.

Vocabulario
apotema lateral

generatriz

pirámide regular

cono regular

La apotema lateral de una pirámide
o la generatriz de un cono se miden
a lo largo de su superficie lateral
como se muestra en el dibujo.

La base de una pirámide regular es
un polígono regular y todas sus caras
laterales son congruentes.

En un cono regular, una recta
perpendicular a la base trazada a
través del extremo superior del cono
pasa por el centro de la base.

Pirámide regular

Apotema
lateral

Cono regular

Generatriz

12
12

8

12
12

8

A (12 12)
1

__

 2 (48) (8) 336 unidade s 2

2

5

52

5

A π (2 2) π (2) (5) 14π 43,98 unidade s 2

3 m

2,5 m2,5 m

ÁREA TOTAL DE PIRÁMIDES Y CONOS

En palabras Con números Fórmula

Pirámide: El área total A de
una pirámide regular es
el área de la base B más el
área lateral L. El área lateral
es la mitad del perímetro
de la base P por la apotema
lateral .

Cono: El área total A de un
cono regular es el área de la
base B más el área lateral L.
El área lateral es la mitad de
la circunferencia de la base
2πr por la generatriz .

Pirámide regular

Apotema
lateral

Cono regular

Generatriz

12
12

8

12
12

8

A (12 12)
1

__

 2 (48) (8) 336 unidade s 2

2

5

52

5

A π (2 2) π (2) (5) 14π 43,98 unidade s 2

3 m

2,5 m2,5 m

Pirámide regular

Apotema
lateral

Cono regular

Generatriz

12
12

8

12
12

8

A (12 12)
1

__

 2 (48) (8) 336 unidade s 2

2

5

52

5

A π (2 2) π (2) (5) 14π 43,98 unidade s 2

3 m

2,5 m2,5 m

A = B + L

o

A = B + 1
2 P

A = B + L

o

A = πr2 + πr

E J E M P L O 1 Encontrar el área total

Encuentra el área total de cada figura aproximada a la
décima más cercana. Usa 3,14 para π.

A A = B + 1
2

 P

 = (2,5 • 2,5) + 1
2 (10)(3)

 = 21,25 m2

Pirámide regular

Apotema
lateral

Cono regular

Generatriz

12
12

8

12
12

8

A (12 12)
1

__

 2 (48) (8) 336 unidade s 2

2

5

52

5

A π (2 2) π (2) (5) 14π 43,98 unidade s 2

3 m

2,5 m2,5 m

•

118 

Encuentra el área total de cada figura aproximada a la
décima más cercana. Usa 3,14 para π.

B
7 m 4 m

 Dimensiones originales Duplicar la generatriz Duplicar el radio

A πr 2 πr A π r 2 πr (2) A π (2r) 2 π (2r)

 π (3) 2 π (3) (9) π (3) 2 π (3) (18) π (6) 2 π (6) (9)

 36π cm 2 113 cm 2 63π cm 2 197,8 cm 2 90π cm 2 282,6 cm 2

7 m 4 m

 Dimensiones originales Duplicar la generatriz Duplicar el radio

A πr 2 πr A π r 2 πr (2) A π (2r) 2 π (2r)

 π (3) 2 π (3) (9) π (3) 2 π (3) (18) π (6) 2 π (6) (9)

 36π cm 2 113 cm 2 63π cm 2 197,8 cm 2 90π cm 2 282,6 cm 2

A = πr2 + πr

 = π(4)2 + π(4)(7)

 = 44π ≈ 138,2 m2

E J E M P L O Explorar los efectos de dimensiones que cambian

Un cono tiene un diámetro de 6 cm y una generatriz de 9 cm. Explica
si duplicar la generatriz tiene el mismo efecto en el área total que
duplicar el radio. Usa 3,14 para π.

2

E J E M P L O

Aplicación a la Biología

El hoyo que cava una hormiga es un cono
invertido con las dimensiones que se
muestran. ¿Cuál es el área total lateral del
hoyo?

La generatriz, el radio y la profundidad del
hoyo forman un triángulo rectángulo.

3

No tiene el mismo efecto. Duplicar el radio aumenta el área total más
que duplicar la generatriz.

2,5 cm

2 cm

	 a2 + b2 = c2	 Teorema de Pitágoras.

	 (2,5)2 + 22 = 2

	 10,25 = 2

	 ≈ 3,2

	 L = π r 	 Áreal total lateral.

	 = π(2,5)(3,2) ≈ 25,1 cm2

Razonar y comentar
1.	 Compara la fórmula para encontrar el área total de una pirámide con la

fórmula para encontrar el área total de un cono.

2.	 Explica cómo encontrarías la apotema de una pirámide cuadrangular cuya
arista de base mide 6 cm de longitud y tiene una altura de 4 cm.

Capítulo 4  119

4–3

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Encuentra el área total de cada figura aproximándola a la décima más cercana. Usa 3,14
para π.

1

2

3

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1

Ver Ejemplo 2

Ver Ejemplo 3

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Encuentra el área total de cada figura con las dimensiones dadas. Usa 3,14 para π.

1.	 2.	 3.	

6.	 7.	 8.	

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

8 m

5 m5 m

5 dm
1,5 dm

3 cm

3 cm 3 cm

4,5 cm

5,5 m

4 m

4 m

4 m

9 m

6 m 6 m

6 mm

4 mm

 4.	 Un cono tiene un diámetro de 12 cm y una generatriz de 9 cm. Indica si duplicar ambas
dimensiones duplica el área total.

5.	 José tiene un gorro de cumpleaños de radio 30 cm y de altura 40 cm. Él quiere cambiar
el diseño de la superficie cónica. ¿Cuánto debe medir aproximadamente el papel de
color con el cual forrará toda su superficie cónica?

Encuentra el área total de cada circunferencia en función de π y aproximándola a la
décima más cercana. Usa 3,14 para π.

9.	 Una pirámide cuadrangular regular tiene de base un cuadrado cuyos lados miden 12 m
y una altura inclinada de 5 m. Indica si duplicar ambas dimensiones duplica el área
total.

10.	 A fines del siglo XV, Leonardo Da Vinci
diseñó un paracaídas con forma de
pirámide. El diseño consiste en una
estructura parecida a una carpa hecha de
telas cuyos lados miden 6,5 m y que tiene
una altura de 3,6 m. Estima cuánta tela se
necesita para hacer el paracaídas.

11.	 pirámide triangular regular:
área de la base = 0,06 km2
perímetro de la base = 0,8 km2
apotema lateral = 0,3 km2

12.	 cono: r = 12 1
2 m

generatriz = 44 1
2 m

120 

Repaso

Pirámide ubicada en la
piscina más grande del
mundo en el centro de
vacaciones San Alfonso
del Mar. Se encuentra en
Algarrobo, playa de la V
región.

19.	 Encuentra el área total de una pirámide triangular cuya de base tiene un área de 12 metros cuadrados,
un perímetro de base 24 metros y un apotema de 8 metros.

	 72 m2	 108 m2	 204 m2	 2 304 m2

20.	 ¿Cuál es el área total lateral de un cono con un diámetro de 12 centímetros y una generatriz de
6 centímetros? Usa 3,14 para π.

Resuelve:

21. –4 ·········· (6 – 8)	 22. 3 ·········· (–5 – 4)	 23. –2 ·········· (4 – 9)	 24. –6 ·········· (8 – 9)

Encuentra el área total de cada pirámide de base cuadrada si:

25.	 el perímetro de la base es 16 m y el apotema lateral es 5 m.

26.	 el área basal es 64 m y el apotema lateral es 6 m.

13.	 Astronomía Cuando la Luna está
entre el Sol y la Tierra, arroja una
sombra cónica llamada umbra. Si la
sombra mide 3 444 km de diámetro
y 419 970 km a lo largo del borde,
¿cuál es el área total lateral de la
umbra?

14.	 Ciencias La pirámide de San Alfonso del Mar de Algarrobo, Chile mide
aproximadamente 15 metros de altura y los lados de su base cuadrada tienen
una longitud de 30 metros cada uno. ¿Cuál es el área total lateral de la pirámide
aproximadamente?

15.	 En la tabla se muestran las
dimensiones de tres pirámides
cuadrangulares.

a.	 Completa la tabla.

b.	 ¿Qué pirámide tiene la menor área
total lateral? ¿Cuánto mide el área
total lateral?

Dimensiones de las pirámides de Giza (m)

Pirámide Altura Apotema
lateral

Lado de
la base

Keops 186 230

Kefrén 143 179 214

Micerinos 65 105

16.	 Un cono de helado tiene un diámetro de 4 cm y una generatriz de 11 cm. Inventa y
resuelve un problema sobre el cono de helado.

17.	 Se conocen las dimensiones de la altura y de la base de un cono. Explica cómo
encontrar la generatriz.

18.	 Desafío Se cree que la pirámide más antigua es la pirámide escalonada del rey Zoser,
construida alrededor del 2650 a.C. en Saqqara, Egipto. La base es un rectángulo que
mide (aproximadamente) 109 m por 125 m y la altura de la pirámide es de 62 m

(aproximadamente). Encuentra el área total lateral aproximada de la pirámide.

con
Ciencias

A B C D

Capítulo 4  121

4–4
C A P Í T U L O

Área total de prismas
y cilindros

Aprender a encontrar

el área total de prismas y

cilindros.

Vocabulario
área total

cara lateral

Una imagen anamórfica es una
figura distorsionada que se vuelve
reconocible al reflejarla en un espejo
cilíndrico.

El área total es la suma de las áreas
de todas las superficies de una
figura. Las caras laterales de un
prisma son paralelogramos que
unen las bases. El área total de un
cilindro es la superficie curva.

ÁREA TOTAL DE PRISMAS Y CILINDROS

En palabras Con números Fórmula

Prismas: El área total A de un
prisma es el doble del área
de la base B más el área
lateral L. El área lateral es el
perímetro de la base P por
la altura h.

Cilindro: El área total A de un
cilindro es el doble del área
de la base B más el área
lateral L. El área lateral es
la circunferencia de la base
2πr por la altura h.

3 23

3

5 5

2

2

2 3

5

66

5

A 2(3 2) (10)(5) 62 unidades2

A 2 (5 2) 2 (5) (6) 345,4 unidades2

3 23

3

5 5

2

2

2 3

5

66

5

A 2(3 2) (10)(5) 62 unidades2

A 2 (5 2) 2 (5) (6) 345,4 unidades2

E J E M P L O 1 Encontrar el área total

Encuentra el área total de cada figura aproximándola a
la décima más cercana. Usa 3,14 para π.

A

A = 2B + L

o

A = 2B + Ph

A = 2B + L

o

A = 2π r2 + 2πrh

2 m

8 m

	 A = 2πr2 + 2πrh	

	 = 2π(22) + 2π(2)(8)

	 ≈ 40π m2

	 ≈ 125,6 m2

•

122 

Encuentra el área total de cada figura aproximándola a la
décima más cercana. Usa 3,14 para π.

B
8 cm 7 cm

6 cm

9 cm

5.3 cm

 Dimensiones originales Duplicar la altura Duplicar el radio

A 2 r 2 2 rh A 2 r 2 2 rh A 2 r 2 2 rh

 2 (5) 2 2 (5) (4) 2 (5) 2 2 (5) (8) 2 (10) 2 2 (10) (4)

 90 cm2 282,6 cm2 130 cm 2 408,2 cm 2 280 cm2 879,2 cm2

8 cm 7 cm

6 cm

9 cm

5.3 cm

 Dimensiones originales Duplicar la altura Duplicar el radio

A 2 r 2 2 rh A 2 r 2 2 rh A 2 r 2 2 rh

 2 (5) 2 2 (5) (4) 2 (5) 2 2 (5) (8) 2 (10) 2 2 (10) (4)

 90 cm2 282,6 cm2 130 cm 2 408,2 cm 2 280 cm2 879,2 cm2

E J E M P L O Explorar los efectos de dimensiones que cambian

Un cilindro tiene un diámetro de 10 cm y una altura de 4 cm. Explica
si duplicar la altura tiene el mismo efecto en el área total que duplicar
el radio.

2

E J E M P L O

Aplicación al Arte

Un sitio web anuncia que puede convertir
una foto en una figura anamórfica. Para
reflejar la imagen, debes cubrir con
material reflectante un cilindro de 49 mm
de diámetro y 107 mm de altura. Estima
la cantidad de material reflectante que
necesitas.

El diámetro del cilindro mide
aproximadamente 50 mm y la altura es
aproximadamente 100 mm.

3

No tiene el mismo efecto. Duplicar el radio aumenta el área total más
que duplicar la altura.

8 cm 7 cm

6 cm

9 cm

5.3 cm

 Dimensiones originales Duplicar la altura Duplicar el radio

A 2 r 2 2 rh A 2 r 2 2 rh A 2 r 2 2 rh

 2 (5) 2 2 (5) (4) 2 (5) 2 2 (5) (8) 2 (10) 2 2 (10) (4)

 90 cm2 282,6 cm2 130 cm 2 408,2 cm 2 280 cm2 879,2 cm2

	 L = 2π r h	

	 = 2 π (25) (100)

	 ≈ 15,700

Razonar y comentar
1.	 Explica cuál es la diferencia entre encontrar el área total de un vaso

cilíndrico y encontrar el área total de un cilindro.

2.	 Compara la cantidad de pintura que se necesita para pintar un cubo cuyos
lados miden 1 m y la cantidad de pintura que se necesita para pintar un cubo
cuyos lados miden 2 m.

	 A = 2B + Ph	

	 = 2(1
2

 • 9 • 5,3) + (23)(7)

	 ≈ 208,7 cm2

Solo debe cubrirse la superficie lateral.

diámetro ≈ 50 mm; por lo tanto, r ≈ 25 mm

Capítulo 4  123

4–4

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Encuentra el área total de cada figura aproximándola a la décima más cercana. Usa 3,14
para π.

1

2

3

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1

Ver Ejemplo 2

Ver Ejemplo 3

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Encuentra el área total de cada figura con las dimensiones dadas aproximándola a la
décima más cercana. Usa 3,14 para π.

1.	 2.	 3.	

6.	 7.	 8.	

14 cm 8 cm
3 cm6 cm

15 cm

6 m

3 m

3 m

2.6 m

3 m

5 m

4 m
4 m

17 mm
15 mm

26 mm

8 mm

7 m

8,4 m

5 cm ? A 120 cm2

?

A 256 m 2

12 m

5 m

14 cm 8 cm
3 cm6 cm

15 cm

6 m

3 m

3 m

2.6 m

3 m

5 m

4 m
4 m

17 mm
15 mm

26 mm

8 mm

7 m

8,4 m

5 cm ? A 120 cm2

?

A 256 m 2

12 m

5 m

14 cm 8 cm
3 cm6 cm

15 cm

6 m

3 m

3 m

2.6 m

3 m

5 m

4 m
4 m

17 mm
15 mm

26 mm

8 mm

7 m

8,4 m

5 cm ? A 120 cm2

?

A 256 m 2

12 m

5 m

14 cm 8 cm
3 cm6 cm

15 cm

6 m

3 m

3 m

2.6 m

3 m

5 m

4 m
4 m

17 mm
15 mm

26 mm

8 mm

7 m

8,4 m

5 cm ? A 120 cm2

?

A 256 m 2

12 m

5 m

14 cm 8 cm
3 cm6 cm

15 cm

6 m

3 m

3 m

2.6 m

3 m

5 m

4 m
4 m

17 mm
15 mm

26 mm

8 mm

7 m

8,4 m

5 cm ? A 120 cm2

?

A 256 m 2

12 m

5 m

14 cm 8 cm
3 cm6 cm

15 cm

6 m

3 m

3 m

2.6 m

3 m

5 m

4 m
4 m

17 mm
15 mm

26 mm

8 mm

7 m

8,4 m

5 cm ? A 120 cm2

?

A 256 m 2

12 m

5 m

14 cm 8 cm
3 cm6 cm

15 cm

6 m

3 m

3 m

2.6 m

3 m

5 m

4 m
4 m

17 mm
15 mm

26 mm

8 mm

7 m

8,4 m

5 cm ? A 120 cm2

?

A 256 m 2

12 m

5 m

14 cm 8 cm
3 cm6 cm

15 cm

6 m

3 m

3 m

2.6 m

3 m

5 m

4 m
4 m

17 mm
15 mm

26 mm

8 mm

7 m

8,4 m

5 cm ? A 120 cm2

?

A 256 m 2

12 m

5 m

4.	 Un prisma rectangular mide 3 cm por 4 cm por 7 cm. Explica si duplicar todas las
dimensiones duplicaría el área total.

5.	 Teresita cubre una lata con papel adhesivo, sin cubrir las caras superior e inferior. La
lata mide 8 cm de alto y tiene un radio de 2 cm. Estima la cantidad de papel adhesivo
que necesita para cubrir la lata.

Encuentra el área total de cada figura aproximándola a la décima más cercana. Usa 3,14 para π.

9.	 Un cilindro tiene un diámetro de 4 cm y una altura de 9 cm. Explica si reducir el
diámetro a la mitad tendría el mismo efecto en el área total que reducir la altura a
la mitad.

10.	 Francisco envuelve un regalo. La caja mide 6,2 cm por 9,9 cm por 5,1 cm. Estima la
cantidad de papel de regalo que Francisco necesita.

11.	 cilindro: d = 30 mm, h = 49 mm

12.	 prisma rectangular: 5 cm por 8 cm por 12 cm

Encuentra la dimensión que falta en cada figura con el área total dada:

13.	 14.	

1
4

124 

Repaso

con
Deportes

El 24 de marzo de 2013,
el famoso profesional
Tony Hawks realizó en el
Movistar Arena, junto a
otros Skater’s pro, el Jump
Festival en Chile para el
que trajeron desde EE. UU.
una rampa de más de 4
metros de altura.

21.	 Encuentra el área total de un cilindro con un radio de 5 cm y una altura de 3 cm. Usa 3,14 para π.

	 125,6 cm2	 150,72cm2	 172,7 cm2	 251,2 cm2

22.	 Un prisma rectangular mide 2 metros por 4 metros por 18 metros. Encuentra el área total del prisma en
metros cuadrados.

Suma o resta:

23. –0,4 + 0,7	 24. 1,35 – 5,6	 25. –0,01 – 0,25	 26. –0,65 + (–1,12)

Encuentra el volumen de cada prisma rectangular:

27. lado de la base = 4 cm	 28. área de la base = 3 cm2	 29. lado de la base = 8 cm

		 h = 6 cm	 h = 14 cm	 h = 1,8 cm

15.	 Varios pasos Joaquín construye peceras rectangulares de vidrio con tapa. Las
peceras miden 13 dm por 6 dm por 8 dm. El vidrio cuesta $ 0,08 por decímetro
cuadrado. ¿Cuánto costará el vidrio necesario para hacer hacer una pecera?

16.	 En la pista de skateboard de media pipa, los
competidores se deslizan hacia delante y hacia
atrás sobre una pista con forma de cilindro
cortado a la mitad longitudinalmente. ¿Cuál es el
área total de esta pista de media pipa?

17.	 Varios pasos Olivia pinta la tapa y los cuatro lados de un baúl que mide 50 cm
de largo por 35 cm de profundidad por 30 cm de altura. Un galón de pintura
cubre aproximadamente 4 800 centímetros cuadrados. Olivia quiere comprar
por lo menos un 15% más de pintura, teniendo en cuenta el desperdicio y los
retoques. ¿Cuántos cuartos de litro de pintura necesita?

19.	 Escríbelo Describe el efecto en el área total de un
prisma cuadrado cuando se duplica la longitud de
uno de sus lados.

20.	 Desafío Un bloque de madera rectangular que
mide 12 cm por 9 cm por 5 cm tiene un orificio que
atraviesa su centro cuyo diámetro mide 4 cm. ¿Cuál
es el área total del bloque de madera?

25 m

3,6 m

DCBA

12 cm

5 cm

9 cm

25 m

3,6 m

DCBA

12 cm

5 cm

9 cm

25 m

3,6 m

DCBA

12 cm

5 cm

9 cm

18.	 Elige una estrategia ¿Cuál de las siguientes
plantillas se puede plegar para formar la figura
tridimensional dada?

A B C D

1,22 m4,88 m

3,48 m
6,96 m

Capítulo 4  125

4–5
C A P Í T U L O

Volumen de pirámides
y conos

Aprender a encontrar el

volumen de pirámides y conos.

Parte del edificio del Salón de
la Fama del Rock and Roll de
Cleveland, Ohio, EE. UU., es una
pirámide de vidrio. Todo el edificio
fue diseñado por el arquitecto
I. M. Pei y tiene una superficie
aproximada de 13 935 m2.

VOLUMEN DE PIRÁMIDES Y CONOS

En palabras Con números Fórmula

Pirámide: El volumen V de
una pirámide es un tercio
del área de la base B por la
altura h.

Cono: El volumen V de un
cono es un tercio del área
de la base circular B por la
altura h.

E J E M P L O 1 Encontrar el volumen de pirámides y conos

Encuentra el volumen de las figuras. Usa 3,14 para π.

A

V = 1
3 Bh

V = 1
3 Bh

o

V = 1
3 π r2 h

Base

Altura

Pirámide
rectangular

Pirámide
triangular

Altura

Base

Cono

Base

Altura

3
3

4

3

2

 B 3 (3)

 9 unidades 2

V 1 __
3

 (9) (4)

 12 unidades 3

B (2 2)
 4 unidades 2

V 1 __
3

 (4π) (3)

 4
 12,6 unidades 3

9 cm

9 cm

4 cm

 B 1 __
2

 (4 9) 18 c m 2

V 1 __
3

 18 9 V 1 __
3
 Bh

V 54 c m 3

• •

•

Base

Altura

Pirámide
rectangular

Pirámide
triangular

Altura

Base

Cono

Base

Altura

3
3

4

3

2

 B 3 (3)

 9 unidades 2

V 1 __
3

 (9) (4)

 12 unidades 3

B (2 2)
 4 unidades 2

V 1 __
3

 (4π) (3)

 4
 12,6 unidades 3

9 cm

9 cm

4 cm

 B 1 __
2

 (4 9) 18 c m 2

V 1 __
3

 18 9 V 1 __
3
 Bh

V 54 c m 3

• •

•

Base

Altura

Pirámide
rectangular

Pirámide
triangular

Altura

Base

Cono

Base

Altura

3
3

4

3

2

 B 3 (3)

 9 unidades 2

V 1 __
3

 (9) (4)

 12 unidades 3

B (2 2)
 4 unidades 2

V 1 __
3

 (4π) (3)

 4
 12,6 unidades 3

9 cm

9 cm

4 cm

 B 1 __
2

 (4 9) 18 c m 2

V 1 __
3

 18 9 V 1 __
3
 Bh

V 54 c m 3

• •

•

Base

Altura

Pirámide
rectangular

Pirámide
triangular

Altura

Base

Cono

Base

Altura

3
3

4

3

2

 B 3 (3)

 9 unidades 2

V 1 __
3

 (9) (4)

 12 unidades 3

B (2 2)
 4 unidades 2

V 1 __
3

 (4π) (3)

 4
 12,6 unidades 3

9 cm

9 cm

4 cm

 B 1 __
2

 (4 9) 18 c m 2

V 1 __
3

 18 9 V 1 __
3
 Bh

V 54 c m 3

• •

•

Vocabulario
pirámide rectangular

pirámide triangular

cono

126 

Encuentra el volumen de las figuras. Usa 3,14 para π.

C

6 cm

2 cm

7 m
9 m

8 m

7 mm

8 mm

B π (2 2) 4π cm 2

V 1 __
3

 4π 6 V 1 __
3
 hB

V 8π cm 1,52 3

 cm3

Usa 3,14 para π.

B 9 7 63 cm 2

V 1 __
3

 63 8 V 1 __
3
 hB

V 861

 B π (7 2) 49π mm 2

 V 1 __
3

 49π 8 V 1 __
3
 hB

 V 392 ___
3

 π m m 3,014 2 Usa 3,14 para π.

 Dimensiones originales Duplicar la altura Duplicar el radio

 V 1 __
3
 π r 2 h V 1 __

3
 π r 2 (2h) V 1 __

3
 π (2r) 2 h

 1 __
3
 π (3 2) (10) 1 __

3
 π (3 2) (2 10) 1 __

3
 π (2 3) 2 (10)

 94,2 m 3 188,4 m 3 376,8 m 3

 B 250 2 52 900 m 2

 V 1 __
3

 (52 900)(146) m

 V 2 574 466,667 m 3

3

••

•

• •

••

••

6 cm

2 cm

7 m
9 m

8 m

7 mm

8 mm

B π (2 2) 4π cm 2

V 1 __
3

 4π 6 V 1 __
3
 hB

V 8π cm 1,52 3

 cm3

Usa 3,14 para π.

B 9 7 63 cm 2

V 1 __
3

 63 8 V 1 __
3
 hB

V 861

 B π (7 2) 49π mm 2

 V 1 __
3

 49π 8 V 1 __
3
 hB

 V 392 ___
3

 π m m 3,014 2 Usa 3,14 para π.

 Dimensiones originales Duplicar la altura Duplicar el radio

 V 1 __
3
 π r 2 h V 1 __

3
 π r 2 (2h) V 1 __

3
 π (2r) 2 h

 1 __
3
 π (3 2) (10) 1 __

3
 π (3 2) (2 10) 1 __

3
 π (2 3) 2 (10)

 94,2 m 3 188,4 m 3 376,8 m 3

 B 250 2 52 900 m 2

 V 1 __
3

 (52 900)(146) m

 V 2 574 466,667 m 3

3

••

•

• •

••

••

E J E M P L O Explorar los efectos de dimensiones que cambian

Un cono tiene un radio de 3 m y una altura de 10 m. Explica si
duplicar la altura tendría el mismo efecto sobre el volumen del cono
que duplicar el radio.

2

E J E M P L O

3

Cuando se duplica la altura del cono, se duplica el volumen. Cuando se
duplica el radio, el volumen aumenta 4 veces con respecto al volumen
original.

¡Atención!
La b minúscula
se usa para
representar la
longitud de la
base de una figura
bidimensional.
La B mayúscula
se usa para
representar el
área de la base
de un cuerpo
geométrico.

ENTER2nd
Shift 2

 5 B π r 2

 24 1 3
ENTER

 V 1 __
3

 Bh

3 cm

5 cm

4 cm
8 m

12 m

6 m

3,2 dm
9,3 dm

12 cm

17 cm

23 cm
1,9 cm

2,4 cm

27

13

27

ENTER2nd
Shift 2

 5 B π r 2

 24 1 3
ENTER

 V 1 __
3

 Bh

3 cm

5 cm

4 cm
8 m

12 m

6 m

3,2 dm
9,3 dm

12 cm

17 cm

23 cm
1,9 cm

2,4 cm

27

13

27

Usar una calculadora para encontrar el volumen
Algunas señales de tráfico tienen forma de cono. Usa una calculadora
para encontrar el volumen de una señal de tráfico aproximado a la
centésima más cercana si el radio de la base mide 5 cm y la altura mide
24 cm.

Usa el botón π de tu calculadora para encontrar el área de la base:

Luego, con el área de la base todavía en la pantalla, encuentra el
volumen del cono:

El volumen de la señal de tráfico es aproximadamente 628,32 cm3.

Razonar y comentar
1.	 Describe dos o más formas en las que se pueden modificar las dimensiones

de una pirámide rectangular para duplicar su volumen.

2.	 Usa un modelo para comparar el volumen de un cubo con lados de 1 m con
una pirámide que tiene 1 m de altura y una base cuadrada de 1 m de lado.

B
6 cm

2 cm

7 m
9 m

8 m

7 mm

8 mm

B π (2 2) 4π cm 2

V 1 __
3

 4π 6 V 1 __
3
 hB

V 8π cm 1,52 3

 cm3

Usa 3,14 para π.

B 9 7 63 cm 2

V 1 __
3

 63 8 V 1 __
3
 hB

V 861

 B π (7 2) 49π mm 2

 V 1 __
3

 49π 8 V 1 __
3
 hB

 V 392 ___
3

 π m m 3,014 2 Usa 3,14 para π.

 Dimensiones originales Duplicar la altura Duplicar el radio

 V 1 __
3
 π r 2 h V 1 __

3
 π r 2 (2h) V 1 __

3
 π (2r) 2 h

 1 __
3
 π (3 2) (10) 1 __

3
 π (3 2) (2 10) 1 __

3
 π (2 3) 2 (10)

 94,2 m 3 188,4 m 3 376,8 m 3

 B 250 2 52 900 m 2

 V 1 __
3

 (52 900)(146) m

 V 2 574 466,667 m 3

3

••

•

• •

••

••

Capítulo 4  127

PRÁCTICA CON SUPERVISIÓN

Ver Ejemplo

Ver Ejemplo

Encuentra el volumen de cada figura aproximado a la décima más cercana. Usa 3,14
para π.

1

2

1.	 2.	 3.	

ENTER2nd
Shift 2

 5 B π r 2

 24 1 3
ENTER

 V 1 __
3

 Bh

3 cm

5 cm

4 cm
8 m

12 m

6 m

3,2 dm
9,3 dm

12 cm

17 cm

23 cm
1,9 cm

2,4 cm

27

13

27

ENTER2nd
Shift 2

 5 B π r 2

 24 1 3
ENTER

 V 1 __
3

 Bh

3 cm

5 cm

4 cm
8 m

12 m

6 m

3,2 dm
9,3 dm

12 cm

17 cm

23 cm
1,9 cm

2,4 cm

27

13

27

7.	 Una pirámide cuadrangular mide 6 m de altura y los lados de la base miden 2 m cada
uno. Explica si duplicar la altura duplicaría el volumen de la pirámide.

4.	 5.	 6.	

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1

Ver Ejemplo 2

Ver Ejemplo

Ver Ejemplo

3

3

0,8 mm
0,4 mm

1,6 mm

4,9 m

7,8 m

5,5 m

5 cm

5 cm

6,67 m

3,08 m

22 m

20 m 16 m

13,5 dm

37 dm
33 dm

0,8 mm
0,4 mm

1,6 mm

4,9 m

7,8 m

5,5 m

5 cm

5 cm

6,67 m

3,08 m

22 m

20 m 16 m

13,5 dm

37 dm
33 dm

0,8 mm
0,4 mm

1,6 mm

4,9 m

7,8 m

5,5 m

5 cm

5 cm

6,67 m

3,08 m

22 m

20 m 16 m

13,5 dm

37 dm
33 dm

0,8 mm
0,4 mm

1,6 mm

4,9 m

7,8 m

5,5 m

5 cm

5 cm

6,67 m

3,08 m

22 m

20 m 16 m

13,5 dm

37 dm
33 dm

0,8 mm
0,4 mm

1,6 mm

4,9 m

7,8 m

5,5 m

5 cm

5 cm

6,67 m

3,08 m

22 m

20 m 16 m

13,5 dm

37 dm
33 dm

0,8 mm
0,4 mm

1,6 mm

4,9 m

7,8 m

5,5 m

5 cm

5 cm

6,67 m

3,08 m

22 m

20 m 16 m

13,5 dm

37 dm
33 dm

Encuentra el volumen de cada figura aproximado a la décima más cercana. Usa 3,14 para π.

8.	 Rosario hizo un cono de papel para colocar un regalo para un amigo. El cono de papel
tenía 17 cm de altura y un diámetro de 6 cm. Usa una calculadora para encontrar el
volumen del cono a la centésima más cercana.

9.	 10.	 11.	

12.	 13.	 14.	

15.	 Una pirámide triangular mide 12 m de altura. La base triangular mide 12 m de altura
y 12 m de ancho. Explica si duplicar la altura de la base duplicaría el volumen de la
pirámide.

16.	 Antonio hizo pequeños conos de masa para una fiesta de cumpleaños. Cada cono
medía 3 decímetros de altura y tenía un radio de ¾ de decímetro. Usa una calculadora
para encontrar el volumen del cono aproximándolo a la centésima más cercana
(1dm=10cm).

4–5 Ejercicios

128 

Repaso

con
Arquitectura

La Mona Lisa de
Leonardo Da Vinci es tal
vez la pintura más famosa
del mundo. Se exhibe en
el Museo del Louvre en
París, Francia.

23.	 Arquitectura La pirámide ubicada
en la entrada del Museo del Louvre
de París tiene una altura de 22 m
y una base cuadrada cuyos lados
miden 34 m de largo. ¿Cuál es el
volumen de la pirámide?

24.	 ¿Dónde está el error? Un estudiante dice que la fórmula para encontrar el
volumen de un cilindro es igual a la fórmula para encontrar el volumen de una
pirámide. ¿Qué error cometió el estudiante?

25.	 Escríbelo ¿Cómo se vería afectado el volumen de un cono si duplicas la altura?
¿Y si duplicas el radio? Usa el modelo para explicarlo.

26.	 Desafío El diámetro de un cono es x cm, la altura es 18 cm y el volumen es
96π cm3. ¿Cuál es el valor de x?

27.	 Una pirámide tiene una base rectangular que mide 12 centímetros por 9 centímetros. La altura es de
15 centímetros. ¿Cuál es el volumen de la pirámide?

	 540 cm3	 405 cm3	 315 cm3	 270 cm3

30.	 9 + t = 18 31.	 t – 2 = 6 32.	 10 + t = 32 33.	 t + 7 = 7

Resuelve:

28.	 Un cono tiene un diámetro de 12 centímetros y una altura de 9 centímetros. Usando 3,14 para π,
encuentra el volumen del cono aproximándolo a la décima más cercana.

	 1 356,5 cm3	 339,1 cm3	 118,3 cm3	 56,5 cm3

29.	 Supongamos que un cono tiene volumen de 104,7 centímetros cúbicos y un radio de 5 centímetros.
Encuentra la altura del cono al centímetro más cercano. Usa 3,14 para π.

A

A

B

B

C

C

D

D

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Encuentra la medida que falta aproximándola a la décima más cercana.
Usa 3,14 para π.

17.	 cono:
radio = 4 m
altura =
volumen = 100,5 m3

18.	 cilindro:
radio =
altura = 2,5 m
volumen = 70,65 m3

19.	 pirámide triangular:
altura de la base =
ancho de la base = 8 cm
altura = 6 cm
volumen = 88 cm3

20.	 pirámide rectangular:
longitud de la base = 3 cm
ancho de la base =
altura = 7 cm
volumen = 42 cm3

21.	 Estimación Los conos de colores vienen en diversos tamaños. Aproxima el volumen
en centímetros cúbicos de un cono de color con una altura de 2 dm y un diámetro de
10 dm usando 3 en lugar de π.

22.	 La Gran Pirámide de Giza, en Egipto, es una pirámide cuadrangular. Tiene una altura
de 146 m y su base tiene lados que miden 230 m. Encuentra el volumen de la pirámide.

Capítulo 4  129

PRÁCTICA

Laboratorio de Encontrar el volumen
de pirámides y conos

Para usar con la lección 4–5

1-84–5

Actividad 1

Razonar y comentar

Inténtalo

Puedes usar contenedores para explorar la relación que hay entre el volumen de las pirámides y los
prismas y la relación que hay entre el volumen de los conos y los cilindros.

Busca o construye un prisma hueco y una pirámide hueca
que tengan bases y alturas congruentes.

a.	Llena la pirámide con granos de maíz. Asegúrate de
que los granos llenen la pirámide hasta el borde y luego
vierte los granos en el prisma.

b.	Repite el paso y llena el prisma hasta el borde. Anota la
cantidad de pirámides completas que hacen falta para
llenar el prisma.

1.	 ¿Cuántas pirámides completas hicieron falta para llenar un prisma con base y altura congruentes?

2.	 Usa una fracción para expresar la relación entre el volumen de una pirámide y el volumen de un
prisma con base y altura congruentes.

3.	 Si el volumen de un prisma es Bh, escribe una regla para encontrar el volumen de una pirámide
(con igual base y altura).

1.	 Usa la regla que has escrito en la sección Razonar y comentar para encontrar el volumen de otra pi-
rámide con la misma área de base. Comprueba tu regla siguiendo los pasos de la actividad 1. Revisa
tu regla si es necesario.

2.	 El volumen de una pirámide es de 31 cm3. ¿Cuál es el volumen de un prisma con igual área de base y
altura? Explica tu razonamiento.

3.	 El volumen de un prisma es de 27 cm3. ¿Cuál es el volumen de una pirámide con igual área de base y
altura? Explica tu razonamiento.

4.	 Un farol de vidrio lleno de aceite tiene la forma de una pirámide cuadrangular. Cada lado de la base
mide 5 centímetros de largo y el farol mide 11 centímetros de altura. ¿Cuál es el volumen del farol?

130 

Actividad 2

Razonar y comentar

Inténtalo

Busca o construye un cilindro hueco y un cono hueco que
tengan bases y alturas congruentes.

1.	 ¿Cuántos conos completos hicieron falta para llenar un cilindro con base y
altura congruentes?

2.	 Usa una fracción para expresar la relación entre el volumen de un cono y el
volumen de un cilindro con base y altura congruentes.

3.	 Si el volumen de un cilindro es Bh o π r2h, escribe una regla para encontrar el
volumen de un cono.

1.	 Usa la regla que has elaborado en el ejercicio 3 del apartado Razonar y comentar para encontrar el
volumen de otro cono. Comprueba tu regla siguiendo los pasos de la actividad 2. Revisa tu regla si
fuera necesario.

2.	 El volumen de un cono es 3,7 m3. ¿Cuál es el volumen de un cilindro con igual base y altura? Explica
tu razonamiento.

3.	 El volumen de un cilindro es 228 cm3. ¿Cuál es el volumen de un cono con igual base y altura?
Explica tu razonamiento.

4.	 Iván usa un cono de plástico para construir un castillo de arena. El cono tiene un diámetro de
10 cm y una altura de 18 cm. ¿Cuál es el volumen del cono?

5.	 Anita tiene dos conos de papel. El primero tiene un radio de 20 cm y una altura de 30 cm. El
segundo tiene la misma base pero el doble de altura. Anita dice que el volumen del segundo cono
es el doble del primero. ¿Está en lo cierto? Explica tu razonamiento.

a.	Llena el cono con granos de maíz. Asegúrate de que los
granos llenen el cono hasta el borde y luego viértelos en
el cilindro.

b.	Repite el paso a hasta llenar el cilindro hasta el borde.
Anota la cantidad de conos completos que hacen falta
para llenar el cilindro.

Capítulo 4  131

4–6
C A P Í T U L O

Volumen de prismas
y cilindros

Aprender a calcular

el volumen de prismas y

cilindros.

El tambor más grande del mundo mide 4,8 metros
de diámetro y 4,95 metros de profundidad. Fue
construido por la empresa Asano Taiko en Japón.
Puedes usar estas medidas para calcular el volumen
aproximado del tambor, que es casi un cilindro.

Recuerda que un cilindro es una figura tridimensional
que tiene dos bases circulares congruentes y un
prisma es una figura tridimensional que recibe su
nombre según la forma de sus bases. Las dos bases
son polígonos congruentes. Todas las otras caras son
paralelogramos.

VOLUMEN TOTAL DE PRISMAS Y CILINDROS

En palabras Con números Fórmula

Prisma: El volumen V de un
prisma es el área de la base
B por la altura h.

Cilindro: El volumen V de un
cilindro es el área de la base
B por la altura h.

E J E M P L O 1 Encontrar el volumen de prismas y cilindros

Encuentra el volumen de cada figura aproximándolo a la décima más
cercana. Usa 3,14 para π.

A

V = Bh

V = Bh

V = π r2 h

25

3
B

2(5)
 10 unidades 2

V

 (10)(3)
 30 unidades 3

2
6

B π (2 2)
 4π unidades 2

V (4π)(6) 24π
 75,4 unidades 3

 esaB esaB esaB

Altura AlturaAltura

25

3
B

2(5)
 10 unidades 2

V

 (10)(3)
 30 unidades 3

2
6

B π (2 2)
 4π unidades 2

V (4π)(6) 24π
 75,4 unidades 3

 esaB esaB esaB

Altura AlturaAltura

25

3
B

2(5)
 10 unidades 2

V

 (10)(3)
 30 unidades 3

2
6

B π (2 2)
 4π unidades 2

V (4π)(6) 24π
 75,4 unidades 3

 esaB esaB esaB

Altura AlturaAltura

25

3
B

2(5)
 10 unidades 2

V

 (10)(3)
 30 unidades 3

2
6

B π (2 2)
 4π unidades 2

V (4π)(6) 24π
 75,4 unidades 3

 esaB esaB esaB

Altura AlturaAltura

La circunferencia del tambor Taiko que se
muestra en la foto, es aproximadamente la
mitad de la del tambor más grande del mundo.

¡Recuerda!
El área se mide en
unidades cuadradas.
El volumen se mide en
unidades cúbicas.

Un prisma rectangular con una base de 2 m por 5 m y una altura de 7 m.

B = 2 ·• 5 = 10 m2
V = Bh
 = 10 •· 7 = 70 m3

Área de la base.
Volumen del prisma.

Prisma triangular Prisma rectangular Cilindro

Vocabulario
cilindro

prisma

132 

Calcula el volumen de cada figura aproximándolo a la
décima más cercana. Usa 3,14 para π.

B

C

6 m15 m

7 cm
4 cm

11 cm

B π 6 (2) 36π m 2 Área de la base.

V Bh Volumen de un cilindro.
 36 15

 540π 1695,6 m 3

 B 1 __ 2 4 7 14 cm 2 Área de la base.

 V Bh
Volumen de un prisma.

 14 11

 154 cm 3

 Dimensiones Duplicar la Duplicar el Duplicar la
 originales longitud ancho altura

 V ah V (2)ah V (2a)h V a(2h)
 6 2 9 12 2 9 6 4 9 6 2 18
 108 cm 3 216 cm 3 216 cm 3 216 cm 3

 Dimensiones Duplicar la Duplicar el
 originales altura radio

 V π r 2 h V π r 2 (2h) V π(2r) 2 h
 2,5 2 π 4 2,5 2 π 8 5 2π 4
 25π dm 3 50π dm 3 100π dm 3

•

• •

•

• • • • • • • •

•••

6 m15 m

7 cm
4 cm

11 cm

B π 6 (2) 36π m 2 Área de la base.

V Bh Volumen de un cilindro.
 36 15

 540π 1695,6 m 3

 B 1 __ 2 4 7 14 cm 2 Área de la base.

 V Bh
Volumen de un prisma.

 14 11

 154 cm 3

 Dimensiones Duplicar la Duplicar el Duplicar la
 originales longitud ancho altura

 V ah V (2)ah V (2a)h V a(2h)
 6 2 9 12 2 9 6 4 9 6 2 18
 108 cm 3 216 cm 3 216 cm 3 216 cm 3

 Dimensiones Duplicar la Duplicar el
 originales altura radio

 V π r 2 h V π r 2 (2h) V π(2r) 2 h
 2,5 2 π 4 2,5 2 π 8 5 2π 4
 25π dm 3 50π dm 3 100π dm 3

•

• •

•

• • • • • • • •

•••

6 m15 m

7 cm
4 cm

11 cm

B π 6 (2) 36π m 2 Área de la base.

V Bh Volumen de un cilindro.
 36 15

 540π 1695,6 m 3

 B 1 __ 2 4 7 14 cm 2 Área de la base.

 V Bh
Volumen de un prisma.

 14 11

 154 cm 3

 Dimensiones Duplicar la Duplicar el Duplicar la
 originales longitud ancho altura

 V ah V (2)ah V (2a)h V a(2h)
 6 2 9 12 2 9 6 4 9 6 2 18
 108 cm 3 216 cm 3 216 cm 3 216 cm 3

 Dimensiones Duplicar la Duplicar el
 originales altura radio

 V π r 2 h V π r 2 (2h) V π(2r) 2 h
 2,5 2 π 4 2,5 2 π 8 5 2π 4
 25π dm 3 50π dm 3 100π dm 3

•

• •

•

• • • • • • • •

•••

6 m15 m

7 cm
4 cm

11 cm

B π 6 (2) 36π m 2 Área de la base.

V Bh Volumen de un cilindro.
 36 15

 540π 1695,6 m 3

 B 1 __ 2 4 7 14 cm 2 Área de la base.

 V Bh
Volumen de un prisma.

 14 11

 154 cm 3

 Dimensiones Duplicar la Duplicar el Duplicar la
 originales longitud ancho altura

 V ah V (2)ah V (2a)h V a(2h)
 6 2 9 12 2 9 6 4 9 6 2 18
 108 cm 3 216 cm 3 216 cm 3 216 cm 3

 Dimensiones Duplicar la Duplicar el
 originales altura radio

 V π r 2 h V π r 2 (2h) V π(2r) 2 h
 2,5 2 π 4 2,5 2 π 8 5 2π 4
 25π dm 3 50π dm 3 100π dm 3

•

• •

•

• • • • • • • •

•••

E J E M P L O Explorar los efectos de dimensiones que cambian2

Una caja grande de fósforos mide 6 cm por 2 cm por 9 cm.
Explica si duplicando la longitud, el ancho o la altura se duplica
la cantidad de fósforos que puede contener.

La fórmula para encontrar el volumen de un prisma rectangular se puede
escribir como V = ah, donde es la longitud, a es el ancho y h es la altura.

A

La caja original tiene un volumen de 108 cm3. Podrías duplicar el
volumen a 216 cm3 duplicando cualquiera de las dimensiones. Por
lo tanto, si duplicas la longitud, el ancho o la altura de la caja, se
puede duplicar la cantidad de fósforos que contiene.

B Una lata de bebida tiene un radio de 2,5 dm y una altura de
4 dm. Explica si duplicar la altura de la lata tendría el mismo
efecto en el volumen que duplicar el radio.

Si duplicas la altura, duplicas el volumen. Si duplicas el radio,
aumentas cuatro veces el volumen original.

Capítulo 4  133

 d 4,8 5
 h 4,95 5

 r d __ 2 5 __ 2 2,5

 V (π r 2)h Volumen de un cilindro.

 (3) (2,5) 2 5 Usa 3,14 para π.

 (3) (6,25) (5)

 18,75 5

 93,75

 94

6 cm

3 cm

5 cm

9 cm

V (6) (9) (5)

 270 81

 351 cm 3

Volumen
de

la figura

Volumen
del prisma
rectangular

Volumen
del prisma
triangular

 1 __ 2 (6) (3) (9)

•

•

 d 4,8 5
 h 4,95 5

 r d __ 2 5 __ 2 2,5

 V (π r 2)h Volumen de un cilindro.

 (3) (2,5) 2 5 Usa 3,14 para π.

 (3) (6,25) (5)

 18,75 5

 93,75

 94

6 cm

3 cm

5 cm

9 cm

V (6) (9) (5)

 270 81

 351 cm 3

Volumen
de

la figura

Volumen
del prisma
rectangular

Volumen
del prisma
triangular

 1 __ 2 (6) (3) (9)

•

• d 4,8 5
 h 4,95 5

 r d __ 2 5 __ 2 2,5

 V (π r 2)h Volumen de un cilindro.

 (3) (2,5) 2 5 Usa 3,14 para π.

 (3) (6,25) (5)

 18,75 5

 93,75

 94

6 cm

3 cm

5 cm

9 cm

V (6) (9) (5)

 270 81

 351 cm 3

Volumen
de

la figura

Volumen
del prisma
rectangular

Volumen
del prisma
triangular

 1 __ 2 (6) (3) (9)

•

•

 d 4,8 5
 h 4,95 5

 r d __ 2 5 __ 2 2,5

 V (π r 2)h Volumen de un cilindro.

 (3) (2,5) 2 5 Usa 3,14 para π.

 (3) (6,25) (5)

 18,75 5

 93,75

 94

6 cm

3 cm

5 cm

9 cm

V (6) (9) (5)

 270 81

 351 cm 3

Volumen
de

la figura

Volumen
del prisma
rectangular

Volumen
del prisma
triangular

 1 __ 2 (6) (3) (9)

•

•

 d 4,8 5
 h 4,95 5

 r d __ 2 5 __ 2 2,5

 V (π r 2)h Volumen de un cilindro.

 (3) (2,5) 2 5 Usa 3,14 para π.

 (3) (6,25) (5)

 18,75 5

 93,75

 94

6 cm

3 cm

5 cm

9 cm

V (6) (9) (5)

 270 81

 351 cm 3

Volumen
de

la figura

Volumen
del prisma
rectangular

Volumen
del prisma
triangular

 1 __ 2 (6) (3) (9)

•

•

E J E M P L O

E J E M P L O

Aplicación a la Música

La empresa Asano Taiko de Japón construyó el tambor más grande del
mundo en el año 2000. El diámetro del tambor es de 4,8 metros y la altura
es de 4,95 metros. Estima el volumen del tambor. (Ver página 132).

3

4

El volumen del tambor es aproximadamente 94 m3.

Para calcular el volumen de una figura tridimensional compuesta, encuentra el
volumen de cada parte y suma los volúmenes.

Encontrar el volumen de figuras compuestas

Encuentra el volumen de la figura:

El volumen es de 351 cm3.

134 

Calcular el volumen de prismas y cilindros

Explorar los cambios de las dimensiones manteniendo el volumen
constante:

Razonar y comentar
1.	 Usa modelos para mostrar que dos prismas rectangulares pueden tener

diferentes alturas pero el mismo volumen.

2.	 Aplica tus resultados del ejemplo 2 para hacer una conjetura sobre el
cambio de las dimensiones en un prisma triangular.

3.	 Usa un modelo para describir qué sucede con el volumen de un cilindro
cuando se triplica el diámetro de la base.

E J E M P L O 5

Una fábrica de mermeladas necesita un envase con forma de prisma
rectangular cuyo volumen sea 60 cm3. Se presentaron tres proyectos con las
siguientes dimensiones:

Todos los envases tienen el mismo volumen = 60 cm3.

En general, es posible encontrar prismas de distintas dimensiones y que su
volumen sea el mismo. También se pueden encontrar cilindros de distintas
dimensiones y que su volumen sea el mismo.

Envase 1

Largo = 3 cm

Ancho = 4 cm

Altura = 5 cm

V1 = 3 ·• 4 •· 5 = 60 cm3 V2 = 6 ·• 2 ·• 5 = 60 cm3 V3 = 3 •· 10 ·• 2 = 60 cm3

Envase 2

Largo = 6 cm

Ancho = 2 cm

Altura = 5 cm

Envase 3

Largo = 3 cm

Ancho = 10 cm

Altura = 2 cm

Capítulo 4  135

4–6

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Calcula el volumen de cada figura aproximándola a la décima más cercana. Usa 3,14
para π.

1

2

3

4

5

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1

Ver Ejemplo 2

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

3

4

5

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

1.	 2.	 3.	

8.	 9.	 10.	

21 cm6,3 cm

7 cm

3 cm

8 cm

4 cm
5 m

16 m

5,5 m 4,6 m

3 m

 7,6 m 6 m

10 cm
5 cm

2 cm

11 cm

1,5 cm

13 m
9 m

6 m

6 cm
6 cm4 cm

2 cm

21 cm6,3 cm

7 cm

3 cm

8 cm

4 cm
5 m

16 m

5,5 m 4,6 m

3 m

 7,6 m 6 m

10 cm
5 cm

2 cm

11 cm

1,5 cm

13 m
9 m

6 m

6 cm
6 cm4 cm

2 cm

21 cm6,3 cm

7 cm

3 cm

8 cm

4 cm
5 m

16 m

5,5 m 4,6 m

3 m

 7,6 m 6 m

10 cm
5 cm

2 cm

11 cm

1,5 cm

13 m
9 m

6 m

6 cm
6 cm4 cm

2 cm

21 cm6,3 cm

7 cm

3 cm

8 cm

4 cm
5 m

16 m

5,5 m 4,6 m

3 m

 7,6 m 6 m

10 cm
5 cm

2 cm

11 cm

1,5 cm

13 m
9 m

6 m

6 cm
6 cm4 cm

2 cm

21 cm6,3 cm

7 cm

3 cm

8 cm

4 cm
5 m

16 m

5,5 m 4,6 m

3 m

 7,6 m 6 m

10 cm
5 cm

2 cm

11 cm

1,5 cm

13 m
9 m

6 m

6 cm
6 cm4 cm

2 cm

21 cm6,3 cm

7 cm

3 cm

8 cm

4 cm
5 m

16 m

5,5 m 4,6 m

3 m

 7,6 m 6 m

10 cm
5 cm

2 cm

11 cm

1,5 cm

13 m
9 m

6 m

6 cm
6 cm4 cm

2 cm

21 cm6,3 cm

7 cm

3 cm

8 cm

4 cm
5 m

16 m

5,5 m 4,6 m

3 m

 7,6 m 6 m

10 cm
5 cm

2 cm

11 cm

1,5 cm

13 m
9 m

6 m

6 cm
6 cm4 cm

2 cm

21 cm6,3 cm

7 cm

3 cm

8 cm

4 cm
5 m

16 m

5,5 m 4,6 m

3 m

 7,6 m 6 m

10 cm
5 cm

2 cm

11 cm

1,5 cm

13 m
9 m

6 m

6 cm
6 cm4 cm

2 cm

4.	 Un recipiente cilíndrico tiene un radio de 3 dm y una altura de 6 dm. Explica si triplicar
el radio triplicaría el volumen del recipiente.

5.	 Se ha diseñado una caja cilíndrica para
proteger una trompeta. Estima el volumen
de la caja que tiene un diametro de 33,5
cm y una altura 60 cm.

Calcula el volumen de cada figura a la décima más cercana. Usa 3,14 para π.

11.	 Un estuche mide 7 cm por 5 cm, por 8 cm. Explica si al
aumentar la altura 4 veces, de 8 cm a 32 cm aumentaría el
volumen 4 veces.

12.	 Una caja de música mide 5,1 cm por 3,2 cm por 4,2 cm.
Estima el volumen de la caja de música.

15.	 Cuando Joaquín estaba en el campamento, su padre le envió una caja con víveres. La
caja medía 102 cm por 199 cm por 42 cm.

a.	Estima el volumen de la caja.

b.	¿Cuáles serían las medidas de una caja con el doble de volumen?

6.	 Encuentra el volumen del granero.

13.	 Encuentra el volumen de la casa del dibujo.

7.	 Calcula el volumen del prisma triangular y encuentra
las medidas de otro que tenga el mismo volumen.

	

4	
 cm	

5	
 cm	

3	
 cm	

14.	 Calcula el volumen del cilindro y encuentra las medidas
de otro que tenga el mismo volumen. Considera π = 3,14

	

5	
 cm	

4	
 cm	
 4 cm

5 cm

136 

Repaso

A través de las 52
ventanas del Tanque
Oceánico Gigante de
Boston, los visitantes
pueden ver 3 000 corales
y esponjas, además
de grandes tiburones,
tortugas marinas,
barracudas, anguilas
morenas y cientos de
peces tropicales.

27 pies 7 pulg

13 pies 7 pulg
?

1 m

1 m

8 m

12 m

5 m

22.	 El cilindro A tiene un radio de 6 centímetros y una altura de 14 centímetros. El cilindro B tiene un radio
que mide la mitad del cilindro A. ¿Cuál es el volumen del cilindro B? Usa 3,14 para π y redondea a la
décima más cercana.

	 393,5 cm3	 395,6 cm3	 422,3 cm3	 791,3 cm3

23.	 Un prisma rectangular mide 2 metros por 4 metros por 18 metros. Encuentra el área total del prisma en
metros cuadrados:

	 424 m3	 689 m3	 2 756 m3	 5 512 cm3

24.	 Hallar el área de un trapecio rectángulo de 12 metros de altura y diagonales de 15 y 20 metros de

17.	 Biología El Tanque Oceánico Gigante de
forma cilíndrica que se encuentra en el
Acuario de New England, Boston EE. UU.,
tiene un volumen de 200 000 galones.

a.	Un galón de agua equivale a 4 545 cm3.

18.	 Biología En un espacio de 0,08 m3 pueden vivir hasta 60 000 abejas. En una
colmena de observación rectangular que mide 0,6 m de largo por 0,9 m de altura
hay aproximadamente 360 000 abejas. ¿Cuál es el ancho mínimo posible de la
colmena de observación?

19.	 ¿Dónde está el error? Un estudiante leyó este enunciado en un libro: “El
volumen de un prisma triangular con una altura de 15 cm y un área de base de
20 cm es 300 cm3”. Corrige el error del enunciado.

27 pies 7 pulg

13 pies 7 pulg
?

1 m

1 m

8 m

12 m

5 m

b.	Usa la respuesta del apartado a como el volumen. El tanque tiene una
profundidad de 732 cm. Encuentra el radio en cm del Tanque Oceánico
Gigante.

20.	 Escríbelo Explica por qué 1 decímetro cúbico
equivale a 1 000 centímetros cubicos.

21.	 Desafío Una sección de 5 metros de un bloque
hueco mide 12 metros de alto y 8 metros de
ancho en su borde externo. El bloque tiene un
grosor de 1 metro. Encuentra el volumen del
bloque sin el interior hueco.

longitud.

25.	 Encuentra la altura de un rectángulo con un perímetro de 14 cm y una longitud de 3 cm. ¿Cuál es el área
del rectángulo?

Con
Biología

¿Cuántos centímetros cúbicos de agua hay en el Tanque Oceánico Gigante?

16.	 En un campo donde se cultiva trigo,
necesitan almacenar la producción de la
temporada. Para ello necesitan construir un
silo que contenga 80 metros cúbicos. ¿Qué
dimensiones sugieres?

Capítulo 4  137

A B C D

A B C D

PRÁCTICA

Laboratorio de Calcular el volumen
de prismas y cilindros

Para usar con la lección 4–6

1-84–6

Actividad 1

Actividad 2

Razonar y comentar

Inténtalo

Puedes usar objetos concretos como modelos para explorar el volumen de prismas rectangulares y
cilindros.

Usa cinco prismas rectangulares de distintos tamaños,
por ejemplo, cajas vacías.

a.	Cubre la parte inferior de cada prisma con cubos
para encontrar el área de la base del prisma. Anota la
información en una tabla.

b.	Llena el prisma con cubos. Encuentra la altura. Luego,
cuenta los cubos para encontrar el volumen del prisma.
Anota la información en la tabla.

 Objeto

 Área de la base

 Altura

 Volumen

Usa cinco cilindros de distintos tamaños, por ejemplo, latas vacías.

a.	Mide el radio de cada base circular y calcula el área. Anota la información en una
tabla.

b.	Mide la altura de cada cilindro. Anota la información en una tabla.

c.	 Llena cada cilindro con granos de maíz.

d.	Usa una taza para medir cuánto maíz cupo en el cilindro.

e.	 Encuentra el volumen aproximado de cada cilindro. 1 taza = 250 cm3. Anota la
información en una tabla.

1.	 ¿Qué observas sobre la relación entre la base, la altura y el volumen de los prismas
rectangulares? ¿Y de los cilindros?

2.	 Haz una conjetura sobre cómo encontrar el volumen de cualquier prisma rectangular
o cilindro.

1.	 Usa tu conjetura para encontrar el volumen de otro prisma rectangular. Comprueba tu
conjetura siguiendo los pasos de la actividad 1. Revisa tu conjetura si es necesario.

2.	 Usa tu conjetura para encontrar el volumen de otro cilindro. Comprueba tu conjetura
siguiendo los pasos de la actividad 2. Revisa tu conjetura si es necesario.

138 

Actividad 3

Razonar y comentar

Inténtalo

Arma un cubo de 10 cm de arista según el modelo.

Compara el volumen de un prisma y de un cilindro.

a.	 Usa un vaso medidor que tenga al menos un
litro de capacidad, un pliego de cartón forrado
y cinta adhesiva gruesa
Dibuja la red del cubo (sin tapa) de arista
10 cm sobre el cartón forrado según el modelo.

b.	 Recórtalo y ármalo sellando cada arista con
cinta adhesiva gruesa.

c.	 De la misma forma arma un cilindro según el
modelo y las medidas dadas. Séllalo también
con cinta adhesiva gruesa.

d.	 Llena el cubo con agua y vacíala en el cilindro,
tratando de no perder líquido, y luego vierta en
el vaso medidor.

1.	 ¿Cuánta agua del cubo se puede verter en el cilindro?

2.	 ¿Cuál fue la medida en el vaso? Exprésala en centímetros cúbicos y en litros.

3.	 Calcula el volumen del cubo y del cilindro utilizando las medidas que se usaron
para su construcción.

1.	 ¿Qué sucede con el volumen si se
duplica la altura del cilindro?

2.	 ¿Qué medida deberá tener la arista
del cubo para que el volumen sea
el doble?

10 cm

10 cm

10 cm

10 cm

10 cm10 cm

7 cm

44 cm

6,5 cm

25

3
B

2(5)
 10 unidades 2

V

 (10)(3)
 30 unidades 3

2
6

B π (2 2)
 4π unidades 2

V (4π)(6) 24π
 75,4 unidades 3

 esaB esaB esaB

Altura AlturaAltura

9,1 m

9,1 m

9,1 m

Capítulo 4  139

MSM710SE_c10_626_626_SP.indd 626 6/25/09 4:50:33 PM

MSM710SE_c10_626_626_SP.indd 626 6/25/09 4:50:33 PM

4
C A P Í T U L O

¿Listo para seguir?

4–4

4–5

4–6

Prueba de las lecciones 4–3 a 4–6

Área total de prismas y cilindros

7.	 ¿Cuál es el área total de la figura
compuesta? Usa 3,14 para π. Redondea
tu respuesta a la décima más cercana.

4.	 5.	 6.	

Encuentra el área total de cada figura, redondeada a la décima más cercana. Usa 3,14 para π.

Área total de pirámides y conos4–3

Encuentra el área total de cada figura. Usa 3,14 para π.

8.	 Calcula el área total de un prisma rectangular cuyas dimensiones son: 5 cm 8 cm
y 15 cm.

1.	 2.	 3.	

9.	 Calcula el área de la etiqueta de un cono de helados cuya altura es 4 cm y el
volumen es 36 π cm3.

10. Calcula el volumen de una pirámide de base cuadrada de lado 6 cm y altura 4 cm

¿L
is

to
 p

ar
a

se
g

u
ir

?

MSM710SE_c10_626_626_SP.indd 626 6/25/09 4:50:33 PM

Volumen de pirámides y conos

Volumen de prismas y cilindros

11. Calcula el volumen de un prisma pentagonal que tiene 54 cm2 de área basal y 15 cm
de altura.

12. Calcula el volumen que hay entre un cilindro de radio 4 cm y altura 8 cm que está
inscrito en el prisma correspondiente.

8 cm

3 cm

5 cm

2 cm
2 cm

15 cm 15 cm

7 cm

9 m

6 m

6 m

6 m

6 m

5 m

5,2 m
8 m

8 m

12 m

4 cm

6 cm

0,5 m

3 m

140 

Tortas decoradas
En Chile ha surgido un nuevo negocio en el rubro de la
pastelería; las tortas decorativas. Si bien este comenzó con
las tortas de matrimonio, en la actualidad se ofrece una
inmensa variedad de diseños para cumpleaños, bautizos,
aniversarios, baby shower, fiestas de fin de año y también de
temas especiales. Cada una puede estar formada por varios
pisos y con distintas formas geométricas como prismas,
cilindros, pirámides y otros.

1. Un fabricante de tortas decorativas está preparando un
diseño con forma de cilindro y dos pisos de 18 cm de
altura cada uno. ¿Cuál será el volumen de la torta si el piso
más grande tiene un diámetro de 40 cm y el más pequeño
un diámetro de 28 cm?

2. Otro pastelero realizará una torta con forma de prisma
rectangular que mide 54 cm de largo, 35 cm de ancho,
15 cm de alto y lo cubrirá con una capa de fondant.
¿Cuántos centímetros cuadrados de fondant necesitará
para cubrir esta torta?

3. El fabricante de tortas quiere hacer una más grande que
el pastelero y para ello hará una de dos pisos donde el
más pequeño tendrá las medidas de la torta que hizo
el pastelero y el piso más grande tendrá el doble de las
medidas anteriores. ¿Cuál será la superficie de esta torta?

4. ¿Cuál será su volumen? ¿Cuáles serán las medidas del piso
más grande?

5. ¿Cuál es la diferencia de volumen entre el piso más grande
y el más pequeño?

6. Para adornar esta torta, le pidieron que pusiera sobre ella
un gorro de cumpleaños comestible, con forma de cono
y sólido que mide 10 cm de diámetro y 12 cm de altura.
¿Cuánto aumenta el volumen de la torta?

4
C A P Í T U L O

C
o

n
exio

n
es co

n
 el m

u
n

d
o

 real

Capítulo 4  141

54 cm

45 cm

18 cm 27 cm

90

45 cm

36 cm

36 cm

6 cm

3 cm

6 cm

3 cm

MSM710SE_c10_628_628_SP.indd 628 6/25/09 4:52:11 PM

Mentes en flor
Los estudiantes del Club de Agricultura de la
escuela Curepto diseñan una jardinera para el
frente de la escuela. La jardinera tendrá forma
de C. Después de considerar los dos diseños
que se muestran, los estudiantes decidieron
construir la jardinera que requiriera menos
cantidad de turba. ¿Qué diseño eligieron los
estudiantes? (Pista: Encuentra el volumen de
cada jardinera).

Para este acertijo debes armar los cuatro cubos
mágicos que aparecen a continuación. Cada lado
de los cuatro cubos lleva impreso el número 1, 2,
3 ó 4. El objetivo del juego es apilar los cubos de
modo que los números de cada lado sumen 10.
No se puede repetir ningún número en cada lado.

ACTIVIDAD
GRUPAL

Cubos mágicos

ART FILE:
CUSTOMER:
CREATED BY:
EDITED BY:

JOB NUMBER:
DATE:
DATE:
TIME:

HRW

03

6480

lf 3-14-02
CS 5-2-02

created@ NETS only altered@ NETS
simple mod. complex v. complex

M804SE_C05_TEC_539 TECH

2

1

2

2

3 3

1

4

2 41 3 4 24 4 3 2 3 4

1

2

3 1

142 

 INTRODUCCIÓNA LAS
FIGURAS

TRIDIMENSIONALES

Materiales
•	 5 sobres para CD
•	 perforadora
•	 cordón
•	 5 hojas de papel
blanco

•	 CD
•	 tijeras
•	 marcadores

PROYECTO CD 3–D

Tomar notas de matemáticas

Usa cada folleto para tomar notas
sobre una lección del capítulo.
Asegúrate de anotar el vocabulario, las
fórmulas y los problemas de ejemplo
más importantes.

m707se_C10_itb_036aA
2nd pass
10-17-05

A

m707se_C10_itb_036bA
2nd pass
10-17-05

B

m707se_C10_itb_036cA
2nd pass
10-17-05

C

m707se_C10_itb_036dA
2nd pass
10-17-05

D

Haz un conjunto de folletos circulares que puedas guardar en sobres
para CD.

1	 Coloca los sobres para CD de manera que la solapa de los sobres
quede del lado de atrás, a lo largo del extremo derecho. Haz
un agujero con la perforadora en el ángulo superior izquierdo.
Figura A

2	 Introduce un cordón a través del agujero, une los extremos del
cordón con un nudo y recorta los extremos sobrantes. Figura B

3	 Dobla una hoja de papel blanco tamaño carta por la mitad.
Coloca el CD en la hoja plegada de manera que toque el
extremo doblado y dibuja el contorno del CD. Figura C

4	 Recorta la forma circular que trazaste, asegurándote de que las
dos mitades de la hoja se mantengan unidas. Figura D

5	 Repite el procedimiento con las hojas de papel restantes hasta
hacer un total de 5 folletos.

Capítulo 4  143

Vocabulario

C A P Í T U L O

G
u

ía
 d

e
es

tu
d

io
: R

ep
as

o

arco ... 108

circunferencia 108

cuerda ... 108

diámetro ... 108

lugar geométrico 108

radio ... 108

círculo ... 112

apotema lateral 118

cono .. 118

generatriz ... 118

pirámide ... 118

área total ... 122

cara lateral .. 122

pirámide rectangular 126

cilindro ... 132

prisma ... 132

Completa los siguientes enunciados con las palabras del vocabulario:

1.	 Un (a) ________ tiene dos bases circulares paralelas y congruentes unidas por una superficie
curva.

2.	 La suma de las áreas de las superficies de una figura tridimensional se llama ________.

3.	 Un (a) ________ es una figura tridimensional cuyas caras son todas polígonos.

4.	 Un (a) ________ tiene una base circular y una superficie curva.

E J E M P L O S E J E R C I C I O S

4–1 Circunferencia, su perímetro y sus elementos

	 Identifica los elementos de la circunferencia: Dada la circunferencia y sus elementos,
completa con el nombre que corresponde:

4 Guía de estudio: Repaso

9.	 Si el radio mide 8 cm, ¿cuánto mide el
perímetro de la circunferencia?

5.	 PS ______________

6.	 OP ______________

7.	 QP ______________

8.	 RP ______________

10.	 Si el perímetro de una circunferencia es
43,96 cm, ¿cuánto mide su radio?

DE cuerda
OA radio
BC diámetro
T tangente
EC arco
PQ secante

El perímetro de la
circunferencia es:

P = 2 • π • r
P = 2 • 3,14 • 4
P = 25,12 cm

A
Q Q

R

SP

P

T

C

E

M

D

o

o

B

r = 4 cm

144 

G
u

ía d
e estu

d
io

: R
ep

aso
E J E M P L O S E J E R C I C I O S

4–3

4–2

Área total de pirámides y conos

Círculo, circunferencia, área y perímetro

	 Encuentra el área total de la pirámide.

	 Calcula el área del círculo de radio 6 cm.

	 Calcula el perímetro de la circunferencia.

	 Encuentra el área total de la pirámide.
	 Usa 3,14 para π.

Encuentra el área total de cada pirámide.

Encuentra el área total de cada cono.
Usa 3,14 para π.

A = B + 1
2 P 	

A= a + 1
2 P

A = (6)(6) + 1
2 (24)(15)

El área total es de 216 m2.

A = πr2+ πr 	

A ≈ (3,14 • 32) + (3,14 • 3 • 10)

A ≈ 28,26 + 94,2

El área total es de
aproximadamente
122,46 m2.

P = 2 • π • r
P = 2 • 3,14 • 6
P = 37,68 cm

3 m

10 m

á = π • r2
á = 3,14 • 62

á = 3,14 • 36

á = 113,36 cm2

11.	 Calcula el área de un círculo cuyo radio es
1,6 cm.

12.	 Calcula el perímetro de la circunferencia
de radio 9 cm.

13.	 Si un círculo tiene un área de 19,625 m2,
¿cuál es su radio?

14.	 Si el perímetro de una circunferencia es
200,96 cm, ¿cuál es su radio?

EJERCICIOSEJERCICIOS

6666666666666666

MSM710SE_c10_630_632_SP.indd 632 6/25/09 4:53:48 PM

EJERCICIOSEJERCICIOS

6666666666666666

MSM710SE_c10_630_632_SP.indd 632 6/25/09 4:53:48 PM

EJERCICIOSEJERCICIOS

6666666666666666

MSM710SE_c10_630_632_SP.indd 632 6/25/09 4:53:48 PM

EJERCICIOSEJERCICIOS

6666666666666666

MSM710SE_c10_630_632_SP.indd 632 6/25/09 4:53:48 PM

EJERCICIOSEJERCICIOS

6666666666666666

MSM710SE_c10_630_632_SP.indd 632 6/25/09 4:53:48 PM

15.

17.

16.

18.

19.	 Un vaso de papel en forma de cono tiene una
altura inclinada de 10 cm y un diámetro de 8 cm.
¿Cuánto papel se necesita para hacer el vaso?
Usa 3,14 para π.

r

12 cm
14 cm

25 cm

10 cm

4 m
4 m

4 m

6 m
6 m

16 m

3,5 m

5 m

10 cm

16 cm

4 cm

Capítulo 4  145

E J E M P L O S E J E R C I C I O S

4–4 Área total de prismas y cilindros

	 Encuentra el área
	 total del prisma
	 rectangular.

	 Encuentra el área
	 total del cilindro
	 redondeada a la
	 décima más
	 cercana. Usa 3,14
	 para π.

Encuentra el área total de cada prisma
rectangular.

Encuentra el área total de cada cilindro redondeada
a la décima más cercana. Usa 3,14 para π.

A = 2Bh + Ph	

A= 2(12)(15) + (54)(7)

A = 738

El área total es de 738 m2.

A = 2πr2+ 2πrh 	

A ≈ (2 • 3,14 • 32) + (2 • 3,14 • 3 • 6,9)

A ≈ 186 516

El área total es de
aproximadamente 186,5 m2.

15 mm
12 mm

7 mm

10 m

5 m
5 m

1 cm

8 cm

1 cm

16 cm

8 cm

15 cm

2,4 cm

6,9 m

3 m

13 cm

8 cm

7 cm

36 cm

110 cm

3 cm

4 cm

15 mm
12 mm

7 mm

10 m

5 m
5 m

1 cm

8 cm

1 cm

16 cm

8 cm

15 cm

2,4 cm

6,9 m

3 m

13 cm

8 cm

7 cm

36 cm

110 cm

3 cm

4 cm

15 mm
12 mm

7 mm

10 m

5 m
5 m

1 cm

8 cm

1 cm

16 cm

8 cm

15 cm

2,4 cm

6,9 m

3 m

13 cm

8 cm

7 cm

36 cm

110 cm

3 cm

4 cm

15 mm
12 mm

7 mm

10 m

5 m
5 m

1 cm

8 cm

1 cm

16 cm

8 cm

15 cm

2,4 cm

6,9 m

3 m

13 cm

8 cm

7 cm

36 cm

110 cm

3 cm

4 cm

15 mm
12 mm

7 mm

10 m

5 m
5 m

1 cm

8 cm

1 cm

16 cm

8 cm

15 cm

2,4 cm

6,9 m

3 m

13 cm

8 cm

7 cm

36 cm

110 cm

3 cm

4 cm

15 mm
12 mm

7 mm

10 m

5 m
5 m

1 cm

8 cm

1 cm

16 cm

8 cm

15 cm

2,4 cm

6,9 m

3 m

13 cm

8 cm

7 cm

36 cm

110 cm

3 cm

4 cm

4–5 Volumen de pirámides y conos

	 Encuentra el volumen de la pirámide. Encuentra el volumen de cada figura redondeada
a la décima más cercana. Usa 3,14 para π.

V = 1
3 Bh	

V = 1
3

 • (5 • 6) • 7

V = 70

El volumen es 70 m3.

4–6 Volumen de prismas y cilindros

	 Encuentra el volumen del cilindro, redondeado
	 a la décima más cercana. Usa 3,14 para π.

Encuentra el volumen de cada figura redondeada
a la décima más cercana. Usa 3,14 para π.

15 mm
12 mm

7 mm

10 m

5 m
5 m

1 cm

8 cm

1 cm

16 cm

8 cm

15 cm

2,4 cm

6,9 m

3 m

13 cm

8 cm

7 cm

36 cm

110 cm

3 cm

4 cm

15 mm
12 mm

7 mm

10 m

5 m
5 m

1 cm

8 cm

1 cm

16 cm

8 cm

15 cm

2,4 cm

6,9 m

3 m

13 cm

8 cm

7 cm

36 cm

110 cm

3 cm

4 cm

15 mm
12 mm

7 mm

10 m

5 m
5 m

1 cm

8 cm

1 cm

16 cm

8 cm

15 cm

2,4 cm

6,9 m

3 m

13 cm

8 cm

7 cm

36 cm

110 cm

3 cm

4 cm

V = πr2h	

V ≈ 3,14 • 32 • 4

V ≈ 113,04

El volumen del prisma es
aproximadamente de 113,04 cm3.

MSM710SE_c10_630_632_SP.indd 631 6/25/09 4:53:34 PM

20.

22.

24.

26.

21.

23.

25.

27.

G
u

ía
 d

e
es

tu
d

io
: R

ep
as

o

7 m

7 m
6 m

8 m

9 m 5 m
15 cm

8 cm

146 

¿Listo
 p

ara seg
u

ir?

4
C A P Í T U L O

1.	 2.	 3.	

Prueba del capítulo

16.	 El volumen de un cubo es de 35 mm3. ¿Cuál es el volumen de un cubo semejante cuyos lados son 9 veces
la medida del original?

Escribe el nombre de cada figura de tres dimensiones:

Encuentra el volumen de cada figura redondeado a la décima más cercana. Usa 3,14 para π.

4.	 5.	 6.	

7.	 8.	 9.	

10.	 11.	 12.	

Encuentra el área total de cada figura redondeada a la décima más cercana. Usa 3,14 para π.

MSM710SE_c10_633_633_SP.indd 633 6/25/09 4:55:04 PM

MSM710SE_c10_633_633_SP.indd 633 6/25/09 4:55:04 PM

MSM710SE_c10_633_633_SP.indd 633 6/25/09 4:55:04 PM

MSM710SE_c10_633_633_SP.indd 633 6/25/09 4:55:04 PM

MSM710SE_c10_633_633_SP.indd 633 6/25/09 4:55:04 PM

MSM710SE_c10_633_633_SP.indd 633 6/25/09 4:55:04 PM

13.	 14.	 15.	

13 cm

3,9 mm

4,2 mm
6,7 mm

15 cm

15 cm

12 cm

13 cm

13 cm

19 cm
8 cm

18 cm

5,6 cm

6,8 cm
6 m

6 m

4,5 m

3,5 m

3 m
2 m

3 m

7 m8 m

8 m
1 m1 m

4 m
4 m

5,5 cm

8,4 m

7 m

24 cm

30 cm

20 cm

40 cm

40 cm

12 cm

Capítulo 4  147

4
C A P Í T U L O

Evaluación
acumulativa

A
A

A

A

A

A

A

A

B
B

B

B

B

B

B

B

D
D

D

D

D

D

D

D

C
C

C

C

C

C

C

C

cuerda
r = 1

18 m2

el diámetro

324 m2

el área de la base

18 m2

cuerda

31 cm

310 cm2

secante
r = 2

36 m2

la altura

270 m2

el radio

36 m2

secante

62 cm

100 cm2

diámetro
r = 3

324 m2

diámetro

31 cm2

62 cm2

radio
r = 4

270 m2

radio

62 cm2

31 cm2

A

B

Capítulos 1 – 4

F

G

H

I

1.	 Observa la figura, que corresponde a una
circunferencia de centro O y de radio r.
¿Cómo se llama en segmento AB ?

2.	 En la figura, que corresponde a una
circunferencia, el ángulo dibujado está
formado por:

3.	 El perímetro de una circunferencia de
radio 10 cm es: (usar π = 3,1)

4.	 El área de un círculo de radio 10 cm es:
(usar π = 3,1)

5.	 ¿Para qué radio positivo r el perímetro de una
circunferencia es igual al área de un círculo?

7.	 Según el dibujo anterior de la pirámide de
base cuadrada, ¿cuánto mide la superficie
de una de las caras laterales?

6.	 Observa la pirámide de base cuadrada
dibujada. Su área basal es:

8.	 El perímetro de la circunferencia dada
mide 6 m. ¿Qué información adicional se
necesita para Encontrar el volumen del
cilindro?

h

r

A

30
 m

18 m

18
 m

B

148 

602,9 cm3 1 205,8 cm3

3 215,4 cm3 2 411,5 cm3

Asegúrate de usar las unidades de medida
correctas en tus respuestas. El área se mide
en unidades cuadradas y el volumen en
unidades cúbicas.

A B

DC

11.	 Para una caja rectangular, donde la base
mide el triple que la altura y su área basal
es igual a 108 m2, calcula:

12.	 Área de la corona circular. Es el área
de la región delimitada por las dos
circunferencias concéntricas. Se calcula
hallando la diferencia entre el área del
círculo mayor, de radio R, y la del círculo
menor, de radio r. Si el R = 8 cm y r = 4 cm
¿cuánto mide la superficie de la corona?

9.	 La bombilla tiene diámetro de 0,6 cm.
¿Cuál es su área total redondeada a la
décima más cercana? Usa 3,14 para π.

A

B

D

C

11,7 cm2

5,5 cm2

37,7 cm2

36,7 cm2

10.	 Encuentra el volumen del cilindro,
redondeado a la décima más cercana.
Usa 3,14 para π.

19,5 cm

8 cm

12 cm

MSM710SE_c10_634_635_SP.indd 635 6/25/09 5:02:02 PM

5 cm

3 cm

14 cm

A

B

Responde verdadero (V) o falso (F)

18.	_____ El radio y una cuerda son algunos
	 elementos de la circunferencia.

19.	_____ Una circunferencia de radio 3,5 cm
	 tiene un perímetro de 34,5086 cm.

20.	_____ El volumen de una pirámide de base
	 7 cm y altura 6 cm es 42 cm3.

15.	 Un poliedro tiene dos bases cuadradas
paralelas con aristas de 9 m de largo y
una altura de 9 m. Identifica la figura
y encuentra su volumen. Muestra tu
trabajo.

16.	 ¿Cuál es la longitud de la base de un
paralelogramo que mide 8 cm de altura
y tiene un área de 56 cm2?

17.	 Usa la figura para
resolver los siguientes
problemas. Redondea
tus respuestas
a la centésima
más cercana si es
necesario. Usa 3,14
para π.

a.	 ¿Qué figuras
tridimensionales
forman la
escultura?

b.	 ¿Cuál es el volumen combinado de las
figuras A y B? Muestra tu trabajo.

c.	 ¿Cuál es el volumen del espacio que
rodea las figuras A y B? Muestra tu
trabajo y explica tu respuesta.

el perímetro de la base

el volumen de la caja

A

B

12 cm

8 cm

13.	 Calcula el área y el
perímetro del polígono de
7 lados.

14.	 Calcula el área total de la
figura.

R
r

o

8 cm

3 cm

Capítulo 4  149

capítulo
del

Enfoque

•	 Calcular media aritmética y moda
para datos agrupados en intervalos

•	 Reconocer y calcular 	
	 probabilidades

Datos y azar

5–1	 Muestras y encuestas

5–2	 Tabla de frecuencias y media aritmética con
datos agrupados en intervalos

5–3	 Moda para datos agrupados

LABORATORIO Construir una tabla de
frecuencias con datos agrupados

5–4	 Métodos de conteo y espacios muestrales

5–5	 Probabilidad experimental

5–6	 Probabilidad teórica

LABORATORIO Simulaciones

En el mundo real

Los biólogos suelen tomar muestras al azar de
los animales silvestres, por ejemplo, los leones
marinos, para hacer estimaciones sobre el
crecimiento de la población o sobre enfermedades
contagiosas que puedan afectar al grupo. En
ocasiones también se usa la probabilidad para
determinar qué posibilidades hay de que se salve
una especie en peligro de extinción.

C A P Í T U L O

5

150 

círculo

escala

frecuencia

intervalo

segmento de
recta

Vocabulario
Elige el término de la lista que complete mejor cada enunciado:

	 1.	 El conjunto de puntos que están entre dos puntos dados y son
subconjuntos de una recta se llama .

	 2.	 Un(a) es la cantidad de espacio métrico contenido entre
dos valores marcados en el/la de una gráfica.

	 3.	 La cantidad de veces que aparece un elemento es su .

Tablas de distribución de frecuencias
Haciendo un estudio acerca de las edades de un grupo de jóvenes,
se recogieron los siguientes datos: 22 – 24 – 28 – 26 – 26 – 20 – 22 –
24 – 24 – 20 – 24 – 26 – 28 – 22 – 26 – 20 – 20 – 22 – 24 – 20

	 4.	 Construye una tabla de distribución de frecuencias.	

	 5.	 Calcula la media aritmética de las edades.

Interpretar tablas de distribución de frecuencias
Se consultó en las oficinas de un edificio por el número de sillas
que había en cada una.
Con los resultados se realizó la siguiente tabla, que debes utilizar
para responder las preguntas 6, 7 y 8.

	 6.	 ¿Cuál es el promedio de sillas por oficina?

	 7.	 ¿Cuántas oficinas tienen menor cantidad de sillas?

	 8.	 ¿Cuántas sillas hay en la mayor cantidad de oficinas?

	 9.	 En una encuesta se consultó a 600 personas respecto a su
preferencia sobre cuatro marcas de vehículos, siendo las frecuencias
relativas 0,15; 0,25; 0,35 y 0,25 ¿Cuántas personas se inclinaron por el
vehículo menos elegido?

Usa los datos de la tabla para resolver los
ejercicios 10 y 11.

	10.	 ¿Qué vehículo es el más rápido?

	11.	 ¿Qué vehículo es más rápido: un monociclo o
una bicicleta?

¿Estás listo?

N° de sillas N° de oficinas

5 6

6 11

7 8

8 6

Velocidades máximas de
algunos vehículos (km/h)

Vehículo Velocidad (km/h)
Skate 25
Scooter 50
Monociclo 20
Bicicleta 30

Capítulo 5  151

C A P Í T U L O

5
De dónde vienes

Antes

•	 Usaste una representación apropiada
para presentar datos.

•	 Resolviste problemas mediante
la recopilación, organización y
presentación de datos.

•	 Encontraste probabilidades
experimentales.

En este capítulo
Estudiarás

•	 cómo calcular la media aritmética
y la moda para datos agrupados en
intervalos.

•	 cómo hacer inferencias y escribir
justificaciones convincentes
basadas en el análisis de datos.

•	 cómo encontrar probabilidades
experimentales y teóricas.

Hacia dónde vas

Puedes usar las destrezas aprendidas
en este capítulo:

•	 Para analizar las tendencias y
tomar decisiones sobre negocios y
comercialización.

•	 Para fortalecer un argumento
persuasivo presentado datos y
tendencias en presentaciones
visuales.

•	 Para determinar el efecto de las
probabilidades en los juegos en los
que participas.

Vocabulario

Conexiones de vocabulario
Considera lo siguiente para familiarizarte con
algunos de los términos de vocabulario del
capítulo. Puedes consultar el capítulo, el glosario
o un diccionario si lo deseas:

1.	 La frecuencia es la medida de cuán a menudo
ocurre un suceso o la cantidad de objetos
semejantes en un grupo. ¿Qué se muestra en
una tabla de frecuencia?

2.	 Un experimento es una acción que se realiza
para encontrar algo que desconoces. ¿Por
qué puede decirse que lanzar una moneda a
cara o cruz, lanzar los dados o hacer girar una
flecha giratoria son experimentos?

3.	 Un suceso está formado por varios resultados
o, a veces, por un solo resultado. Por ejemplo,
en un juego de mesa, sacar un número par
al lanzar un dado y escoger una tarjeta de
desafío puede considerarse un suceso. ¿Qué
otro suceso puede ocurrir cuando participas
en un juego de mesa?

media aritmética

moda

tabla de frecuencia

Muestra

Muestra sistemática

Muestra auto - seleccionada

Muestra aleatoria

Frecuencia

Frecuencia acumulada

Rango

Intervalo modal

Límite inferior

Marca de clase

Probabilidad

Igualmente probable

Justo

Datos agrupados

Frecuencia relativa

Frecuencia relativa
acumulada

Población

V
is

ta
zo

 p
re

vi
o

experimento

probabilidad
experimental

probabilidad teórica

suceso

Variable continua

Variable discreta	

Vistazo previo

152 

C A P Í T U L O

5
Estrategia de lectura: Lee y comprende problemas

Para comprender mejor un problema en palabras, léelo una vez para ver qué
concepto se repasa en él. Luego, vuelve a leer el problema lentamente y con
atención para identificar qué se te pide que hagas. Mientras lees, resalta la
información clave. Cuando debas resolver un problema de varios pasos, divide
el problema en partes y luego haz un plan para resolverlo.

Leer y escrib
ir m

atem
áticas

Paso 1 ¿Qué concepto se
repasa?

Encontrar el volumen de una pirámide.

Paso 2 ¿Qué se te pide
que hagas?

Encontrar el número de metros cúbicos de concreto que se usaron para hacer la torre.
Paso 3 ¿Cuál es la

información clave
necesaria para
resolver el problema?

La torre es una pirámide cuadrangular. La base de la pirámide tiene un área de 1 metrocuadrado.
La altura de la pirámide es de 4,57 metros.

Paso 4 ¿Cuál es mi plan
para resolver este
problema de varios
pasos?

Paso Pregunta Respuesta

Usar la fórmula para encontrar el volumen de una pirámide:
Sustituir los valores del área de la base y laaltura en la fórmula.
Encontrar V.

1
3V =— Bh.

 1.	 Arquitectura La torre de un edificio es una pirámide cuadrangular de
1 m2 de base y una altura de 4,57 m. ¿Cuántos metros cúbicos de
concreto se usaron par hacer la pirámide?

Para cada problema, completa los pasos del método de cuatro pasos que se describe arriba:

2.	 ¿Cuál de las siguientes figuras tiene un mayor volumen: una pirámide cuadrangular con
una altura de 15 m y una base cuyos lados miden 3 m o un cubo cuyos lados miden 4 m?

3.	 Realiza una encuesta a tus compañeros de curso para saber cuál es su deporte favorito y
construye una tabla de frecuencias con los datos recogidos.

Capítulo 5  153

5–1
C A P Í T U L O

Muestras y encuestas

Aprender a reconocer
la importancia de tomar
muestras al azar en
experimentos para inferir
sobre las características de
poblaciones.

Vocabulario
 población 

muestra aleatoria

variable continua

variable discreta

datos agrupados

E J E M P L O 1

Población es un conjunto o grupo de cosas,
personas o situaciones, que tienen alguna
característica común que permite agruparlas.
Una población puede ser finita o infinita según
los elementos que la forman. Por ejemplo,
el conjunto de los estudiantes que asisten al
colegio en Chile es una población finita. El
conjunto de los resultados del lanzamiento de
un dado en forma sucesiva puede ser infinita.

El estudio de la población completa con fines
estadísticos puede resultar a veces imposible,
poco rentable o poco práctico. En esos casos se estudia una muestra.

La muestra más representativa se obtiene en forma aleatoria, es decir, cada miembro
de la población tiene las mismas posibilidades de ser seleccionado. Se denomina
muestra aleatoria.

Identificar una muestra aleatoria

Los organizadores de una carrera desean saber con qué frecuencia
entrenan los participantes. Para los siguientes casos, identifica si se trata
de una muestra aleatoria o no.

 Los organizadores reparten en la línea de llegada una encuesta escrita,
para los atletas que deseen completarla.

	� Esta no es una muestra aleatoria, probablemente la completarán solo algunos
de los participantes: cada miembro elige completar o no la encuesta.

 Los organizadores eligen al azar uno de los diez primeros nombres de
una lista ordenada alfabéticamente. Luego, seleccionan uno de cada diez.

	� Esta no es una muestra aleatoria: solo se elige el primer nombre al azar y
los siguientes se eligen usando un patrón.

Los organizadores entrevistan a un grupo de 50 atletas a medida que
llegan a la carrera

	� Esta no es una muestra aleatoria, ya que se ha seleccionado a los
miembros de la población a los que era más fácil acceder.

 Los organizadores ingresan los números con que participa cada atleta en
una tómbola y sacan al azar una cantidad proporcional al total de
participantes.

	� Esta es una muestra aleatoria porque cada uno de los atletas tiene las
mismas posibilidades de ser elegido.

A

B

C

C

Se llama variable al fenómeno que se quiere estudiar y se distinguen dos tipos:
variable continua, que es aquella que puede tomar cualquier valor entre dos valores
dados y variable discreta, que es la que solo puede tomar valores enteros.

D

154 

Identificar variables discretas o continuas

 Número de personas que integran un grupo familiar es una variable
discreta ya que las personas que forman un grupo familiar se pueden contar de
uno en uno.

Longitud media de los tornillos producidos por una máquina es una
variable continua ya que las medidas pueden variar en forma continua.

A

Cómo formar intervalos

Se necesita organizar esta información en una tabla con datos agrupados. Los
datos son: 17, 17, 19, 19, 31, 21, 18, 27, 21, 22, 24, 19, 25, 24, 24, 23, 20, 29, 21, 19.

Paso 1: Determinar el nº de intervalos. La muestra tiene 20 datos, entonces
calcula 20 = 4,47213… ≈ 5

Paso 2: : Determinar el ancho de cada intervalo. Debes saber cuál es el mayor
y el menor valor de los datos registrados para saber cómo vas a distribuir los
valores en los intervalos. Así: 31 – 17 = 14

Paso 3: El ancho de cada intervalo (ai) se calcula dividiendo 14 : 5 = 2,333.... El
ancho se debe ajustar aproximando al entero superior más cercano, ai = 3.
Entonces, ahora se tienen 3 . 5 = 15 valores para repartir. Entonces, los intervalos
son:

[17 – 20[[20 – 23[[23 – 26[[26 – 29[[29 – 32]

B

E J E M P L O

E J E M P L O

3

4

E J E M P L O 2 Comparar muestras

Alrededor del 36% de los hogares de Chile tiene un perro como mascota.
Óscar hace una encuesta y usa una muestra aleatoria de hogares de dos
ciudades. Compara las muestras con el porcentaje nacional.

Hogares con perros

Muestra Cantidad de hogares con perros Cantidad de hogares sin perros

Ciudad A 11 9

Ciudad B 7 13

Para cada muestra, encuentra el porcentaje de hogares que tiene perros:

Ciudad A: ​ 
cantidad de hogares con perros

 cantidad total de hogares

  5 ​  11 _______ 
(11 1 9)

 ​ 5 ​ 11 __ 20 ​ 5 0,55 5 55%

Ciudad B: ​ 
cantidad de hogares con perros

 cantidad total de hogares

  ​ 5 ​  7 _______ 
(7 1 13)

 ​ 5 ​ 7 __ 20 ​ 5 0,35 5 35%

Los datos sugieren que la cantidad de hogares con perros en la ciudad B está
cerca del porcentaje nacional, pero el porcentaje de hogares con perros en la
ciudad A es mayor que el porcentaje nacional.

Razonar y comentar
1.	 Describe una situación en la que se encueste a toda la población.

2.	 Indica cómo elegirías al azar a cinco estudiantes de tu curso.

Capítulo 5  155

5–1 Ejercicios
PRÁCTICA CON SUPERVISIÓN

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

2

3

4

2

1

Identifica cada muestra como aleatoria o no aleatoria.
Una senadora desea saber si los votantes de su región apoyan una nueva ley de
impuestos. De las siguientes muestras, ¿cuál es una muestra aleatoria?

	 1.	 Un miembro de su equipo elige al azar 500 nombres del registro electoral de su
región.

	 2.	 Un miembro de su equipo publica una encuesta en el sitio web de la senadora.

Identifica si son variables discretas o continuas.

	 4.	 Cantidad de profesores por colegio en una comuna determinada.
	 5.	 Estatura de los niños de 8º básico.
	 6.	 Número de personas que visitan un mall el fin de semana.
	 7.	 Velocidad a la que transitan los buses interurbanos.
	 8.	 Horas que un niño está frente a un videojuego durante una semana.

	 3.	 Aproximadamente el 12% de los adultos en
Chile visita un zoológico al año.

		 Maite realiza una encuesta aleatoria de
adultos en dos ciudades de su región.

	 Compara las muestras con el porcentaje
nacional.

PRÁCTICA INDEPENDIENTE

Identifica cada muestra como aleatoria o no aleatoria.

La bibliotecaria de una escuela desea saber con qué frecuencia los estudiantes usan
mensajes de texto en la escuela. Identifica cada clase de método de muestreo.

	10.	 La bibliotecaria elige al azar 20 nombres de la lista de todos los estudiantes de la
escuela.

	11.	 La bibliotecaria encuesta a 40 estudiantes que están en la biblioteca durante la
hora del almuerzo.

Uso de Internet (horas por semana)

	 Ciudad A	 11, 8, 7, 2, 9, 4, 2, 0, 7, 2, 8, 20, 4, 5, 8, 6, 3, 0, 2, 10

	 Ciudad B	 3, 12, 4, 0, 5, 7, 3, 0, 2, 4, 10, 5, 2, 2, 9, 6, 2, 2, 5, 11

	Compara las muestras con el promedio nacional.

12.	�	 Chile es el tercer país en el mundo que más horas dedica a las redes sociales. En
promedio está 6,3 horas a la semana conectado a internet y de ellas se dedica a
las redes sociales. Laura hace una encuesta al azar de 20 personas en dos ciudades.

1
3

Visitas al zoológico el año pasado

Muestra Sí No

Ciudad A 3 22

Ciudad B 10 15

Formar intervalos.

	 9.	 En un grupo de 50 alumnos de Educación Media, se registraron los siguientes
puntajes en una prueba. Organiza los datos agrupándolos en intervalos.

		 61, 70, 77, 82, 63, 75, 83, 62, 67, 83, 67, 80, 77, 85, 83, 76, 83, 67, 78, 76, 72, 80,83, 72, 84,
71, 77, 82, 79, 83, 66, 88, 68, 74, 84, 75, 73, 75, 83, 84, 87, 64, 83, 72, 87, 77, 63, 72, 84, 78.

156 

Repaso

Ver Ejemplo

Ver Ejemplo

3

4

Identifica si son variables discretas o continuas.

	13.	 Duración de una ampolleta en horas.

	14.	 Marcas de salto alto en los juegos olímpicos.

	15.	 Número de goles en un campeonato mundial de futbol.

	16.	 Cantidad de pasteles que produce una pastelería en un mes.

	17.	 Tiempo de espera por un transporte público de Transantiago en minutos.

Formar intervalos.

18.		 En una oficina se registró el uso de internet de 40 personas en horas por semana y
los datos son los siguientes:

		 11, 8, 7, 2, 9, 4, 2, 0, 7, 2, 8, 20, 4, 5, 8, 6, 3, 0, 2, 10, 3, 12, 4, 0, 5, 7, 3, 0, 2, 4, 10, 5, 2, 2, 9,
6, 2, 2, 5, 11.

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

	19.	 En la Panadería BB se aplican dos encuestas para determinar la satisfacción del
cliente.

		 Durante tres días, la panadera Sofía encuesta a un cliente de cada diez que entran
en la panadería. El 64% está satisfecho con la calidad del producto.

		 La panadera Martina encuesta a los primeros 30 clientes que entran a la panadería
durante una mañana. El 95% está satisfecho con la calidad del producto.

		 Determina qué muestra representará mejor a toda la población. Justifica tu
respuesta.

	20.	 Escríbelo Describe cómo podrías elegir una muestra al azar de los clientes
que visitan una tienda de música durante una semana.

	21.	 Conexión con la Geología Ingresa a la página del Servicio Sismológico de
la Universidad de Chile y registra la actividad sísmica de los dos últimos días.
Construye intervalos para organizar los datos.

	22.	 Agrupa en intervalos los siguinetes datos: 58, 61, 53, 54, 53, 48, 45, 48, 50, 53, 49, 57, 55, 49, 45, 47,
60, 59, 57, 58.

	23.	 ¿A partir de qué cantidad de datos discretos es conveniente agruparlos en intervalos? Justifica tu
respuesta.

	 	 Usa una recta numérica para hallar cada suma.

24.  –6 + 11	 25.  –31 + (–31)	 26.  –8 + 14

	Multiplica. Escribe el producto como potencia.

27.  36 · 37	 28.  72 · 74 	 29.  124 · 124	 30.  x3 · x5

Capítulo 5  157

5–2

E J E M P L O 1

Aprender a organizar e

interpretar datos en tablas de

frecuencias.

La tecnología IMAX se estrenó en el Pabellón de
Fuji, en la EXPO 70 de Osaka, Japón. El primer
sistema de proyección IMAX permanente se instaló
en Toronto, Canadá, en 1971. Luego, un Domo
IMAX® debutó en San Diego, EE.UU. en 1973. En la
actualidad hay más de 660 salas IMAX en 53 países.
con sus enormes pantallas y potentes sistemas
de sonido, hacen que los espectadores se sientan
como si estuvieran en medio de la acción.

Para ver con que frecuencia es que una película de
IMAX atrae a un gran número de espectadores
puedes usar una tabla de frecuencias.

Una tabla de frecuencias es una forma de organizar
datos por categorías o grupos. Al incluir una
columna de frecuencia acumulada en tu tabla,
puedes llevar la cuenta en todo momento de la
cantidad total de datos.

En una tabla de frecuencias, también se registra la frecuencia relativa que es una
comparación por cociente de la frecuencia absoluta y el total de la muestra. Además
se puede calcular la frecuencia relativa porcentual que entrega información del
porcentaje que equivale a cada dato o a cada intervalo registrado.

Para trabajar con datos agrupados en intervalos, se realizan los cálculos con el valor
promedio de cada intervalo que lo representa. Ese valor se llama marca de clase.

C A P Í T U L O

Vocabulario
tabla de frecuencias

frecuencia acumulada

frecuencia relativa

frecuencia acumulada

frecuencia relativa
porcentual

marca de clase

media aritmética

Organizar e interpretar datos en una tabla de frecuencia

En la lista se muestran los ingresos de taquilla en millones de dólares
de 20 películas de IMAX. Haz una tabla de frecuencia acumulada con los
datos. ¿Cuántas películas ganaron menos de $ 40 millones?

76, 51, 41, 38, 18, 17, 16, 15, 13, 13, 12, 12, 10, 10, 6, 5, 5, 4, 4, 2

Paso 1: Elige una escala que incluya todos los datos. Luego, divide la escala en
intervalos iguales.

Paso 2: Encuentra la cantidad de datos en cada intervalo. Escribe estos
números en la columna de “Frecuencia”.

Paso 3: Encuentra la frecuencia
acumulada de cada fila
sumando todos los valores
de la frecuencia que estén
por encima o en esa fila.

La cantidad de películas que
ganaron menos de $ 40 millones
es la frecuencia acumulada de las
primeras dos filas: 17.

¡Recuerda!
La frecuencia de un dato
es la cantidad de veces
que sucede.

Películas IMAX

Ingresos
(millones de $) Frecuencia

Frecuencia
acumulada

0 – 19 16 16

20 – 39 1 17

40 – 59 2 19

60 – 79 1 20

Tabla de frecuencias y media aritmética

158 

E J E M P L O Dada una tabla con datos agrupados, completarla e
interpretar sus datos

Notas (promedio) de los estudiantes del 8ºA en la asignatura de
Matemáticas:

2

Esta tabla permite tener todos los
datos a la vista y poder saber, por
ejemplo:

¿Cuántos alumnos obtuvieron
promedio entre 4,0 y 5,0?

En la columna de la frecuencia
absoluta leemos 12 alumnos.

¿Cuántos alumnos reprobaron
matemáticas?

En la columna de frecuencia
acumulada vemos los que
alcanzaron hasta el intervalo
[3,0 – 4,0[, son 5 alumnos.

¿Qué porcentaje de alumnos
aprobó matemáticas?

En la columna de frecuencia
relativa porcentual, se suma
30% + 42,5% + 15% = 87,5% es
el porcentaje de alumnos que
aprobaron matemáticas.

A partir de estos datos, se puede
encontrar la media aritmética o
promedio de las notas y la moda
de las notas del curso. La media
aritmética es una medida de
tendencia central.

Para calcular la media aritmética
o primedio se multiplican los
datos de la columna de frecuencia
absoluta por la marca de clase.
Luego se suman y la suma se divide
por el total de datos.

Intervalo
de notas

Marca
de clase
o punto
medio

Frecuencia
absoluta

Frecuencia
absoluta

acumulada

Frecuencia
relativa

Frecuencia relativa
porcentual

[1,0 – 2,0[1,5 1 1 = 0,025 0,025 • 100 = 2,5%

[2,0 – 3,0[2,5 1 2 = 0,025 0,025 • 100 = 2,5%

[3,0 – 4,0[3,5 3 5 = 0,075 0,075 • 100 = 7,5%

[4,0 – 5,0[4,5 12 17 = 0,3 0,3 • 100 = 30%

[5,0 – 6,0[5,5 17 34 = 0,425 0,425 • 100 = 42,5%

[6,0 – 7,0] 6,5 6 40 = 0,15 0,15 • 100 = 15%

Total = 40

6
40

17
40

12
40

3
40

1
40

1
40

Luego, la media aritmética o promedio de notas del curso es 5,025.

1,5 • 1 + 2,5 • 1 + 3,5 • 3 + 4,5 • 12 + 5,5 • 17 + 6,5 • 6
40

1,5 + 2,5 +10,5 + 54 + 93,5 + 39
40

201
40

= 5,025

=

=Así:

Razonar y comentar
1.	 Indica qué columna de una tabla de frecuencias usarías para determinar la

cantidad de datos en un conjunto. Explica.

Capítulo 5  159

Estatura de los estudiantes de 8º A

145 147 180 154 162 168 157 167 178 165

164 159 163 155 167 176 148 176 149 167

179 168 169 172 154 167 179 177 178 165

157 165 178 168 158 179 167 175 173 147

Peso (Kg) Marca de
clase

Frecuencia
absoluta

Frecuencia
acumulada

Frecuencia
relativa

Frecuencia relativa
porcentual

[40 – 44[7

[44 – 48[8

[48 – 52[10

[52 – 56[6

[56 – 60] 9

PRÁCTICA CON SUPERVISIÓN

Ver Ejemplo 1

Ver Ejemplo 2 La siguiente tabla de distribución de frecuencia muestra el peso de los estudiantes
que viajan en avión a un encuentro deportivo:

A. En la lista se muestra la estatura en centímetros de los alumnos y alumnas de 8º A

7.	 ¿Cuántos niños pesan menos de 48 kilos?

8.	 ¿Cuántos niños pesan más de 52 kilos?

9.	 ¿Qué porcentaje pesa entre 44 y 56 kilos?

10.	 Calcula la media aritmética e identifica el intervalo donde se encuentra la moda.

2

5–2 Ejercicios

1.	 Haz una tabla de frecuencia acumulada siguiendo los pasos del ejemplo.

2.	 ¿Cuántos alumnos miden menos de 170 cm?

3.	 ¿Entre qué estaturas se encuentra la mayoría de los alumnos?

4.	 Construye una tabla de frecuencias para los siguientes datos:

Cantidad de puntos obtenidos en un juego

3 - 5 - 2 - 5 - 4 - 7 - 1 - 0 - 6 - 4 - 8 - 5 - 3 - 2 - 4 - 5 - 9

5.	 ¿Cuántas personas obtuvieron menos de 4 puntos?

6.	 ¿Qué porcentaje de los puntajes estuvo sobre el 80%?

B. Puntos en juego

160 

1 500 1 320 1 357 1 478 1 398 1 250 1 368 1 465 1 376

1 525 1 336 1 427 1 532 1 335 1 428 1 327 1 432 1 476

1 389 1 500 1 325 1 434 1 323 1 358 1 369 1 452 1 473

1 333 1 414 1 432 1 359 1 365 1 467 1 389 1 359 1 368

Puntaje PSU Marca de
clase

Frecuencia
absoluta

Frecuencia
acumulada

Frecuencia
relativa

Frecuencia relativa
porcentual

[350 – 450[4

[450 – 550[8

[550 – 650[19

[650 – 750[10

[750 – 850] 9

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 21 En la lista se muestran los datos de la duración de un tipo de ampolletas (en horas):

11.	 Haz una tabla de frecuencia siguiendo los pasos del ejemplo.

12.	 ¿Cuántas ampolletas duraron menos de 1 400 horas?

13.	 ¿Cuántas ampolletas duraron más de 1 300 horas?

Ver Ejemplo 22 Los datos corresponden a los puntajes obtenidos por los alumnos de cuarto medio de
un colegio en la PSU:

14.	 ¿Cuántos alumnos rindieron esta prueba?

15.	 ¿Cuántos alumnos obtuvieron más de 450 puntos?

16.	 ¿Qué porcentaje de alumnos se encuentra en el intervalo de más bajo puntaje?

17.	 Calcula el promedio del puntaje obtenido en la PSU.

Capítulo 5  161

Presidente Edad

Manuel Blanco Encalada 36

Ramón Freire 36

Francisco Antonio Pinto 44

José Joaquín Prieto Vial 50

Manuel Bulnes Prieto 42

Manuel Montt Torres 42

José Joaquín Pérez Mascayano 60

Federico Errázuriz Zañartu 46

Aníbal Pinto Garmendia 51

Presidente Edad

Domingo Santa María González 57

José Manuel Balmaceda Fernández 46

Jorge Montt Álvarez 46

Federico Errázuriz Echaurren 46

Germán Riesco Errázuriz 47

Pedro Montt Montt 57

Ramón Barros Luco 75

Juan Luis Sanfuentes Andonaegui 57

Arturo Alessandri Palma 52

Año de
nacimiento

Marca de
clase

Frecuencia
absoluta

Frecuencia
acumulada

Frecuencia
relativa

Frecuencia
relativa

porcentual

[60 – 63[5

[63 – 66[15

[66 – 69[10

[69 – 72[7

[72 –75] 3

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

18.	 Utiliza la información y haz una tabla de frecuencias con datos agrupados.

19.	 Calcula la edad promedio de los presidentes de Chile.

20.	 Comenta dónde se encuentra la moda y compara con la edad en que asumen el
mando en la actualidad.

21.	 ¿Qué porcentaje de los presidentes se encuentra bajo la media aritmética?

La siguiente tabla de distribución de frecuencias muestra el año de nacimiento de
las personas de una empresa.

22.	 Completa la tabla de frecuencia.

23.	 Calcula la media aritmética de las edades de los trabajadores.

24.	 ¿Qué porcentaje de los trabajadores tiene más de 69 años?

162 

con Biología

25.	 ¿Qué país tiene la menor cantidad
de especies en peligro? ¿Cuál tiene
la mayor cantidad?

26.	 Haz una tabla de frecuencia
con datos agrupados. ¿Cuántos
países tienen menos de 20 especies
en grave peligro de extinción?

27.	 	 Escríbelo Explica cómo cambia
tu tabla de frecuencia acumulada al
cambiar los intervalos que usaste en
el ejercicio 22.

28.	 	 Desafío ¿Qué porcentaje de los
animales en peligro de extinción en
América del Sur representan los
animales de nuestro país?

Cantidad de especies en peligro de
extinción en América del Sur

Venezuela 30 Guayana 7

Surinam 7

Guayana
Francesa 8

Brasil 60

Paraguay 5

Uruguay 6

Argentina 11

Chile 15

Bolivia 9

Perú 35

Colombia 74

Ecuador 74

En el mapa se muestra la cantidad de especies
animales en grave peligro de extinción de cada
país de América del Sur. Una especie está en grave
peligro cuando tiene un riesgo muy elevado de
desaparecer de su hábitat natural en el futuro
próximo.

Repaso

29.	 ¿Cuál es la frecuencia absoluta del intervalo [45 –55]?

	 8			 6

	 10			 20

30.	 ¿Qué porcentaje representa al intervalo [35 – 45[?

31.	 María tiene 18 metros de tela. Para hacer un cojín necesita 1,2 metros. ¿Cuántos cojines puede hacer
María con la tela?

Encontrar el valor de la incógnita:

32. 12x + 5 = 29 −2x 	 33. 4x − 7 = 33	 34. 36 − 46z −150 = 24z

A

B

C

D

Usa la tabla para responder: Datos Frecuencia acumulada

[25 – 35[6

[35 – 45[14

[45 – 55] 20

Capítulo 5  163

5–3

Aprender a calcular la

moda para datos agrupados. El rango es la diferencia entre el
mayor valor y el menor valor de
los datos.

Si los datos son: 10, 6, 91, 5, 8, 6,
el dato mayor de los datos es
91 y el menor es 5. Entonces el
rango se calcula:

	 91 – 5 = 86

La marca de clase es el valor
medio de cada intervalo y
equivale a la semisuma entre
el límite superior y el límite
inferior de cada intervalo.
Se denota por x

i
.

Si el intervalo es [60 – 68[, la marca de clase se calcula:

	 x
i
 = = = 64

La moda es el valor o los valores que aparecen más a menudo. Cuando todos
los valores de datos aparecen la misma cantidad de veces, no hay moda.

Cuando se trabaja con datos agrupados, solo podemos saber en qué grupo de
datos o intervalo se encuentra la moda. Este se llama intervalo modal.

Para calcular la moda en forma exacta, se usa una fórmula donde se debe
identificar cada uno de los valores en la tabla.

Todos los intervalos deben ser iguales, es decir tener la misma amplitud o
cantidad de datos:

(60+68)
2

128
2

Li es el límite inferior del intervalo modal.

fi es la frecuencia absoluta del intervalo modal.

fi–1 es la frecuencia absoluta inmediatamente inferior al intervalo modal.

fi+1 es la frecuencia absoluta inmediatamente posterior al intervalo modal.

ai es la amplitud del intervalo.

C A P Í T U L O

Vocabulario
rango

moda

intervalo modal

límite inferior

marca de clase

Moda para datos agrupados

Mo = Li + • ai
(fi – fi– 1) + (fi – fi + 1)

fi – fi– 1

164 

E J E M P L O

E J E M P L O

1

2

Calcular el rango y la marca de clase

Calcular la moda con datos agrupados

Minutos de
caminata

Marca de
clase

Frecuencia
absoluta

Frecuencia
acumulada

Frecuencia
relativa

Frecuencia relativa
porcentual

[45 – 50[47,5 1 1 0,083… 8,3%

[50 – 55[52,5 2 3 0,16… 16%

[55 – 60[57,5 5 8 0,416… 41,6%

[60 – 65] 62,5 4 12 0,333… 33,3%

Año de
nacimiento

marca de clase

[60 – 63[= 61,5

[63 – 66[= 64,5

[66 – 69[= 67.5

[69 – 72[= 70,5

[72 –75] = 73,5

La tabla muestra los minutos que caminan al día dos amigas para hacer
ejercicios:

El intervalo que tiene mayor frecuencia en este caso es [55 – 60[.
Nótese que es el mismo intervalo en el que se encuentra la media.

Calcular el rango:

mayor valor de los datos = 75
menor valor de los datos = 60
	 rango = 15

Aplicando la fórmula:

El valor exacto de la moda es 58,75 minutos.

MO = 55 + • 5

MO = 55 + • 5

MO = 55 +

MO = 58,75

5 − 2
(5 − 2) + (5 – 4)

3
3 + 1

15
4

(60 + 63)
2

(63 + 66)
 2

(66 + 69)
2

(69 + 72)
 2

(72 + 75)
2

Capítulo 5  165

5–3

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

2

1

1. Los puntajes obtenidos por un curso en una prueba de matemática son los que se indican
en la tabla. Calcula la marca de clase, el rango y completa la tabla de frecuencias.:

2. Calcula la moda con los datos de la tabla:

3. Los puntajes obtenidos por un curso en una prueba de matemática son los que
se indican en la tabla. Calcula la el rango, la marca de clase y completa la tabla de
frecuencias.

Minutos de
caminata

Marca de
clase

Frecuencia
absoluta

Frecuencia
acumulada

Frecuencia
relativa

Frecuencia relativa
porcentual

[0 – 6[5

[6 – 12[6

[12 – 18[8

[18 – 24[10

[24 – 30[14

[30 – 36[9

[36 – 42[6

[42 – 48] 2

Puntajes Marca de clase Frecuencia
absoluta

Frecuencia
acumulada

[0 – 6[5

[6 – 12[6

12 – 18[8

[18 – 24[10

[24 – 30[14

[30 – 36[9

[36 – 42[6

[42 – 48] 2

PRÁCTICA INDEPENDIENTE

Año de
nacimiento

Frecuencia
absoluta

Frecuencia
acumulada

[60 – 63[5 5

[63 – 66[18 23

[66 – 69[42 65

[69 – 72[27 92

[72 –75] 8 100

166 

Repaso

Ver Ejemplo 2 4. Con los datos de la tabla, calcula la moda:

5. La siguiente tabla de distribución de frecuencias muestra los pesos de estudiantes de
8º básico. Completa la tabla y responde las preguntas 1 y 2.

Datos Frecuencia acumulada

[25 – 35[6

[35 – 45[14

[45 – 55] 20

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Peso
(kg)

Frecuencia
absoluta

Frecuencia
acumulada

[40 – 44[7

[44 – 48[8

[48 – 52[10

[52 – 56[6

[56 – 60] 9

Mejores saltos de altura en 1º básico

Altura (cm)	 	 Frecuencia	 Frecuencia acumulada

	 [45–50[1	 1

	 [51–55[2	 3

	 [56–60[5	 8

	 [61–65]	 4	 12

A C
DB

6.	 Calcula la moda. 7.	 Calcula la media aritmética.

8.	 Comenta ¿Puedes calcular cuántos estudiantes tienen un peso por encima de la moda?

12.	 Según la tabla, el intervalo modal es:

13.	 Calcula la moda y la media.

14.	 ¿Cuántos saltos son menores a 61 cm?

45 – 50 51 – 55

56 – 60 61 – 65

15.	 ¿Cuántos niños saltan entre 51 y 60 cm?

CDs vendidos

Precio	 Frecuencia	 Frecuencia acumulada

6 000 – 9 000		 5	 5

10 000 – 13 000	 7	 12

14 000 – 17 000	 4	 16

17 000 – 20 000	 2	 18

9.	 Dónde está el error A Javier le entregaron la siguiente tabla y le pidieron que
calculara el precio del CD más vendido. Para entregar su respuesta, Javier calculó la
media. ¿Es correcta la respuesta de Javier?

10.	 Usa la tabla para calcular la media y la moda.

11.	 Comenta ¿Qué diferencia hay entre la media y la moda?

Capítulo 5  167

Construir una tabla de
frecuencias con datos agrupados

Para usar con la lección 5–3

Explorar muestras

Para usar con la Lección 9-1

RECUERDA
• Asegúrate de que tu muestra refleje tu

población.

Una tabla de frecuencias con datos agrupados te permite leer, identificar, interpretar y
relacionar datos de forma rápida.

Para construir una tabla de frecuencias con datos agrupados deberás seguir los pasos que se detallan a
continuación, a partir del siguiente conjunto de datos: 30, 32, 17, 28, 79, 20, 5, 8, 69, 1, 72, 24, 76, 29, 47, 11,

Para obtener esta información debes utilizar la función CONTAR. En la celda C10 ingresa la
función CONTAR y aparecerá una pantalla donde te pide Ref 1. Escribe el rango de celdas,
es decir B2:H8. Al pulsar ENTER aparecerá 49 en la celda.

Aplicando la fórmula Nc =√n tienes el número de intervalos. En la celda C11, activa la función
RAIZ y el número corresponde a la celda (C10). Entonces se escribe =RAIZ(C10. Pulsa ENTER y aparece

22, 67, 60, 4, 39, 71, 19, 27, 64, 28, 56, 41, 70, 4, 44, 24, 62, 65, 30, 76, 3, 28, 78, 6, 78, 79,1, 13, 29, 64, 16, 37, 3.

Debes ingresarlos a partir de la celda B2 hasta H8 y crear una tabla resumen a partir de la celda B10,
que comience con la cantidad de datos (n) y el número de intervalos (Nc) en B11.

Paso 1: Determinar el número de intervalos (Nc)

Actividad

466 Capítulo 9 Datos y estadísticas

1

3

2

IrMT10 LAB9
Recursos en línea para el laboratorio go.hrw.com
clave

PRÁCTICAPRÁCTICA

Laboratorio de

9-1

MSM810SE_c09_466_466_SP.indd 466 6/26/09 4:00:17 PM

el valor 7.

En las celdas B12, B13, B14 y B15 anotaremos Xmin, Xmax, R y a
i
 que corresponden al valor

mínimo, valor máximo, rango y ancho del intervalo respectivamente.
En la celda C12 activa la función min, aceptar, ingresa B2:H8 ENTER y aparecerá en la celda el valor 1.
De la misma forma, en la celda C13, activa la función max, aceptar, ingresar B2:H8 Enter

Paso 2: Determinar el ancho de cada intervalo.

Primero ajusta el ancho del intervalo a 12 (para trabajar con valores enteros). En la celda B16

Número: C15, cifra_ significativa: 1, ENTER y aparecerá el valor 12.

y B17 se anotará a
i
’ y R’, para identificar el nuevo ancho y el nuevo rango del intervalo, respectivamente.

En la celda C16, activa la función MULTIPLO.SUPERIOR, acepta, en las celdas debes escribir:

En la celda C17 activa la fórmula =C16*C11 ENTER y aparecerá 84. Agrega Xmin’ y Xmax’ en las celdas

Paso 3: Determinar el nuevo rango (R’).

y aparecerá en la celda el valor 79.

El rango (R) se calcula en la celda C14, con la fórmula =C13-C12 ENTER y aparece el valor 78.
El ancho del intervalo (ai) se calcula: en la celda C15, con la fórmula =C14/C11 ENTER y aparece
el valor 11,1428571.

B18 y B19 para registrar los nuevos valores mínimo y máximo que serán usados. Sumaremos la diferencia
entre R’ y R al valor máximo (para no afectar el valor mínimo). En la celda C18 se mantiene el valor mínimo
escribiendo en la celda =C12, ENTER y aparece el número 1. En la celda C19, activa la fórmula =C13+(C17-C14).
ENTER, y aparecerá 85.

5–3

Laboratorio de

168 

Inténtalo

Paso 6: Determinar las frecuencias

A partir de la celda E22, activamos la función FRECUENCIA esta función muestra una
ventana que pide dos requisitos:

Datos: B2:H8 (ubicación de los datos).

Grupos: D22:D28 (columna de los límites superiores).

ENTER y aparecerá 11 en la celda. Copiar la fórmula hasta la celda E28 y aparecerá la
columna completa.

Para el cálculo de la frecuencia acumulada, ubica el cursor en la celda F22 y escribe = E22
ENTER, aparecerá 11. Luego, en la celda F23 escribir = E22+F23 ENTER y arrastrar esta
fórmula hasta F28.

Para el cálculo de la frecuencia relativa porcentual, ubica el cursor en la celda G22 y
escribir =E22/C10 pulsar F4 ENTER y arrastra la fórmula de G22 hasta G28. Pulsa el ícono
%, sobre la barra de herramientas.

Para el cálculo de la frecuencia acumulada porcentual, procede de la misma forma cómo
se construyó la columna de la frecuencia acumulada y usa el ícono % para obtener los
porcentajes.

La marca de clase se calcula usando en la celda I22, la fórmula =(C22+D22)/2 ENTER y
luego arrastrandola hasta I28.

Paso 4 y paso 5: Determinar los intervalos.

Construye la tabla de frecuencias para 7 intervalos, a partir de la celda B21 en el siguiente orden:

N° de int	 Li	 Ls	 f absolut	 F acumula	 f relat.%	 F acum.%	 Xi

1.	 Construye una tabla de frecuencias siguiendo los pasos indicados para los siguientes datos:
23, 21, 43, 41, 19, 29, 17, 33, 35, 30, 25, 11, 28, 40, 22, 45, 43, 23, 29, 32, 9, 47, 47, 31, 12.

El límite inferior (Li) para el primer intervalo es 1 y el límite
superior (Ls) es 13. Para registrar los valores en la tabla, en la celda
C22 escribe =C18, ENTER. En la celda D22, activa la fórmula
=C22+C16, ENTER, aparecerá 13. Ubica el cursor en la celda C23,
escribe = y haz clic sobre la celda D22 pulsa ENTER, aparecerá
13. Ubica el cursor en la celda C23 y pinchando el vértice inferior
derecho hasta que aparezca + sobre él, podrás arrastrar esta
fórmula hasta el último intervalo (celda C28), en las celdas
seleccionadas apareceránceros.

Para calcular el límite superior, posiciona el cursor sobre la celda
D22, pulsa F4 ENTER, para fijar la celda C16 que hace referencia al
ancho del intervalo. Vuelve a posicionar el cursor en la celda D22 y
arrastra la fórmula pinchando el vértice inferior derecho hasta que
aparezca + sobre él, hasta la celda D28.

Se produce ambigüedad para el registro de los datos porque
el límite superior de un intervalo es igual al límite inferior del
intervalo siguiente. Por ejemplo, el valor 13 no podemos registrarlo
en el intervalo 1 y en el 2 porque altera a la frecuencia. Esta
ambigüedad se corregirá agregando 0,1 al primer límite superior
y restando este mismo valor al último límite. Para esto, haz doble
clic sobre la celda D22 y a la fórmula que aparece, agrégale + 0,1
ENTER y cambiarán todos los límites de los intervalos. Repite el
proceso sobre la celda D28 agregando a la fórmula – 0,1 ENTER.

Capítulo 5  169

5

5–2

5–1

5–3

Prueba de las lecciones 5–1 a 5–3

C A P Í T U L O
¿L

is
to

 p
ar

a
se

g
u

ir
?

Tabla de frecuencias y media aritmética

Moda para datos agrupados

Muestras y encuestas

En la lista se muestran las velocidades máximas a las que se desplazan distintos animales
terrestres:

En la lista se muestran los años de vida de una población de murciélagos vampiro en
cautiverio:

18, 22, 5, 21, 19, 21, 17, 3, 19, 20, 27, 18, 17, 18, 15, 18, 4, 3, 12, 15

Al cuidador de un parque natural le gustaría saber con qué frecuencia anual acampan
los visitantes del parque. ¿Cuál de las siguientes muestras entrega mejor información?
Justifica tu respuesta.

9.	 Calcula la media con los datos ordenados en una tabla.

10.	 Calcula el rango de los datos.

11.	 Agrupa los datos en intervalos de amplitud 4.

12.	 Calcula la moda.

42 m/s, 55 m/s, 62 m/s, 48 m/s, 65 m/s, 51 m/s, 47 m/s, 59 m/s, 67 m/s, 61 m/s, 49 m/s, 54 m/s,
55 m/s, 52 m/s, 44 m/s, 60 m/s, 62 m/s, 48 m/s, 49 m/s, 54 m/s

3.	 Haz una tabla de frecuencias con los datos agrupados.

4.	 Construye una tabla de frecuencias con datos agrupados que resuma los siguientes datos:

	 1, 6, 8, 4, 5, 3, 4, 1, 1, 5, 3, 8, 7, 4, 6, 2, 8, 9, 3, 4, 10, 2, 8, 7, 1, 4, 5, 2, 4, 4.

5.	 ¿En qué intervalo se encuentra la media aritmética?

6.	 Con los datos agrupados, ¿puedes decir qué dato es el que más se repite?

7.	 Un grupo de personas valora la gestión del departamento de servicio al cliente de un
supermercado catalogándolo como: Excelente (E), Bueno (B), Regular (R) o Malo (M). Los
resultados obtenidos son:
E, B, B, R, E, M, B, E, B, R, R, R, M, B, B, E, M, E, R, B,
B, E, R, R, B, B, E, R, M, E, E, B, E, B, B, R, M, R, E, M

	 Elabora una tabla de frecuencias que permita resumir los datos.

8.	 ¿Qué porcentaje de personas valoró la gestión del departamento como Buena?

1.	 El cuidador del parque coloca los formularios de la encuesta en la tienda de regalos.

2.	 El cuidador encuesta a los primeros 50 visitantes que pasan por la cabina de
información del parque.

¿Listo para seguir?

170 

Enfoque en resolución de problemas

Cuando resuelvas problemas verbales, debes identificar la
información que es importante para resolver el problema.
Lee el problema varias veces para encontrar todos los detalles
importantes. A veces, es útil leerlo en voz alta para que puedas oír
las palabras. Resalta los datos que sean necesarios para resolverlo.
Luego, haz una lista con cualquier otra información que sea
necesaria.

Resuelve
•	Elige una operación: suma o resta

Resalta la información importante de cada problema y luego haz una
lista con otros detalles importantes:

1.	 Una bolsa de chicles contiene 25 tabletas
rosadas, 20 azules y 15 verdes. Laura toma
1 chicle sin mirar. ¿Cuál es la probabilidad
de que no sea azul?

2.	 Raquel tiene una bolsa de bolitas que
contiene 6 bolitas rojas, 3 verdes y 4 azules.
Saca una bolita de la bolsa sin mirar. ¿Cuál
es la probabilidad de que la bolita sea roja?

3.	 Marco cuenta los automóviles que ve
en su recorrido desde la escuela a su
casa. De 20 automóviles, 10 son blancos,
6 son rojos, 2 son azules y 2 son verdes.
¿Cuál es la probabilidad experimental
de que el siguiente automóvil que vea
sea rojo?

4.	 En un cajón, Fernanda tiene 8 calcetines
rojos, 6 azules, 10 blancos y 4 amarillos.
¿Cuál es la probabilidad de que saque al
azar un calcetín café del cajón?

5.	 Durante los primeros 20 minutos del almuerzo,
5 estudiantes varones, 7 estudiantes mujeres y
3 profesores pasaron por la fila del almuerzo.
¿Cuál es la probabilidad experimental de que
la siguiente persona que pase por la fila del
almuerzo sea un profesor?

Resuelve

Capítulo 5  171

5–4
C A P Í T U L O

Métodos de conteo y
espacios muestrales

E J E M P L O 1

Aprender a usar métodos
de conteo para hallar todos
los resultados posibles.

Vocabulario
espacio muestral

Los espacios muestrales se usan para hallar la probabilidad. El espacio muestral de
un experimento es el conjunto de todos los resultados posibles. Puedes usar { } para
mostrar espacios muestrales.

Cuando necesitas hallar muchos resultados posibles, puedes hacer un diagrama de
árbol. Un diagrama de árbol es una forma de organizar la información.

Aplicación a la resolución de problemas

En invierno, Sofía tiene que elegir entre dos abrigos: una parka de
esquiar o un chaquetón de marinero. En cuanto a los accesorios, tiene tres
opciones: gorro, bufanda o guantes. ¿Cuáles son los diferentes conjuntos
que puede ponerse Sofía?

	 Comprende el problema

Haz una lista con la información importante:

•  Hay dos tipos de abrigos.  •  Hay tres tipos de accesorios.

	 Haz un plan

Puedes dibujar un diagrama de árbol para hallar todos los conjuntos posibles.

	 Resuelve

m610se_c12l03500a_2nd

Combina la parka con

cada accesorio.

Combina el chaquetón

marinero con cada

accesorio.

Sigue cada rama del diagrama de árbol para hallar todos los resultados posibles:
{parka y gorro, parka y bufanda, parka y guantes, chaquetón de marinero y
gorro, chaquetón de marinero y bufanda, chaquetón de marinero y guantes}.

	 Repasa

Hay 6 ramas al final del diagrama de árbol. Hay 6 conjuntos posibles en la lista.

1

2

3

4

RESOLUCIÓN

DE PROBLEMAS

172 

E J E M P L O

E J E M P L O

2

3

Razonar y comentar
1.	 Describe una situación del mundo real en la que puedas estimar la

probabilidad usando la probabilidad experimental.

2.	 Explica cómo se puede usar la probabilidad experimental para hacer
predicciones.

Otra manera de llevar la cuenta de los resultados posibles es hacer una lista
organizada.

Hacer una lista organizada

Mariela quiere comprar un reproductor portátil de MP3. El reproductor
viene en color negro, plateado y rojo. Mariela puede elegir entre un
modelo que almacena 120 canciones y otro que almacena 240 canciones.
¿Cuáles son todos los reproductores entre los que Mariela puede elegir?

	 negro, 120 canciones	 Haz una lista de todos los reproductores

	 negro, 240 canciones	 que son negros.

	 plateado, 120 canciones	 Haz una lista de todos los reproductores

	 plateado, 240 canciones	 que son plateados.

	 rojo, 120 canciones	 Haz una lista de todos los reproductores

	 rojo, 240 canciones	 que son rojos.

El Principio multiplicativo es una manera de hallar la cantidad de
resultados de un espacio muestral sin tener que hacer una lista. Para usar
el Principio multiplicativo, multiplica la cantidad de opciones de cada
categoría.

En el ejemplo anterior, hay 3 colores y 2 modelos de reproductores de MP3. La
cantidad total de reproductores de MP3 entre los que se puede elegir es
3 ∙ 2 = 6.

Usar el Principio multiplicativo

Los estudiantes de 8º básico deben tomar una clase de arte y una clase
de deportes. Las opciones de clases de arte son: banda, orquesta, coro y
dibujo. Las opciones de clases de deportes son: educación física, fútbol,
básquetbol, voleibol, natación y tenis. ¿Cuántas combinaciones posibles
hay?

Hay 4 opciones de clases de arte y 6 opciones de clases de deportes.

	 4 ? 6 5 24	

Hay 24 combinaciones posibles.

El número de elementos que tiene el espacio muestral se llama cardinalidad del
espacio muestral.

Capítulo 5  173

5–4 Ejercicios

PRÁCTICA CON SUPERVISIÓN

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

3

2

2

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

1.	 �Usa el menú de Comidas ZCool. Si Carlos
elige un plato principal y una guarnición o
postre, ¿cuáles son todos los resultados
posibles?

2.	 Patricia, Javier y Karla se
presentan a una prueba para la obra de
teatro de la escuela. El director tiene dos
papeles vacantes, un doctor o doctora y un
maestro o maestra. ¿Cuáles son todas las
maneras posibles de asignar los papeles?

3.	 El profesor Sánchez va a tomar una
prueba de recuperación de Ciencias. Puede tomar la prueba el lunes, el martes o
el jueves antes de clase, en el almuerzo o después de clase. ¿En cuántos horarios
diferentes puede tomar la prueba el profesor Sánchez?

4.	 Usa el folleto del Club de
Actividades al Aire Libre. El Club planea su
festival anual de primavera. Los integrantes
deben votar para elegir el día de la celebración
y la actividad principal. ¿Cuáles son todos los
resultados posibles?

5.	 �El edificio del apartamento de Gabriela está
protegido por un sistema de seguridad que
pide a los vecinos un código para dejarlos
entrar. El código se forma con números del
1 al 3. Tiene tres dígitos y ninguno se puede
repetir. ¿Cuáles son todos los códigos
posibles?

6.	 En una escuela intermedia
compran nuevas camisetas de básquetbol.
Cada una tendrá una letra y un número.
Las letras posibles son de la A a la Z y los
números posibles son del 0 al 9. ¿Cuántas
combinaciones posibles hay?

7.	 Daniela elegirá una blusa y una falda o unos pantalones de su clóset para vestirse e ir
a la escuela. Halla la cantidad de combinaciones diferentes que puede hacer si tiene

a.	 3 blusas, 3 pantalones y 3 faldas.

b.	 7 blusas, 5 pantalones y 3 faldas.

Día de celebración
sábado o domingo

Actividad principal
Carrera

Carrera de bicicletas
Carrera de natación
Búsqueda del tesoro

Caminata

174 

Repaso

13.	 Una cafetería vende 3 tipos de cereal y 2 tipos de jugo para el desayuno. Benjamín puede elegir 1 tipo de
cereal y 1 jugo. ¿Qué tan grande es el espacio muestral?

A   2	 B   3	 C   6	 D   18

14.	� Bicicletas para ti vende bicicletas a pedido. Hay 5
colores distintos de armazones, 2 tipos de neumáticos y 4 tipos de asientos.
¿Cuántas combinaciones diferentes hay para 1 armazón, 1 tipo de neumático
y 1 tipo de asiento?

Suma o resta. Escribe cada respuesta en su mínima expresión. 

15.	�​  1 __ 
3

 ​ 1 ​ 3 __ 
4

 ​ 	 16.	 ​ 3 __ 
8

 ​ 1 ​ 2 __ 
5

 ​	 17.	​  7 __ 
8

 ​ 2 ​ 1 __ 
4

 ​ 	 18.	 ​ 5 __ 
6

 ​ 2 ​ 1 __ 
2

 ​

19.	 Usa los datos de la tabla para hacer un diagrama de tallo y hojas.

	 Altura de girasoles (cm)	 18	 22	 15	 17	 18	 21	 16	 20

8.	 Omar redecora su habitación. Puede
elegir un color de pintura, una greca y
una clase de brocha.

a.	 �¿Cuántas combinaciones diferentes
de pintura, greca y brocha son
posibles?

b.	 �Si Omar encuentra otra brocha que
pueda usar, ¿cuántas combinaciones
diferentes serán posibles?

9.	 Los niños japoneses practican un juego llamado
Jan-Ken-Pon, que quizá conozcas como cachipún. Dos jugadores exclaman al mismo
tiempo “¡jan-ken-pon!” y al decir “pon” ambos muestran una de las tres posiciones de
la mano: puño (gu), palma abierta hacia abajo (pa) o dedos índice y mayor extendidos
para formar una V (choki). ¿Cuántos resultados diferentes son posibles en este juego?

10.	 �Elige una estrategia  En una reunión, cada persona saluda con un apretón de
manos a las demás exactamente una vez. Hubo un total de 28 apretones de manos.
¿Cuántas personas había en la reunión?

11.	 �Escríbelo  Supongamos que vas a elegir a un niño y a una niña de tu clase para un
proyecto en grupo. ¿Cómo hallarías la cantidad de combinaciones posibles? Explica.

12.	 Desafío  Una marinera tiene cinco banderas: azul, verde, roja, anaranjada y amarilla.
Supongamos que quiere ondear tres banderas sin importar el orden: roja, anaranjada y
amarilla es igual a amarilla, anaranjada y roja. Haz una lista de todas las combinaciones
de banderas posibles. ¿Cuántas combinaciones hay?

Capítulo 5  175

5–5
C A P Í T U L O

Probabilidad experimental

E J E M P L O 1

Aprender a encontrar la

probabilidad experimental.

Durante un partido de fútbol, Tamara
paró 15 de 25 tiros. Basándote en estas
cifras, puedes estimar la probabilidad
de que Tamara ataje el siguiente tiro.

La probabilidad experimental es una
forma de estimar la probabilidad
de un suceso. La probabilidad
experimental de un suceso se
encuentra al comparar la cantidad
de veces que ocurre el suceso con
la cantidad total de pruebas. Las
pruebas se pueden realizar al
mismo tiempo o en forma sucesiva.
Los resultados dan la misma
información. Cuantas más pruebas
tengas, más probable es que la
estimación sea exacta.

Vocabulario
probabilidad

probabilidad experimental

Escribir matemáticas

“P(suceso)” representa
la probabilidad de que
ocurra un suceso. Por
ejemplo, la probabilidad
de que caiga cara
cuando se lanza una
moneda podría escribirse
como “P(cara)”.

P(suceso)
cantidad de veces que ocurre el suceso

cantidad total de pruebas

(atajados)
cantidad de tiros parados

cantidad total de tiros

 15 __ 25

 3 __ 5

 0,6 60%

PROBABILIDAD EXPERIMENTAL

probabilidad cantidad de veces que ocurre un suceso _______________________________
cantidad total de pruebas

Aplicación a los deportes

Tamara paró 15 de 25 tiros. ¿Cuál es la probabilidad experimental de que
pare el siguiente tiro? Escribe tu respuesta como fracción, como decimal y
como porcentaje.

La probabilidad experimental de que Tamara pare el siguiente tiro es de , 0,6
o 60%.

P(suceso)
cantidad de veces que ocurre el suceso

cantidad total de pruebas

(atajados)
cantidad de tiros parados

cantidad total de tiros

 15 __ 25

 3 __ 5

 0,6 60%

PROBABILIDAD EXPERIMENTAL

probabilidad cantidad de veces que ocurre un suceso _______________________________
cantidad total de pruebas

Sustituye los datos del experimento.

Escribe la fracción en su mínima expresión.

Escribe como decimal y como porcentaje.

3
5

176 

E J E M P L O 2

Razonar y comentar
1.	 Describe una situación del mundo real en la que puedas estimar la

probabilidad usando la probabilidad experimental.

2.	 Explica cómo se puede usar la probabilidad experimental para hacer
predicciones.

Aplicación a las Ciencias

En las tres últimas semanas, Carlos anotó los minutos que corrió por día
para un proyecto de ciencias. Los resultados que obtuvo se muestran
abajo.

¿Cuál es la probabilidad experimental de que la cantidad de minutos que
corre sea superior a los 75 minutos al día siguiente?

Hubo 14 días en los que corrió más de 75 min.

La probabilidad experimental de que corriera más de 75 min al día
siguiente es de .

¿Cuál es la probabilidad experimental de que la cantidad de minutos que
corra al día siguiente sea inferior a los 75 minutos?

La probabilidad experimental de que el tiempo que corra no supere los 75
min al día siguiente es de .1

3

A

B

cantidad de días que corrió más de 75 __________________________________ P (más de 75 °F) min
 cantidad total de días

 14 __ 21

 2 __ 3

 P (más de 75 min) P (no más de 75 min) 1 Usa el complemento.

 2 __ 3 P (no más de 75 min)

P (no más de 75 min)

 1 Sustituye.

 2 __ 3 2 __ 3 Resta 2 __
3
 de ambos lados.

 1 __ 3 Simplifica.

 Semana 2 minutos

 Dom. 72

 Lun. 79

 Mar. 78

 Mié. 79

 Jue. 77

 Vie. 74

 Sáb. 73

 Semana 1 minutos

 Dom. 76

 Lun. 74

 Mar. 79

 Mié. 80

 Jue. 77

 Vie. 76

 Sáb. 75

 Semana 3 minutos

 Dom. 78

 Lun. 76

 Mar. 77

 Mié. 75

 Jue. 79

 Vie. 77

 Sáb. 75

cantidad de días que corrió más de 75 __________________________________ P (más de 75 °F) min
 cantidad total de días

 14 __ 21

 2 __ 3

 P (más de 75 min) P (no más de 75 min) 1 Usa el complemento.

 2 __ 3 P (no más de 75 min)

P (no más de 75 min)

 1 Sustituye.

 2 __ 3 2 __ 3 Resta 2 __
3
 de ambos lados.

 1 __ 3 Simplifica.

 Semana 2 minutos

 Dom. 72

 Lun. 79

 Mar. 78

 Mié. 79

 Jue. 77

 Vie. 74

 Sáb. 73

 Semana 1 minutos

 Dom. 76

 Lun. 74

 Mar. 79

 Mié. 80

 Jue. 77

 Vie. 76

 Sáb. 75

 Semana 3 minutos

 Dom. 78

 Lun. 76

 Mar. 77

 Mié. 75

 Jue. 79

 Vie. 77

 Sáb. 75

cantidad de días que corrió más de 75 __________________________________ P (más de 75 °F) min
 cantidad total de días

 14 __ 21

 2 __ 3

 P (más de 75 min) P (no más de 75 min) 1 Usa el complemento.

 2 __ 3 P (no más de 75 min)

P (no más de 75 min)

 1 Sustituye.

 2 __ 3 2 __ 3 Resta 2 __
3
 de ambos lados.

 1 __ 3 Simplifica.

 Semana 2 minutos

 Dom. 72

 Lun. 79

 Mar. 78

 Mié. 79

 Jue. 77

 Vie. 74

 Sáb. 73

 Semana 1 minutos

 Dom. 76

 Lun. 74

 Mar. 79

 Mié. 80

 Jue. 77

 Vie. 76

 Sáb. 75

 Semana 3 minutos

 Dom. 78

 Lun. 76

 Mar. 77

 Mié. 75

 Jue. 79

 Vie. 77

 Sáb. 75

Usa el complemento.

Sustituye.

Resta de ambos lados.

Simplifica.

1
2

Sustituye los datos.

Escribe en su mínima expresión.

2
3

Capítulo 5  177

5–5 Ejercicios

PRÁCTICA CON SUPERVISIÓN

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

2

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

1.	 En su práctica de tiro con arco, Pía acierta 14 de 20 tiros. ¿Cuál es la probabilidad
experimental de que acierte en su próximo tiro? Escribe tu respuesta como fracción,
como decimal y como porcentaje.

2.	 Un reportero entrevista a 75 personas para determinar si piensan votar a favor o en
contra de una enmienda. De estas personas, 65 piensan votar a favor.

a.	 ¿Cuál es la probabilidad experimental de que la siguiente persona entrevistada
diga que piensa votar a favor de la enmienda?

b.	 ¿Cuál es la probabilidad experimental de que la siguiente persona entrevistada
diga que piensa votar en contra de la enmienda?

3.	 Deportes José le golpea una pelota de béisbol en 13 de 30 intentos durante una
práctica. ¿Cuál es la probabilidad experimental de que le pegue a la pelota en
el siguiente intento? Escribe tu respuesta como fracción, como decimal y como
porcentaje.

4.	 Camilo da en el blanco 8 de cada 15 veces que lanza un dardo. ¿Cuál es la
probabilidad experimental de que dé en el blanco en el siguiente lanzamiento?

5.	 En las dos últimas semanas, Daniela anotó la cantidad de personas que asistieron al
centro comercial a la hora de almuerzo. Durante esa hora, hubo 50 personas o más
en el centro comercial en 9 de 14 días.

a.	 ¿Cuál es la probabilidad experimental de que haya 50 personas o más en el
centro comercial durante la hora del almuerzo al decimoquinto día?

b.	 ¿Cuál es la probabilidad experimental de que no haya 50 personas o más en el
centro comercial durante la hora del almuerzo al decimoquinto día?

6.	 Mientras jugaba al boliche con sus amigos, Alexis hizo un pleno en 4 de 10 jugadas.
¿Cuál es la probabilidad experimental de que Alexis haga un pleno en la primera
jugada?

7.	 Jeremías saluda a los clientes en una tienda de música. De las primeras 25 personas
que entran en la tienda, 16 llevan chaqueta y 9 no. ¿Cuál es la probabilidad
experimental de que la siguiente persona lleve chaqueta?

8.	 Durante el mes de junio, Carmen llevó la cuenta de los pájaros que vio en su jardín.
En 12 días de ese mes vio un gorrión azul. ¿Cuál es la probabilidad experimental de
que vea un gorrión azul el 1 de julio?

9.	 Razonamiento crítico Claudia halló que la probabilidad experimental de que
su gato la despierte entre las 5 a.m. y las 6 a.m es de . ¿Aproximadamente qué
porcentaje del tiempo el gato de Claudia no la despierta entre las 5 a.m y las 6 a.m?

8
11

178 

Repaso

con las Ciencias

10.	 Varios pasos En el diagrama
de tallo y hojas se muestra la
profundidad en cm de la
nieve registrada en Coyhaique
en un periodo de 10 días.

a.	 ¿Cuál es la media de la
profundidad de la nieve en
el periodo de 10 días?

b.	 ¿Cuál es la probabilidad
experimental de que la
nieve tenga una profundidad
menor que 6 cm al undécimo día?

c.	 ¿Cuál es la probabilidad experimental de que la
nieve tenga una profundidad de más de 10 cm
al décimo primer día?

11.	 En la tabla se muestra la cantidad de personas que se
registraron en un hotel de Coyhaique entre el año
2004 y 2011.

a.	 ¿Cuál es la probabilidad experimental de que la
cantidad de personas que se registren para el
año 2012 sea menor que 900?

b.	 ¿Cuál es la probabilidad experimental de que la
cantidad de personas el año 2012 sea mayor
que 100?

12.	 Desafío Una fábrica de juguetes encuentra que la probabilidad experimental
de fabricar una pelota defectuosa es de . ¿Aproximadamente cuántas pelotas
defectuosas es probable que haya en un lote de 1 800 pelotas?

13.	 Luis acertó 26 de los 32 tiros libres que hizo. ¿Qué porcentaje está más cerca de la probabilidad
experimental de que acierte su próximo tiro libre?

	 50%	 60%	 70%	 80%

14.	 Según una encuesta, 18 de 24 personas prefieren la pizza de queso. ¿Qué porcentaje está más cerca de
la probabilidad experimental de que la pizza preferida de una persona NO sea la de queso?

	 25%	 33%	 40%	 75%

15.	 ¿Cuántos centímetros equivalen a 6 milímetros?

Compara. Escribe <, > o =.

16.	 17.	 18.	 19. 8,2  82%

A

A

B

B

C

C

D

D

3
  62%

5
2,4 

12
5

0,04 
3

10

 Año Nº personas Año Nº personas

 2004 860 2008 968

 2005 950 2009 891

 2006 788 2010 900

 2007 986 2011 910

 Tallos Hojas

 7 9 9

 8

 9 1 1 1 1 8 8

 10

 11 8

 12

 13 0

Clave: 7 9 significa 7,9

3
50

Capítulo 5  179

5–6
C A P Í T U L O

Probabilidad teórica

E J E M P L O 1

Aprender a encontrar la

probabilidad teórica de un

suceso.

Vocabulario
probabilidad teórica

igualmente probable

justo

Encontrar la probabilidad teórica
Encuentra la probabilidad de cada suceso. Escribe tu respuesta como
fracción, como decimal y como porcentaje.

 Sacar una de las 15 B de una bolsa de 75 bolas de bingo.

La probabilidad teórica de sacar una B es de , 0,2 o 20%.

Escribe la razón.

Sustituye.

Exprésala en su mínima expresión.

Escribe como decimal y como porcentaje.

 P cantidad de maneras en que puede ocurrir el suceso

cantidad total de resultados igualmente probables

P(B) cantidad de B _________________________
cantidad total de bolas de bingo

 15 ___
75

 1 __
5

 0,2 20%

Modelo de Laplace

P (A) ___

 P cantidad de maneras en que puede ocurrir el suceso

cantidad total de resultados igualmente probables

P(B) cantidad de B _________________________
cantidad total de bolas de bingo

 15 ___
75

 1 __
5

 0,2 20%

Modelo de Laplace

P (A) ___

Cualquier actividad relacionada con la probabilidad, como
lanzar un dado, es un experimento. Cada repetición u
observación de un experimento se llama prueba y lo que se
obtiene del experimento se llama resultado. Un conjunto de
uno o más resultados es un suceso. En el juego del bingo, se
seleccionan al azar bolas que contienen una combinación
de una letra y un número. Los jugadores intentan emparejar
las combinaciones en tarjetas cuadriculadas de 5 • 5. En cada
columna de 5 cuadrados pueden aparecer 15 números. Cada columna tiene 15
posibilidades de combinación con una de las letras. Si son 5 letras y 15 números
posibles por columna, entonces el total de combinaciones posibles está dado
por: 15 • 5 = 75.

Este conjunto se llama espacio muestral y corresponde al conjunto de todos
los resultados que pueden obtenerse al realizar un experimento aleatorio. La
cardinalidad del espacio muestral está dada por el número de elementos que lo
componen.

Para determinar la probabilidad de sacar una B, puedes sacar bolas de bingo
al azar y anotar tus resultados para encontrar la probabilidad teórica. La
probabilidad teórica se usa para encontrar la probabilidad de un suceso cuando
todos los resultados son igualmente probables. Los resultados igualmente
probables (equiprobables) tienen la misma probabilidad de suceder. En estos
casos se puede usar el modelo de Laplace.

Si todos los resultados posibles de un experimento son igualmente probables, se
dice que el experimento es justo. Normalmente se supone que los experimentos
con dados y monedas son justos.

A

1
5

 P cantidad de maneras en que puede ocurrir el suceso

cantidad total de resultados igualmente probables

P(B) cantidad de B _________________________
cantidad total de bolas de bingo

 15 ___
75

 1 __
5

 0,2 20%

Modelo de Laplace

P (A) ___

Idea matemática
La frecuencia relativa es
la frecuencia de un valor
dividida entre el número
total de los valores dados.

180 

¡Recuerda!
La suma de la
probabilidad de un
suceso y su complemento
es 1.

Razonar y comentar
1.	 Da un ejemplo de un experimento en el que todos los resultados no son

igualmente probables. Explica.

2.	 Describe qué pasaría con la probabilidad del ejemplo 2 si el profesor
Fernández no sacara los palillos al azar.

E J E M P L O 2

Encuentra la probabilidad de cada suceso. Escribe tu respuesta como
fracción, como decimal y como porcentaje.

 Lanzar un dado y que salga un número mayor que 2:

El suceso puede ocurrir de cuatro maneras: que caiga 3, 4, 5 y 6.

La probabilidad teórica de lanzar un dado y que salga un número mayor
que 2 es de o, aproximadamente, 0,667 o 66,7%.2

3

Aplicación a la escuela

En la clase del profesor Fernández hay 11 niños y 16 niñas. El profesor
Fernández ha escrito el nombre de cada estudiante en un palillo. Toma al
azar uno de estos palillos para elegir al estudiante que responderá una
pregunta.

Encuentra la probabilidad teórica de que salga el nombre de un niño:

Encuentra la probabilidad teórica de que salga el nombre de una niña:

A

B

B

Escribe la razón.

Exprésala en su mínima expresión.

Escribe como decimal y como porcentaje.

Sustituye P(niño) por .		

Resta de ambos lados.

Simplifica.

 P(mayor que 2) cantidad de maneras en que puede ocurrir el suceso

cantidad total de resultados igualmente probables

 4 __
6

 2 __
3

 0.667 66,7%

 P(niño) cantidad de niños en la clase _______________________________
 cantidad total de estudiantes en la clase

 P(niño) 11 __
27

 P(niño) P(niña) 1

 11 __
27

 P(niña) 1

 11 __
27

 11 __
27

 P(niña) 16 __
27

11

27

11

27

 P(mayor que 2) cantidad de maneras en que puede ocurrir el suceso

cantidad total de resultados igualmente probables

 4 __
6

 2 __
3

 0.667 66,7%

 P(niño) cantidad de niños en la clase _______________________________
 cantidad total de estudiantes en la clase

 P(niño) 11 __
27

 P(niño) P(niña) 1

 11 __
27

 P(niña) 1

 11 __
27

 11 __
27

 P(niña) 16 __
27

 P(mayor que 2) cantidad de maneras en que puede ocurrir el suceso

cantidad total de resultados igualmente probables

 4 __
6

 2 __
3

 0.667 66,7%

 P(niño) cantidad de niños en la clase _______________________________
 cantidad total de estudiantes en la clase

 P(niño) 11 __
27

 P(niño) P(niña) 1

 11 __
27

 P(niña) 1

 11 __
27

 11 __
27

 P(niña) 16 __
27

Capítulo 5  181

5–6

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

1

2

2

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Encuentra la probabilidad de cada suceso. Escribe tu respuesta como fracción, como
decimal y como porcentaje:

1.	 Sacar al azar una bolita roja de una bolsa que contiene 15 bolitas rojas,
15 azules, 15 verdes, 15 amarillas, 15 negras y 15 blancas.

2.	 Lanzar dos monedas y que ambas salgan cara.

Una baraja incluye 15 cartas amarillas, 10 verdes y 10 azules. Encuentra la probabilidad
de cada suceso si se saca una carta al azar:

3.	 Amarilla	 4.	 Verde	 5.	 Ni verde ni amarilla

Encuentra la probabilidad de cada suceso. Escribe tu respuesta como fracción, como
decimal y como porcentaje:

6.	 Sacar al azar un corazón o un trébol de una baraja de 52 cartas que contiene cuatro
grupos de 13 cartas: diamantes, corazones, tréboles y picas, todas mezcladas.

7.	 Sacar al azar un disco morado de un juego que tiene 13 discos rojos, 13 morados,
13 anaranjados y 13 blancos, todos del mismo tamaño y la misma forma.

8.	 Sacar al azar una de las 30 G u O de una bolsa de 75 bolas de bingo.

En la clase de karate de Sofía hay 6 niñas y 8 niños. Sofía escoge al azar un
estudiante para que demuestre una técnica de defensa personal. Encuentra la
probabilidad de cada suceso:

9.	 Que escoja una niña.	 10.	 Que escoja un niño.

Encuentra la probabilidad de cada suceso si se lanzan dos dados.

11.	 P(total de 3)	 12.	 P(total de 7)	 13.	 P(total de 4)

14.	 P(total de 2)	 15.	 P(total de 9)	 16.	 P(total de 13)

La rueda de una flecha giratoria está dividida en 10 sectores iguales. Los números
del 1 al 5 están ubicados cada uno en dos sectores diferentes. Encuentra la probabilidad
de cada suceso:

17.	 P(menor que 3)	 18.	 P(5)	 19.	 P(8)

20.	 P(menor que 6)	 21.	 P(mayor que o igual a 4)	 22.	 P(13)

Usa la flecha giratoria de la derecha para resolver el ejercicio 23:

23.	 ¿El experimento es justo o injusto para los siguientes
resultados? Explica.

a.	 Que caiga en 2	 b.	 Que caiga en azul

2
1

3
4

4
3

1
3

182 

Repaso

29.	 Renata saca una bolita de la bolsa. ¿Cuál es la probabilidad de que la
bolita sea azul?

30.	 En una bolsa hay 5 bolitas rojas, 7 verdes y 3 amarillas.
Alguien saca una bolita al azar. ¿Cuál es la probabilidad de que la bolita
NO sea amarilla?

31.	 Débora compra un helado de yogur de un sabor. Puede elegir dos
tamaños: chico o grande, y cuatro sabores: frutilla, vainilla, durazno
o chocolate. ¿Cuántas opciones posibles tiene?

1
8

1
2

1
3

1
4

24.	 En la tabla se muestra la
cantidad aproximada de
visitantes que van a cinco
parques de diversiones
diferentes en Estados Unidos
durante el periodo de un año.
Encuentra la probabilidad de
que un visitante elegido al azar
haya visitado los parques que
se mencionan abajo. Escribe tu
respuesta como decimal y como
porcentaje.

a.	 Disney World	 b.	 un parque en California

25.	 Un paquete de semillas de lechuga contiene 150 semillas de lechuga verde y
50 semillas de lechuga morada. ¿Cuál es la probabilidad de que una semilla
escogida al azar sea una semilla de lechuga morada? Escribe tu respuesta como
porcentaje.

26.	 Elige una estrategia Josefina, Amanda, Raimundo y Alberto vestían poleras
de diferentes colores. Los colores eran beige, anaranjado, morado y azul claro.
Ni Raimundo ni Amanda vestían poleras anaranjada y ni Josefina ni Raimundo
vestían poleras azul claro. Alberto vestía una polera morada. ¿De qué color era la
polera de cada persona?

27.	 Escríbelo Supongamos que la probabilidad de que ocurra un suceso es de .
Explica qué representa cada número de la fracción.

28.	 Desafío La rueda de una flecha giratoria está dividida en tres sectores. La mitad
de la rueda es roja, es azul y es verde. ¿Cuál es la probabilidad de que la
flecha giratoria caiga en rojo o verde?

3
8

1
6

A

B

C

D

Parques de
diversiones

Cantidad de
visitantes

Mundo Marino, CA

Mundo Marino, FL

Jardines Busch, FL

Disney World, FL

Disneylandia, CA

15 640 000

13 680 000

4 900 000

4 200 000

3 700 000

7 cm

5 cm

16 cm

Parques de
diversiones

Cantidad de
visitantes

Mundo Marino, CA

Mundo Marino, FL

Jardines Busch, FL

Disney World, FL

Disneylandia, CA

15 640 000

13 680 000

4 900 000

4 200 000

3 700 000

7 cm

5 cm

16 cm

1
3

Capítulo 5  183

Simulaciones

Para usar con la lección 5–5

Actividad

Razonar y comentar

Una simulación es un modelo de un experimento que resultaría inconveniente
o difícil de realizar. Puedes usar una hoja de cálculo para realizar simulaciones
como lanzar un dado o una moneda. Esta herramienta también puede ayudarte
a determinar la probabilidad experimental y a compararla con la probabilidad
teórica.

1.	 ¿Cómo se compara esta simulación con la probabilidad
teórica? Explica.

2.	 Explica cómo podrías adaptar la hoja de cálculo para
representar 100 lanzamientos.

3.	 ¿Piensas que podrías obtener la misma probabilidad experimental
si repitieras el experimento? Explica.

5–6

Laboratorio de

Usa una hoja de cálculo para hacer un modelo de lanzar un
dado calcular la probabilidad experimental de que caiga en
3.

Para hacer la simulación de lanzar un dado, usa una hoja de
cálculo para generar un entero al azar entre 1 y 6. En la celda
A1, escribe = entero(aleatorio()*6 + 1).

Para “lanzar el dado”, pulsa ENTER. Debes ver un entero
entre 1 y 6 en la celda A1. Para representar 10 lanzamientos,
presiona el botón derecho del mouse con el cursor ubicado
en la celda A1 y selecciona copiar, ahora selecciona las filas
A2 a la A10, presiona botón derecho y selecciona pegar.
Aparecerán todos los números al azar.

La probabilidad experimental (P) de que caiga en 3 es

P =
cantidad de veces que cae en 3

cantidad total de lanzamientos

La cantidad total de lanzamientos es 10. Para contar la
cantidad de veces que el dado cae en las celdas A1 – A10.
Coloca el cursor y escribe la fórmula =contar.si(A1:A10;3),
en la celda C1 y pulsa ENTER.

184 

Inténtalo

Inténtalo

1.	 Haz un modelo para 100 lanzamientos, cuenta la cantidad de veces que el dado
cae en cada número de 1 al 6 y calcula la probabilidad experimental de que
caiga en cada número.

2.	 ¿Cómo se compara cada probabilidad experimental con la probabilidad teórica?

3.	 Haz una conjetura ¿El modelo es mejor con 10 o con 100 pruebas?

1.	 Supongamos que el director escoge a 200 estudiantes para hacer la encuesta.
¿Cuál es la probabilidad experimental de que una encuesta dada la responda un
niño?

2.	 Piensa en una situación que podrías representar con el lanzamiento de una
moneda. Explica la situación, establece por qué lanzar una moneda podría ser
un modelo útil, haz la simulación y encuentra la probabilidad experimental.

Actividad 2

Razonar y comentar

El director de una escuela escoge 100 estudiantes al azar para
hacer una encuesta sobre la comida de la cafetería. A la escuela
asiste aproximadamente la misma cantidad de niños que de
niñas. Encuentra la probabilidad experimental de que cualquier
encuesta dada la haya respondido una niña.

Puedes hacer un modelo de esta situación en una hoja con una
simulación que caiga en 1 o 2, donde 1 representa a los niños y
2 representa a las niñas. Sigue las instrucciones de la actividad
anterior. En la celda A1 escribe =entero(aleatorio()*2+1), pulsa
ENTER. Aparecerá aleatoriamente 1 o 2.

1.	 Explica por qué realizar la simulación con 1 y 2 es un buen
modelo para la situación.

2.	 Compara la probabilidad experimental y la probabilidad
teórica de que una encuesta dada la haya respondido una
niña.

3.	 Supongamos que la razón de niños a niñas era 3:2. ¿De
qué manera influiría esto en el resultado?

Ubicado en la celda A1, sigue las instrucciones para copiar y

pegar seleccionando desde A2 hasta A100.

Para contar la cantidad de veces que contesta un niño (salga 1),

en la celda C1 escribe la fórmula =contar.si(A1:A100;1), y se

pulsa ENTER.

Capítulo 5  185

5 ¿Listo para seguir?

Probabilidad teórica

Probabilidad experimental

Métodos de conteo y espacios muestrales

5–6

5–5

5–4

Prueba de las lecciones 5–4 y 5–6

3	 Carlos realiza una encuesta para el periódico de la escuela. Según su encuesta, 7 estudiantes
no tienen mascota, 15 tienen una mascota y 9 tienen por lo menos dos mascotas. ¿Cuál es
la probabilidad experimental de que el siguiente estudiante que entreviste Carlos no tenga
una mascota?

1.	 En la casa de comidas de Mindy se sirven 3 clases de pasta con 2 clases de salsa. Las pastas
son espaguetis, fetuccini y moñitos. Las salsas son de tomate y pesto. ¿Cuáles son los
resultados posibles que incluyen 1 clase de pasta y 1 de salsa?

2.	 Cynthia quiere elegir un conjunto de ropa para su primer día de clase. Las opciones
son pantalones negros o azules y una camisa blanca, amarilla o rosada. ¿Entre cuántas
combinaciones posibles puede elegir?

4.	 Claudia midió el tiempo que podía resistir sin respirar bajo el agua. Los tiempos fueron:
10 seg, 12 s, 9 s, 15 s, 20 s, 25 s. ¿Cuál es la probabilidad experimental de que Claudia
permanezca bajo el agua más de 20 segundos la próxima vez que se sumerja?

5.	 Lanza al aire una moneda 20 veces. Registra la información y responde: ¿cuál es la
probabilidad experimental que en el lanzamiento número 21 salga cara?

Se gira una flecha giratoria con 10 sectores iguales numerados del 1 al 10. Encuentra la
probabilidad de cada suceso. Escribe tu respuesta como fracción, como decimal y
como porcentaje:

6.	 P(5)	 7.	 P(número primo)	 8.	 P(20)

9.	 Sabina tiene una lista de 8 CD y 5 DVD que le gustaría comprar. Sus amigos eligen uno al
azar de esa lista para hacerle un regalo. ¿Cuál es la probabilidad de que los amigos de Sabina
elijan un CD? ¿Y un DVD?

Se extrae un boleto en una rifa de 100 números:

10.	 ¿Cuál es la probabilidad de que salga un número par?

11.	 ¿Cuál es la probabilidad de que salga un número cuyos dígitos contengan al menos un 4?

12.	 ¿Cuál es la probabilidad de obtener un número mayor que 82?

13.	 Se lanzan dos dados no cargados. Escribe el espacio muestral.

14.	 ¿Cuál es la cardinalidad del espacio muestral de lanzar dos dados no cargados?

15.	 En una caja con bolas de colores, la probabilidad de extraer una bola roja es de 1/3. ¿Cuál es
la probabilidad de extraer una bola que NO sea roja?

16.	 Si se lanzan dos dados. ¿Cuál es la probabilidad de que sumen 3 o 4?

17.	 Se tienen 10 fichas con los números 44, 44, 45, 46, 46, 46, 47, 48, 48, 49. ¿Cuál es la
probabilidad de sacar una ficha con un número mayor que 46?

C A P Í T U L O
¿L

is
to

 p
ar

a
se

g
u

ir
?

186 

5
C A P Í T U L O

C
o

n
exio

n
es co

n
 el m

u
n

d
o

 real

La bicicleta
Es un medio de transporte que ha cobrado gran fuerza en el último
tiempo en nuestro país. Cada vez existen más proyectos de ciclovías
en diversas comunas de la capital, las cuales buscan cubrir la creciente
demanda de vías exclusivas para este medio de transporte. Un informe
sobre el uso de bicicletas en Santiago quiso corroborar precisamente
este fenómeno y medir la frecuencia de ciclistas que transitan por las
calles de la ciudad.

1.	 Encuentrar la media y la moda de estos
datos.

Cantidad de bicicletas que
transitan por ciclovías en hora punta

Andrés Bello 231

Antonio Varas 258

Pocuro 267

Capítulo 5  187

La aguja de Buffon
Si dejas caer una aguja de determinada longitud en un
piso de madera que tiene grietas separadas de manera
uniforme, ¿cuál es la probabilidad de que la aguja caiga
entre dos grietas?

El conde de Buffon (1707–1788) planteó este problema de
probabilidad geométrica. Para resolverlo, Buffon desarrolló
una fórmula en la que usó l para representar la longitud de
la aguja y d para representar la distancia entre las grietas.

probabilidad =

Para reproducir este experimento, necesitas un clip y
una hoja de papel en la que dibujarás varias líneas separadas
de manera uniforme. Asegúrate de que la distancia entre las
líneas sea mayor que la longitud del clip. Lanza el clip sobre
la hoja de papel al menos una docena de veces. Divide la
cantidad de veces que el clip cae entre dos líneas entre la
cantidad de veces que lanzas el clip. Compara este cociente
con la probabilidad que da la fórmula.

El otro resultado interesante del descubrimiento de Buffon
es que puedes usar la probabilidad que obtienes al lanzar la
aguja para estimar . Lanza el clip 20 veces para encontrar
la probabilidad experimental. Usa esta probabilidad en la
fórmula de arriba y comparar el resultado con 3,14.

Este juego es para dos jugadores. El jugador
A ordena cuatro bloques de patrones distintos
en una fila sin que el jugador B lo vea.

Luego el jugador B intenta adivinar el orden
de los bloques. Después de cada intento, el
jugador A revela cuántos bloques están en
la posición correcta sin decir cuáles son. La
ronda termina cuando el jugador B adivina el
orden correcto.

2l
p • d

2l
probabilidad • d

p =

ACTIVIDAD
GRUPAL

Coincidencia de patrones

188 

A

B

C

D

Haz un sobre para guardar tarjetas de presentación.
Luego usa las tarjetas para tomar notas sobre
probabilidades.

1	 Recorta un trozo de cartulina que mida 19 cm por
12 cm. Dobla la cartulina en tres partes y luego
desdóblala. Figura A

2	 Recorta un trapecio de cerca de 2 cm de alto en un
extremo de la cartulina, como se muestra. Figura B

3	 Recorta un rectángulo de 2 cm de alto a lo largo
del otro extremo de la cartulina. Luego recorta las
esquinas en ángulo. Figura C

4	 Dobla la sección inferior de la cartulina y cierra los
extremos con cinta adhesiva. Figura D

En el dorso de las tarjetas,
toma notas sobre
probabilidad. Guarda
las tarjetas en el sobre
que hiciste. En la solapa
del sobre, escribe el
nombre y el número
del capítulo.

Materiales
•	 cartulina
•	 regla
•	 tijeras
•	 cinta

adhesiva
•	 tarjetas

PROYECTO El negocio de
la probabilidad

A

B

C

D

Capítulo 5  189

Vocabulario

C A P Í T U L O

5 Guía de estudio: Repaso

G
u

ía
 d

e
es

tu
d

io
: R

ep
as

o

población... 	 154

muestra aleatoria..................................... 	 154

muestra.. 	 154

variable discreta....................................... 	 155

variable continua..................................... 	 155

tabla de frecuencias.................................. 	 158

marca de clase.. 	 158

media aritmética...................................... 	 159

moda.. 	 164

rango.. 	 164

intervalo modal.. 	 164

espacio muestral...................................... 	 172

probabilidad experimental....................... 	 176

probabilidad teórica................................. 	 180

igualmente probable................................ 	 180

Completa los siguientes enunciados con las palabras del vocabulario:

1.	 El es el conjunto de todos los resultados posibles de un experimento.

2.	 Un(a) es la que se puede encontrar con números naturales.

3.	 Se dice que un experimento es justo cuando los resultados de este son .

4.	 La es el valor representativo de un intervalo.

E J E M P L O S E J E R C I C I O S

5–1 Muestras y encuestas

No es una muestra aleatoria porque los
clientes eligen si desean o no completarla.
Los clientes no son elegidos al azar.

	 El dueño de una librería coloca encuestas
impresas sobre el mostrador de la tienda.
¿Es esta una muestra aleatoria?

 = 4410 = 44,1

10

1.	 Luis desea saber cuántos estudiantes de su
escuela toman un autobús para llegar hasta
allí. Identifica si lo que ha elegido es o no una
muestra aleatoria. Justifica tu respuesta.

a.	 Luis encuesta a uno de cada diez estudiantes
que aparecen en el registro de la escuela.

b.	 Luis encuesta a 30 estudiantes en el gimnasio.

Indica si las siguientes son muestras aleatorias:

2.	 Jugar a la ruleta.

3.	 Lanzar una moneda al aire.

4.	 Encender una vela y alumbre.

5.	 Los alumnos de tu curso, si quieres saber
cuántos pelirrojos hay en el colegio.

190 

G
u

ía d
e estu

d
io

: R
ep

aso

E J E M P L O S E J E R C I C I O S

5–2

5–3

Tabla de frecuencias y media aritmética.

Moda para datos agrupados

La media aritmética se calcula:

El rango se calcula: 510 – 360 =150.

La moda se calcula:

Minutos de
caminata

Marca
de clase

Frecuencia
absoluta

Frecuencia
acumulada

[360–390[375 2 2

[390–420[405 1 3

[420–449[435 3 6

[450–480[465 1 7

[480–510] 495 3 10

Minutos de
caminata

Marca
de clase

Frecuencia
absoluta

Frecuencia
acumulada

[360–390[375 2 2

[390–420[405 1 3

[420–450[435 4 7

[450–480[465 1 8

[480–510] 495 2 10

x = 375 · 2 + 405 · 1 + 435 · 3 + 465 · 1 + 495 · 3

10

 = 750 + 405 + 1305 + 465 + 1485

10

 = 4410 = 44,1

10

= 420 + 15 = 435

4 – 1

(4 – 1) + (4 – 1)
Mo = 420 + · 30

3

6
2

= 420 +
10

 · 30

6.	 Con los datos siguientes, haz una tabla de
frecuencias con datos agrupados.

Donaciones en pesos en el supermercado:

7.	 Calcula la media aritmética.

8.	 ¿Cuánto variaría este dato si se hicieran tres
aportes de 25, 50 y 90 pesos?

Donaciones en pesos en el supermercado

9.	 Según los datos, ¿cuál es el rango si se
agrupan los datos en intervalos?

10.	 Calcula la moda usando la fórmula.

9 11 22 22

30 24 13 16

17 21 18 25

17 25 17 21

19 21 14 19

15 25 10 16

12 21 19 17

9 11 22 22

30 24 13 16

17 21 18 25

17 25 17 21

19 21 14 19

15 25 10 16

12 21 19 17

Capítulo 5  191

5–6 Probabilidad teórica

	 Encuentra la probabilidad de sacar un 4 de
una baraja normal de 52 cartas de juego.
Escribe tu respuesta como fracción, como
decimal y como porcentaje:

21

34

P (misterio)
cantidad que prefiere el misterio

cantidad total de encuestados

P (misterio) 21 __ 50

La probabilidad es 21 __ 50 .

 P (4)
cantidad de 4 en la baraja

cantidad de cartas en la baraja

 4 __ 52 1 __ 13 0,077 7,7%

 21 ___ 100 20 x

 4,2 x

•

5–5 Probabilidad experimental

	 De 50 personas encuestadas, 21 dijeron que
les gustaba más el misterio que la comedia.
¿Cuál es la probabilidad de que la siguiente
persona encuestada prefiera el misterio?

	 Lucía envuelve un regalo. Puede usar papel
dorado o plateado y moño rojo o blanco.
¿Entre cuántas combinaciones distintas
puede elegir?

21

34

P (misterio)
cantidad que prefiere el misterio

cantidad total de encuestados

P (misterio) 21 __ 50

La probabilidad es 21 __ 50 .

 P (4)
cantidad de 4 en la baraja

cantidad de cartas en la baraja

 4 __ 52 1 __ 13 0,077 7,7%

 21 ___ 100 20 x

 4,2 x

•

Simón lleva un registro de sus calificaciones
en Matemáticas. De sus primeras 15
calificaciones, 10 fueron mayores que 6.

12.	 ¿Cuál es la probabilidad de que su siguiente
calificación sea mayor que 6?

13.	 ¿Cuál es la probabilidad de que su siguiente
calificación no sea mayor que 6?

14. Sara juega básquetbol y ha encestado 5
tiros seguidos de 24 en total, ¿cuál es la
probabilidad de que enceste el próximo
tiro?

11.	� En el restaurante local ofrecen un menú
especial para el almuerzo, en el que
puedes elegir un aperitivo, un sándwich
y una bebida. ¿Cuántas combinaciones
diferentes hay del menú especial si tienes
las siguientes opciones?

	 aperitivos: sopa o ensalada

	 sándwiches: pavo, churrasco o jamón

	 bebidas: jugo, leche o té helado

Encuentra cada probabilidad. Escribe tu
respuesta como fracción, como decimal y
como porcentaje:

15.	 Hay 9 niñas y 12 niños en el consejo
estudiantil. ¿Cuál es la probabilidad de
que se elija a una niña como presidenta?

16.	 Anita lanza 3 monedas. ¿Cuál es la
probabilidad de que cada moneda salga
sello?

17. En una caja hay 8 bolas rojas, 6 bolas
azules, 3 bolas blancas, y 4 bolas negras.
¿Cuál es la probabilidad de que al extraer
una bola al azar esta sea azul?

18. Si se elige un número al azar del 1 al 30,
¿cuál es la probabilidad de que ese número
sea múltiplo de 4?

Dorado
rojo

blanco

Plateado
rojo

blanco

�Sigue cada rama para hallar todos los resultados posibles.

Hay 4 combinaciones diferentes.

5–4 Métodos de conteo y espacios muestrales

192 

5
C A P Í T U L O

Pru
eb

a d
el cap

ítu
lo

Prueba del capítulo

Una caja contiene 3 cubos anaranjados, 2 blancos, 3 negros y 4 azules.
Determina la probabilidad en los ejercicios 1, 2 y 3.

1.	 Sacar al azar un cubo anaranjado o negro.	

2.	 Sacar al azar un cubo blanco.

3.	 Sacar al azar un cubo morado.

4.	 Simón lanza una moneda 20 veces. La moneda cae en cara 7 veces. Según

estos resultados, ¿cuántas veces puede esperar Simón que la moneda

caiga en cara las siguientes 100 veces?

5.	 Emilio gira una flecha giratoria dividida en 8 sectores iguales numerados

del 1 al 8. En las primeras tres veces, la flecha cae en 8. ¿Cuál es la

probabilidad experimental de que la flecha caiga en 10 en el cuarto giro?

6.	 Una marca de pantalones vende en 8 tallas diferentes de cintura: 28, 30, 32,

34, 36, 38, 40 y 42. Los pantalones vienen también en tres colores distintos: azul,

negro y beige. ¿Cuántas combinaciones diferentes de tallas de cintura y

colores son posibles?

7.	 Jorge planea sus vacaciones. Puede elegir entre 3 maneras de viajar

(en tren, autobús o avión) y entre cuatro actividades diferentes (esquiar,

patinar, nadar o salir de excursión). ¿Cuáles son todos los

resultados posibles? ¿Cuántas vacaciones distintas puede planear Jorge?

Raquel hace girar una flecha giratoria que está dividida en 10 sectores
iguales numerados del 1 al 10. Encuentra cada probabilidad. Escribe tu
respuesta como fracción, como decimal y como porcentaje:

8.	 P(número impar)	 9.	 P(número compuesto)	 10.	 P(número mayor que 10)

Encuentra la probabilidad de cada suceso.

11.	 Si lanzas un dado 12 veces, aproximadamente, ¿cuántas veces puedes esperar que caiga en
un número mayor que 1?

12.	 ¿De cuántas maneras diferentes puedes elegir 2 estudiantes de 10?

Usa el conjunto de datos 14, 19, 21, 33, 31, 18, 20, 14, 19, 21, 32, 34, 21, 18, 25, 17, 18, 33, 21, 20,
22, 24, 17, 19, 25, 26, 18, 16, 18, 25 para resolver los problemas:

13.	 Realiza una tabla de frecuencia agrupando los datos.

14.	 Haz una tabla de frecuencia acumulada con los datos.

15.	 Haz un diagrama de tallo y hojas con los datos.

16.	 Haz un diagrama de puntos con los datos.

Capítulo 5  193

–0,4°C	 0,4°C

4,4°C	 –4,4°C

8,1 mm2	 15,84 mm2

16,2 mm2	 3,888 mm2

4.	 En el gráfico se muestran las temperaturas
máximas de una ciudad durante un periodo
de 5 días. ¿Cuál fue la temperatura máxima
promedio en este periodo?

6.	 Encuentra el área total del prisma rectangular.

5.	 ¿Cuál es el resultado de • ?

1.	 En una caja que contiene 115 bolitas hay
25 azules, 22 marrones y 68 rojas. ¿Cuál es
la probabilidad de elegir al azar una bolita
azul?

	

	 No está la
	 respuesta.

3.	 ¿Cuál es el valor de (–8 –4)2 + 41?

–143	 145

0	 148

2.	 Convierte 805 centímetros a metros:

80,5 m	 0,0805 m

8,05 m	 0,00805 m

5
C A P Í T U L O

A

A

A

A

A

A

C

C

C

C

C

C

D

D

D

D

D

D

B

B

B

B

B

B

x
15 pies

0,9 mm

1,8 mm
2,4 mm

Temperaturas máximas

Día

Te
m

pe
ra

tu
ra

 (º
C)

10

5

0

–5

–10

Lun Mar Mié Jue Vie

x
15 pies

0,9 mm

1,8 mm
2,4 mm

Temperaturas máximas

Día

Te
m

pe
ra

tu
ra

 (º
C)

10

5

0

–5

–10

Lun Mar Mié Jue Vie

115
25

5
23

5
7

25
7 4 128

133

217
19

217
19

12
7

22
115

8.	 ¿Cuál es el espacio muestral si se lanzan dos
monedas al aire, donde cara es “C” y sello
es “S”?

A {(C, C) (C, S) (C, C) (S, C)}
B {(C, S) (S, C) (S, S) (C, C)}
C {(C, C) (C, C) (S, S) (S, S)}
D {(C, S) (C, S) (C, S) (C, S)}

7.	 La piscina de Francisca mide 8 m de largo,
5 m de ancho y 2,5 m de profundidad.
¿Con cuántos m3 de agua Francisca llena su
piscina?

A 10 m3	 C 1 000 m3

B 100 m3	 D 10 000 m3

9.	 Camila tiene que viajar a Chillán y luego
a Puerto Montt. El primer tramo lo puede
hacer en bus o en auto, y el segundo tramo
lo puede hacer en tren, avión o camión.
¿De cuántas maneras distintas puede llegar
Camila desde la partida hasta su destino
final?

A 5	 C 7

B 6	 D 8

Evaluación
acumulativa

Capítulos 1 – 5

194 

16.	 Rebeca tiene 3 camisetas de distintos
colores (rojo, azul y verde), un par de
pantalones azules y un par de pantalones
blancos. Elige al azar una camiseta y un
par de pantalones. ¿Cuál es la probabilidad
de que haya elegido la camiseta roja y el
par de pantalones blancos? Muestra cómo
encontraste tu respuesta.

17.	 Escribe y como fracción con un
denominador común. Luego determina si
las fracciones son equivalentes. Explica tu
método.

Más estudiantes jugaron fútbol en
2005 que en 2002.

De 2001 a 2007 la participación en
fútbol aumentó el 100%.

De 2002 a 2006 la participación en
fútbol disminuyó 144%.

La participación aumentó de 2004 a
2005.

12.	 Anita compró 4 camisas a $ 5 680. Luego
compró una camisa a $ 1 920. ¿Cuál fue la
media del costo de todas las camisas?

13.	 Rosa tiene un cupón del 60% de descuento
sobre el precio total de dos pares de zapatos
antes de sumar el impuesto. El primer par
de zapatos cuesta $ 45 y el segundo, $ 32.
¿Cuánto debe pagar Rosa en total, en pesos,
después de que a su compra se le agregue
un 5,5% de impuesto sobre la venta?

14.	 ¿Cuál es el valor de x? 12 = x – 34

10.	 Encuentra el valor de x en 8 = 34x –�60.

A C

DB

Lee un gráfico o un diagrama con tanta
atención como lees la pregunta de la
prueba. Estos apoyos contienen información
importante.

A

C

D

B

11.	 ¿Qué enunciado está mejor apoyado por los
datos?

Participación en la liga de fútbol
400

300

200

2001 2003 2005 2007Ca
nt

id
ad

 d
e

ju
ga

do
re

s

Año

Tipos de películas preferidas

Ave
ntu

ra
Com

ediaCa
nt

id
ad

 d
e

es
tu

di
an

te
s

Dra
m

a
M

usic
al

Ciencia
 �cc

ión

12

10

8

6

4

2

0

 Actividad Niños Niñas

 Hacer deportes 36 24

 Hablar con amigos 6 30

 Hacer la tarea 15 18

 Trabajar 5 4

8 12 16 20 2410 14 18 22 26

x = – 5	 x = – 2

x = – 0,97	 x = 2

Responde verdadero (V) o falso (F)

19.	_____ Si compré 3 pantalones a $ 7 980 y
luego compré otro a $ 3 570. La media
del costo de los pantalones es $ 5 575.

20.	_____ Si compras un libro con un 50% de
descuento, el libro te sale a mitad de
precio.

21.	_____ En el conjunto de datos
17,15,14,17,18, 22,17,18 la moda es 18.

15.	 El diámetro del círculo más grande mide
36 cm y el radio del círculo más pequeño
mide 6 cm.

18.	 En una bolsa hay 5 bloques azules, 3 rojos y
2 amarillos.

a.	 ¿Cuál es la probabilidad de que Teo
saque al azar un bloque rojo y luego un
bloque azul si antes de sacar el segundo
devuelve el primero a la bolsa? Muestra
los pasos necesarios para encontrar tu
respuesta.

b.	 ¿Cuál es la probabilidad de que Teo saque
al azar un bloque rojo y luego un bloque
amarillo si antes de sacar el segundo
devuelve el primero a la bolsa? Muestra
tu trabajo.

c.	 Explica qué bloque tiene mayor
probabilidad de salir y por qué.

x

y

O

4

44

4

¿Cuál es la razón del área del círculo más
pequeño al área del círculo más grande
redondeada al porcentaje natural más
cercano?

5
6

3
4

Capítulo 5  195

capítulo
del

Enfoque

•• Usar ecuaciones para
describir las relaciones que
se muestran en una tabla

•• Hallar variables usando
propiedades y el sentido numérico

•• Analizar proporciones usando
software gráficos

Gráficos de funciones, ecuaciones
y análisis de proporcionalidad

6–1	 Cómo resolver ecuaciones con
variables a ambos lados

LABORATORIO: Modelo de ecuaciones
con variables en ambos lados

6–2	 Funciones, tablas y gráficos

6–3	 Proporcionalidad directa e inversa

LABORATORIO: Explorar las proporciones

6–4	 Análisis de proporciones utilizando
software gráfico

En el mundo real

Las funciones que muestran cómo se relacionan
los valores diferentes se pueden usar en
matemáticas para describir el mundo real. En el
caso de los fuegos artificiales, una función puede
mostrar cómo se relaciona la longitud del tubo con
el tiempo anterior a la explosión.

C A P Í T U L O

6

196 

ecuación

expresión

par ordenado

inversas

razón

proporción

¿Estás listo?

Operaciones inversas

Vocabulario

Traducir expresiones en lenguaje natural a lenguaje simbólico

Resuelve:

Escribe en lenguaje simbólico las siguientes expresiones:

5. el producto de 3 y t	 6. 9 menos que z

7. el cociente de d y 17	 8. 28 más que g

9. k multiplicado por 101	 10. 43 menos x

11. El doble de la diferencia	 12. la cuarta parte de un número
 entre dos números.

13. el doble del producto
 entre s y t.

22. x – 2 = 2x + 5	 23. 3 – 3y = 5y – 21	 24. 3x = 24	 25. 12x + 4 = 28

26. 15 – 2y = 3y – 5	 27. 5x = 125	 28. 4x – 2 = 10	 29. 42 = 7x

14. x 1 12 5 31		 15. 8n 5 84		 16. 56 : p 5 8		 17. t 2 14 5 33

18. a 2 82 5 7		 19. s
6 5 5		 20. b 1 22 5 93		 21. 15 5 3n

Elige el término de la lista que complete mejor cada enunciado:

1.	 Las operaciones se cancelan entre sí.

2.	 Un(a) es un enunciado matemático que
establece que dos cantidades son equivalentes.

3.	 Un(a) compara dos cantidades mediante un
cociente.

4.	 Un(a) es la igualdad entre dos razones.

Capítulo 6  197

C A P Í T U L O

6 Vistazo previo

De dónde vienes

Antes

•	 Creaste y analizaste diferentes tipos
de gráficos.

•	 Estudiaste razones y proporciones.

•	 Resolviste ecuaciones algebraicas
usando operaciones inversas.

Vocabulario
ecuación lineal

entrada	

salida

función

dominio

recorrido

tabla

par ordenado

variable dependiente

variable independiente

directamente proporcionales

valor de la razón

variación directa

inversamente proporcionales

no proporcionales

En este capítulo
Estudiarás

•	 Cómo resolver ecuaciones con
variables en ambos lados.

•	 Cómo reconocer y representar
relaciones de proporcionalidad
directa e inversa como una función
entre dos variables.

Conexiones de vocabulario
Considera lo siguiente para familiarizarte con
algunos de los términos de vocabulario del
capítulo. Puedes consultar el capítulo, el glosario
o un diccionario si lo deseas:

1.	 Las palabras entrada y salida se usan
frecuentemente. En Matemáticas, ciertos
números son valores de entrada y otros,
valores de salida. ¿Cuál crees que es la
diferencia?

2.	 El adjetivo directo puede significar “que va en
línea recta”. ¿Cómo supones que será la gráfica
de una ecuación con variación directa?

Hacia dónde vas

Puedes usar las destrezas aprendidas en
este capítulo:

•	 Para hallar el costo total de artículos o
servicios que se cobran por cantidad
de unidades que se compran.

•	 Para analizar datos y hacer
predicciones sobre funciones lineales
en Matemáticas y Ciencias.

C A P Í T U L O

6

198 

Leer y escrib
ir m

atem
áticas

C A P Í T U L O

6
Estrategia de estudio: Prepárate para la prueba final

En la clase de Matemáticas usas destrezas que aprendiste a lo largo de todo el año; por lo
tanto, la mayoría de las pruebas finales incluyen temas desde los comienzos del curso.

Una línea cronológica y una lista de control como las que se muestran abajo pueden
ayudarte a estudiar para la prueba final de una manera organizada.

1.	 Crea una línea cronológica y una lista de control propias para prepararte para tu
prueba final.

FINAL

2 semanas antes de la prueba final debo:

✔	juntar mis notas.
✔	repasar lecciones.
✔	hacer una lista de todas las fórmulas que

probablemente necesite saber.
✔	crear una prueba de práctica con problemas del

libro que tienen respuestas.
✔	revisar problemas en los que haya fallado en

pruebas anteriores.

✔	consultar sobre conceptos difíciles.

1 semana antes de la prueba final debo:

✔	hacer la prueba de práctica y comprobar mis
respuestas.

✔	por cada problema que resuelva mal, buscar
2 o 3 problemas similares y resolverlos.

✔	leer el Repaso que aparece al final de cada
capítulo.

✔	trabajar con un compañero de clase para
preguntarnos mutuamente sobre fórmulas de
mi lista y otros conceptos importantes.

1 día antes de la prueba final debo:

Comprobar que tenga:

✔	lápices con punta y gomas de borrar.
✔	calculadora (si está permitida) con pilas.
✔	cualquier otro instrumento de matemáticas que

pueda necesitar.
✔	dormir bien de noche.

Domingo Lunes Martes Miércoles Jueves Viernes Sábado

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30

Domingo Lunes Martes Miércoles Jueves Viernes Sábado

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30

Domingo Lunes Martes Miércoles Jueves Viernes Sábado

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30

Domingo Lunes Martes Miércoles Jueves Viernes Sábado

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30

FINAL

FINAL

FINAL

FINAL

Capítulo 6  199

2a 3 3a

2a 3

 3

 3a
 2a 2a Resta 2a de ambos lados.

 a

v 8 3 7 8v

3v 8 7 8v
 3v 3v Resta 3v de ambos lados.

8 7 5v

 7 7 Resta 7 de ambos lados.

 15 5v

5
15 5

5
v Divide ambos lados entre 5.

 3 v

2a 3 3a

2a 3

 3

 3a
 2a 2a Resta 2a de ambos lados.

 a

v 8 3 7 8v

3v 8 7 8v
 3v 3v Resta 3v de ambos lados.

8 7 5v

 7 7 Resta 7 de ambos lados.

 15 5v

5
15 5

5
v Divide ambos lados entre 5.

 3 v

6–1
C A P Í T U L O

Cómo resolver ecuaciones con
variables en ambos lados

E J E M P L O

Aprender a resolver

ecuaciones con variables en

ambos lados del signo de

igualdad.

En estas expresiones, la variable h representa la cantidad de horas. Las dos
expresiones son iguales cuando el costo es el mismo.

Resolver una ecuación con variables en ambos lados es similar a resolver
una ecuación con una variable en un solo lado. Puedes sumar o restar un
término que contiene una variable en ambos lados de una ecuación.

Vocabulario
ecuación

ecuación literal

Pista útil
Siempre puedes
comprobar tu solución
sustituyendo el valor en
la ecuación original.

1 Resuelve ecuaciones con variables en ambos lados

A

B

$ 19 000 + $ 1 500 h

$ 19 000 + 1 500 h

$ 15 000 + $ 2 750 h

= $ 15 000 + 2 750 h

Algunos problemas generan
ecuaciones que contienen
variables en ambos lados del
signo de igualdad. Por ejemplo,
escribe una ecuación para hallar
en qué cantidad de horas el
costo será el mismo para ambos
servicios de cuidado de perros. $ 19 000 más $ 1 500 por hora

$ 15 000 más $ 2 750 por hora

Resta 2a de ambos lados.

Resta 3v de ambos lados.

Resta 7 de ambos lados.

Divide ambos lados entre 5.

Expresión para
Patas felices

Expresión para
Guardianes de
ladridos

Resuelve:

200 

Resuelve.

g 7 g 3
 7 g 3

 g g Resta g de ambos lados.

 7 3

No hay solución. Ningún número puede sustituir a la variable g para que la
ecuación sea verdadera.

Para resolver ecuaciones de varios pasos con variables en ambos lados,
primero combina los términos semejantes y despeja las fracciones. Luego,
suma o resta los términos variables en ambos lados para que la variable esté
en un solo lado de la ecuación. Luego, usa las propiedades de la igualdad
para despejar la variable.

Resolver ecuaciones de varios pasos con variables en ambos lados

Resuelve 2c 4 3c 9 c 5.

2c 4 3c 9 c 5

 c 4 4 c Combina los términos semejantes.

 c c Suma c a ambos lados.

 4 4 2c

 4 4 Suma 4 a ambos lados.

 8 2c

 8 __ 2 2c __ 2 Divide ambos lados entre 2.

 4 c

Aplicación a los negocios

Por cuidar un perro durante un día, el servicio de cuidado para perros
Patas felices cobra una tarifa fija de $19.00 más $1.50 por hora. Su
competencia, el servicio Guardianes de ladridos, cobra una tarifa fija
de $15.00 más $2.75 por hora. Halla la cantidad de horas por las cuales
pagarías el mismo precio total por ambos servicios.

19.00 1.5h 15.00 2.75h Sea h la cantidad de horas.

 1.5h 1.5h Resta 1.5h de ambos lados.

 19.00 15.00 1.25h

15.00 15.00 Resta 15.00 de ambos lados.

 4.00 1.25h

 4.00 ____ 1.25 1.25h _____ 1.25 Divide ambos lados entre 1.25.

 3.2 h

El costo de ambos servicios es el mismo cuando se los contrata por
3.2 horas.

CC

Resuelve.

g 7 g 3
 7 g 3

 g g Resta g de ambos lados.

 7 3

No hay solución. Ningún número puede sustituir a la variable g para que la
ecuación sea verdadera.

Para resolver ecuaciones de varios pasos con variables en ambos lados,
primero combina los términos semejantes y despeja las fracciones. Luego,
suma o resta los términos variables en ambos lados para que la variable esté
en un solo lado de la ecuación. Luego, usa las propiedades de la igualdad
para despejar la variable.

Resolver ecuaciones de varios pasos con variables en ambos lados

Resuelve 2c 4 3c 9 c 5.

2c 4 3c 9 c 5

 c 4 4 c Combina los términos semejantes.

 c c Suma c a ambos lados.

 4 4 2c

 4 4 Suma 4 a ambos lados.

 8 2c

 8 __ 2 2c __ 2 Divide ambos lados entre 2.

 4 c

Aplicación a los negocios

Por cuidar un perro durante un día, el servicio de cuidado para perros
Patas felices cobra una tarifa fija de $19.00 más $1.50 por hora. Su
competencia, el servicio Guardianes de ladridos, cobra una tarifa fija
de $15.00 más $2.75 por hora. Halla la cantidad de horas por las cuales
pagarías el mismo precio total por ambos servicios.

19.00 1.5h 15.00 2.75h Sea h la cantidad de horas.

 1.5h 1.5h Resta 1.5h de ambos lados.

 19.00 15.00 1.25h

15.00 15.00 Resta 15.00 de ambos lados.

 4.00 1.25h

 4.00 ____ 1.25 1.25h _____ 1.25 Divide ambos lados entre 1.25.

 3.2 h

El costo de ambos servicios es el mismo cuando se los contrata por
3.2 horas.

CC

Resuelve.

g 7 g 3
 7 g 3

 g g Resta g de ambos lados.

 7 3

No hay solución. Ningún número puede sustituir a la variable g para que la
ecuación sea verdadera.

Para resolver ecuaciones de varios pasos con variables en ambos lados,
primero combina los términos semejantes y despeja las fracciones. Luego,
suma o resta los términos variables en ambos lados para que la variable esté
en un solo lado de la ecuación. Luego, usa las propiedades de la igualdad
para despejar la variable.

Resolver ecuaciones de varios pasos con variables en ambos lados

Resuelve 2c 4 3c 9 c 5.

2c 4 3c 9 c 5

 c 4 4 c Combina los términos semejantes.

 c c Suma c a ambos lados.

 4 4 2c

 4 4 Suma 4 a ambos lados.

 8 2c

 8 __ 2 2c __ 2 Divide ambos lados entre 2.

 4 c

Aplicación a los negocios

Por cuidar un perro durante un día, el servicio de cuidado para perros
Patas felices cobra una tarifa fija de $19.00 más $1.50 por hora. Su
competencia, el servicio Guardianes de ladridos, cobra una tarifa fija
de $15.00 más $2.75 por hora. Halla la cantidad de horas por las cuales
pagarías el mismo precio total por ambos servicios.

19.00 1.5h 15.00 2.75h Sea h la cantidad de horas.

 1.5h 1.5h Resta 1.5h de ambos lados.

 19.00 15.00 1.25h

15.00 15.00 Resta 15.00 de ambos lados.

 4.00 1.25h

 4.00 ____ 1.25 1.25h _____ 1.25 Divide ambos lados entre 1.25.

 3.2 h

El costo de ambos servicios es el mismo cuando se los contrata por
3.2 horas.

CC
Pista útil
Si se eliminan las
variables de una
ecuación y el enunciado
resultante es falso,
la ecuación no tiene
solución.

E J E M P L O 2

E J E M P L O

3 Aplicación a los negocios

Por cuidar un perro durante un día, el servicio de cuidado para perros
Patas Felices cobra una tarifa fija de $ 19 000 más $ 1 500 por hora. Su
competencia, el servicio Guardianes de Ladridos, cobra una tarifa fija
de $ 15 000 más $ 2 750 por hora. Halla la cantidad de horas por las
cuales pagarías el mismo precio total por ambos servicios.

Resolver ecuaciones de varios pasos con variables en ambos lados

Resuelve 2c + 4 – 3c = –9 + c + 5.

Para resolver ecuaciones de varios pasos con variables en ambos lados, primero se
combinan los términos semejantes y se despejan las fracciones. Luego, se suman o
restan los términos variables en ambos lados para que la variable esté en un solo lado
de la ecuación. Luego, se usan las propiedades de la igualdad para despejar la variable.

El costo de ambos servicios es el mismo cuando se los contrata
por 3,2 horas.

No hay solución. Ningún número puede sustituir a la variable g
para que la ecuación sea verdadera.

	 19 000 + 1 500 h	 =	 15 000 + 2 750 h

		 2 1 500 h	 	 2 1 500 h

	 19 000		 =	 15 000 + 1 250 h

	 2 15 000		 2 15 000

	 4 000		 =	 1 250 h

	 4 000 = 1 250 h
	 1 250

	 3,2 = h
1 250

C

Sea h la cantidad de horas.

Resta 1 500 h de ambos lados.

Resta 15 000 de ambos lados.

Divide por 1250 ambos lados de la
ecuación.

Combina los términos semejantes.

Suma c a ambos lados.

Suma 4 a ambos lados.

Divide por 2 ambos lados de la ecuación.

Resta g de ambos lados.

Resuelve:

Capítulo 6  201

Aplicación al estado físico

Elaine corre la misma distancia todos los días. Los lunes, viernes y
sábados corre 3 vueltas alrededor de la pista y luego corre 5 millas más.
Los martes y jueves corre 4 vueltas alrededor de la pista y luego corre
2.5 millas más. Los miércoles sólo corre alrededor de la pista. ¿Cuántas
vueltas corre los miércoles?

Primero halla la distancia alrededor de la pista.

 3x 5 4x 2.5 Sea x la distancia alrededor de la pista.

 3x 3x Resta 3x de ambos lados.

 5 x 2.5

2.5 2.5 Resta 2.5 de ambos lados.

 2.5 x La distancia alrededor de la pista es 2.5 millas.

Ahora, halla la distancia total que corre Elaine por día.

 3x 5 Elige una de las expresiones originales.

 3(2.5) 5 12.5 Elaine corre 12.5 millas por día.

Halla la cantidad de vueltas que corre Elaine los miércoles.

 2.5n 12.5 Sea n la cantidad de vueltas de 2.5 millas.

 2.5n ____ 2.5 12.5 ____ 2.5 Divide ambos lados entre 2.5.

 n 5

Los miércoles Elaine corre 5 vueltas.

Una ecuación literal es una ecuación con dos o más variables. Una fórmula es un
tipo de ecuación literal. Puedes hallar una de las variables de una ecuación literal
usando operaciones inversas.

Hallar una variable en ecuaciones literales

La ecuación P 2 2a da el perímetro P de un rectángulo con longitud
 y ancho a. Halla a en esta ecuación.

 P 2 2a Ubica a en la ecuación.

P 2 2a Como 2 se suma a 2a, resta 2 de ambos lados

para cancelar la suma. 2 2

P 2 2a

 P 2 ______ 2 2a ___ 2
Como a se multiplica por 2, divide ambos lados

entre 2 para cancelar la multiplicación.
 P 2 ______ 2 a

1. Explica cómo resolverías la ecuación 3x 4 2x 6x 2 5x
 ¿Qué crees que significa la solución?

2.

Aplicación al estado físico

Elaine corre la misma distancia todos los días. Los lunes, viernes y
sábados corre 3 vueltas alrededor de la pista y luego corre 5 millas más.
Los martes y jueves corre 4 vueltas alrededor de la pista y luego corre
2.5 millas más. Los miércoles sólo corre alrededor de la pista. ¿Cuántas
vueltas corre los miércoles?

Primero halla la distancia alrededor de la pista.

 3x 5 4x 2.5 Sea x la distancia alrededor de la pista.

 3x 3x Resta 3x de ambos lados.

 5 x 2.5

2.5 2.5 Resta 2.5 de ambos lados.

 2.5 x La distancia alrededor de la pista es 2.5 millas.

Ahora, halla la distancia total que corre Elaine por día.

 3x 5 Elige una de las expresiones originales.

 3(2.5) 5 12.5 Elaine corre 12.5 millas por día.

Halla la cantidad de vueltas que corre Elaine los miércoles.

 2.5n 12.5 Sea n la cantidad de vueltas de 2.5 millas.

 2.5n ____ 2.5 12.5 ____ 2.5 Divide ambos lados entre 2.5.

 n 5

Los miércoles Elaine corre 5 vueltas.

Una ecuación literal es una ecuación con dos o más variables. Una fórmula es un
tipo de ecuación literal. Puedes hallar una de las variables de una ecuación literal
usando operaciones inversas.

Hallar una variable en ecuaciones literales

La ecuación P 2 2a da el perímetro P de un rectángulo con longitud
 y ancho a. Halla a en esta ecuación.

 P 2 2a Ubica a en la ecuación.

P 2 2a Como 2 se suma a 2a, resta 2 de ambos lados

para cancelar la suma. 2 2

P 2 2a

 P 2 ______ 2 2a ___ 2
Como a se multiplica por 2, divide ambos lados

entre 2 para cancelar la multiplicación.
 P 2 ______ 2 a

1. Explica cómo resolverías la ecuación 3x 4 2x 6x 2 5x
 ¿Qué crees que significa la solución?

2.

E J E M P L O

E J E M P L O

4

5

¡Atención!
El valor de la variable
no es necesariamente la
respuesta a la pregunta.

Aplicación a la salud

Elena corre la misma distancia todos los días. Los lunes, viernes y
sábados corre 3 vueltas alrededor de la pista y luego corre
5 kilómetros más. Los martes y jueves corre 4 vueltas alrededor de
la pista y luego corre 2,5 kilómetros más. Los miércoles solo corre
alrededor de la pista. ¿Cuántas vueltas corre los miércoles?

Hallar una variable en ecuaciones literales

El valor de la ecuación P = 2l + 2a da el perímetro P de un rectángulo
con longitud l y ancho a. Encuentra el valor a en esta ecuación.

Una ecuación literal es una ecuación que además de la incógnita, tiene una o varias
letras distintas a la variable (constantes literales), por ejemplo: ax + 3x = 4 - a. Una
fórmula es un tipo de ecuación literal. Puedes hallar una de las variables de una
ecuación literal usando operaciones inversas.

Primero halla la distacia alrededor de la pista.

Ahora, halla la distancia total que corre Elena por día.

Halla la cantidad de vueltas que corre Elena los miércoles.

Los miércoles Elena corre 5 vueltas.

3x + 5 = 4x + 2,5

 2 3x = 2 3x

 5 = x + 2,5

 2 2,5 2 2,5

 2,5 = x

3x + 5

3(2,5) + 5 = 12,5

2,5n = 12,5

2,5n = +12,5

 2,5 2,5

 n = 5

Ubica a en la ecuación.

Como 2l se suma a 2a, resta 2l de ambos
lados para cancelar la suma.

Como a se multiplica por 2, divide
ambos lados entre 2 para cancelar la
multiplicación.

Sea x la distancia alrededor de la pista.

Resta 3x de ambos lados.

Resta 2,5 de ambos lados.

La distancia alrededor de la pista es 2,5 kilómetros.

Elige una de las expresiones originales.

En una corre 12,5 kilómetros por día.

Sean n la cantidad de vueltas de 2,5 kilómetros.

Divide ambos lados entre 2,5.

202 

Resuelve.

1. 6x 3 x 8 2. 5a 5 7 2a

3. 13x 15 11x 25 4. 5t 5 5t 7

 5. 5x 2 3x 17 12x 23 6 4 (x 5) 2 x 3

7. Una empresa de telefonía de larga distancia cobra $0.027 por minuto y una
tarifa mensual de $2. Otra empresa cobra $0.035 por minuto sin tarifa
mensual. Halla la cantidad de minutos para los que el costo de ambas empresas sería
el mismo.

8. June tiene un conjunto de sillas plegables. Si las ordena en 5 filas de la misma
longitud, le sobran 2 sillas. Si las ordena en 3 filas de la misma longitud, le sobran 14
sillas. ¿Cuántas sillas tiene?

9. La ecuación A 1 _ 2 bh da el área A de un triángulo, donde b es la longitud de la base y h
es la altura. Halla h en esta ecuación.

Ver Ejemplo 1Ver Ejemplo 1

Ver Ejemplo 2Ver Ejemplo 2

Ver Ejemplo 3Ver Ejemplo 3

Ver Ejemplo 4Ver Ejemplo 4

Ver Ejemplo 5Ver Ejemplo 5

Resuelve.

 10. 3n 16 7n 11. 8x 3 11 6x

 12. 5n 3 14 6n 13. 3 (2x 11) 6x 33

14. 4 (x 5) 5 6x 7.4 4x 15. 1 __ 2 (2n 6) 5n 12 n

16. Al cobra $25 por hora por el alquiler de una tabla de windsurf y un traje de neopreno.
Wendy cobra $20 por hora más $15 adicionales por el traje de neopreno. Halla la
cantidad de horas por las que el costo total sería el mismo.

17. Sean y Laura tienen la misma cantidad de figuras de acción en sus colecciones.
Sean tiene 6 juegos completos más 2 figuras individuales y Laura tiene 3 juegos
completos más 20 figuras individuales. ¿Cuántas figuras hay en un juego
completo?

18. La ecuación A r (C __ 2) da el área A de un círculo, donde r es el radio y C es la
circunferencia. Halla C en esta ecuación.

Ver Ejemplo 1Ver Ejemplo 1

Ver Ejemplo 2Ver Ejemplo 2

Ver Ejemplo 3Ver Ejemplo 3

Ver Ejemplo 4Ver Ejemplo 4

Ver Ejemplo 5Ver Ejemplo 5

Resuelve y comprueba.

 19. 3y 1 13 4y 20. 4n 8 9n 7 21. 5n 20n 5 (n 20)

 22. 3 (4x 2) 12x 23. 100 (x 3) 450 50x 24. 2p 12 12 2p

Resuelve.

1. 6x 3 x 8 2. 5a 5 7 2a

3. 13x 15 11x 25 4. 5t 5 5t 7

 5. 5x 2 3x 17 12x 23 6 4 (x 5) 2 x 3

7. Una empresa de telefonía de larga distancia cobra $0.027 por minuto y una
tarifa mensual de $2. Otra empresa cobra $0.035 por minuto sin tarifa
mensual. Halla la cantidad de minutos para los que el costo de ambas empresas sería
el mismo.

8. June tiene un conjunto de sillas plegables. Si las ordena en 5 filas de la misma
longitud, le sobran 2 sillas. Si las ordena en 3 filas de la misma longitud, le sobran 14
sillas. ¿Cuántas sillas tiene?

9. La ecuación A 1 _ 2 bh da el área A de un triángulo, donde b es la longitud de la base y h
es la altura. Halla h en esta ecuación.

Ver Ejemplo 1Ver Ejemplo 1

Ver Ejemplo 2Ver Ejemplo 2

Ver Ejemplo 3Ver Ejemplo 3

Ver Ejemplo 4Ver Ejemplo 4

Ver Ejemplo 5Ver Ejemplo 5

Resuelve.

 10. 3n 16 7n 11. 8x 3 11 6x

 12. 5n 3 14 6n 13. 3 (2x 11) 6x 33

14. 4 (x 5) 5 6x 7.4 4x 15. 1 __ 2 (2n 6) 5n 12 n

16. Al cobra $25 por hora por el alquiler de una tabla de windsurf y un traje de neopreno.
Wendy cobra $20 por hora más $15 adicionales por el traje de neopreno. Halla la
cantidad de horas por las que el costo total sería el mismo.

17. Sean y Laura tienen la misma cantidad de figuras de acción en sus colecciones.
Sean tiene 6 juegos completos más 2 figuras individuales y Laura tiene 3 juegos
completos más 20 figuras individuales. ¿Cuántas figuras hay en un juego
completo?

18. La ecuación A r (C __ 2) da el área A de un círculo, donde r es el radio y C es la
circunferencia. Halla C en esta ecuación.

Ver Ejemplo 1Ver Ejemplo 1

Ver Ejemplo 2Ver Ejemplo 2

Ver Ejemplo 3Ver Ejemplo 3

Ver Ejemplo 4Ver Ejemplo 4

Ver Ejemplo 5Ver Ejemplo 5

Resuelve y comprueba.

 19. 3y 1 13 4y 20. 4n 8 9n 7 21. 5n 20n 5 (n 20)

 22. 3 (4x 2) 12x 23. 100 (x 3) 450 50x 24. 2p 12 12 2p

Ejercicios6–1

PRÁCTICA CON SUPERVISIÓN

PRÁCTICA INDEPENDIENTE

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

7.	 Una empresa de telefonía de larga distancia cobra $ 15 por minuto y una
tarifa mensual de $ 2 000. Otra empresa cobra $ 17 por minuto sin tarifa
mensual. Halla la cantidad de minutos para los que el costo de ambas
empresas sería el mismo.

8.	 Julia tiene un conjunto de sillas plegables. Si las ordena en 5 filas de la misma
longitud, le sobran 2 sillas. Si las ordena en 3 filas de la misma longitud, le
sobran 14 sillas. ¿Cuántas sillas tiene?

16.	 Alberto cobra $ 25 000 por/hora por el arriendo de una tabla de windsurf y un traje
de neopreno. Carola cobra $ 20 000 por hora más $ 15 000 adicionales por el traje de
neopreno. Halla la cantidad de horas por las que el costo total sería el mismo.

10.	 3n + 16 = 7n	 11.	 8x 2 3 = 11 2 6x

12.	 5n + 3 = 14 2 6n	 13.	 3(2x + 11) = 6x + 33

14.	 4(x 2 5) 2 5 = 6x + 7,4 2 4x	 15.	 (2n + 6) = 5n 2 12 2 n

19.	 3y 2 1 = 13 2 4y	 20.	 4n + 8 = 9n –7	 21.	 5n + 20n = 5(n + 20)

22.	 3(4x 2 2) = 12x	 23.	 100(x 2 3) = 450 2 50x	 24.	 2p 2 12 = 12 2 2p

1.	 6x + 3 = x + 8	 2.	 5a 2 5 = 7 + 2a

3.	 13x + 15 = 11x 2 25	 4.	 5t 2 5 = 5t + 7

5.	 5x 2 2 + 3x = 17 + 12x 2 23	 6.	 4(x 2 5) + 2 = x + 3

17.	 Samuel y Laura tienen la misma cantidad de figuras de acción en sus colecciones.
Samuel tiene 6 juegos completos más 2 figuras individuales y Laura tiene 3 juegos
completos más 20 figuras individuales. ¿Cuántas figuras hay en un juego completo?

18.	 La ecuación A = r da el área A de un círculo, donde r es el radio y C es el perímetro.
Halla C en esta ecuación.

Resuelve en tu cuaderno y comprueba:

Resuelve:

Resuelve:

1
2

c
2()

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

3

4

5

2

Resuelve.

1. 6x 3 x 8 2. 5a 5 7 2a

3. 13x 15 11x 25 4. 5t 5 5t 7

 5. 5x 2 3x 17 12x 23 6 4 (x 5) 2 x 3

7. Una empresa de telefonía de larga distancia cobra $0.027 por minuto y una
tarifa mensual de $2. Otra empresa cobra $0.035 por minuto sin tarifa
mensual. Halla la cantidad de minutos para los que el costo de ambas empresas sería
el mismo.

8. June tiene un conjunto de sillas plegables. Si las ordena en 5 filas de la misma
longitud, le sobran 2 sillas. Si las ordena en 3 filas de la misma longitud, le sobran 14
sillas. ¿Cuántas sillas tiene?

9. La ecuación A 1 _ 2 bh da el área A de un triángulo, donde b es la longitud de la base y h
es la altura. Halla h en esta ecuación.

Ver Ejemplo 1Ver Ejemplo 1

Ver Ejemplo 2Ver Ejemplo 2

Ver Ejemplo 3Ver Ejemplo 3

Ver Ejemplo 4Ver Ejemplo 4

Ver Ejemplo 5Ver Ejemplo 5

Resuelve.

 10. 3n 16 7n 11. 8x 3 11 6x

 12. 5n 3 14 6n 13. 3 (2x 11) 6x 33

14. 4 (x 5) 5 6x 7.4 4x 15. 1 __ 2 (2n 6) 5n 12 n

16. Al cobra $25 por hora por el alquiler de una tabla de windsurf y un traje de neopreno.
Wendy cobra $20 por hora más $15 adicionales por el traje de neopreno. Halla la
cantidad de horas por las que el costo total sería el mismo.

17. Sean y Laura tienen la misma cantidad de figuras de acción en sus colecciones.
Sean tiene 6 juegos completos más 2 figuras individuales y Laura tiene 3 juegos
completos más 20 figuras individuales. ¿Cuántas figuras hay en un juego
completo?

18. La ecuación A r (C __ 2) da el área A de un círculo, donde r es el radio y C es la
circunferencia. Halla C en esta ecuación.

Ver Ejemplo 1Ver Ejemplo 1

Ver Ejemplo 2Ver Ejemplo 2

Ver Ejemplo 3Ver Ejemplo 3

Ver Ejemplo 4Ver Ejemplo 4

Ver Ejemplo 5Ver Ejemplo 5

Resuelve y comprueba.

 19. 3y 1 13 4y 20. 4n 8 9n 7 21. 5n 20n 5 (n 20)

 22. 3 (4x 2) 12x 23. 100 (x 3) 450 50x 24. 2p 12 12 2p

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

3

4

5

2

Capítulo 6  203

Repaso

0 0

+ + + + + +

–x 2 2x 4

 2 x

Suma x a ambos lados.

Suma 4 a ambos lados.

Quita el cero. Divide cada lado en 3 grupos
iguales. La solución es de

cada lado.

1
3

Quita el cero.

 x –x

 1 –1

CLAVE
Fichas de álgebra

Para resolver una ecuación que tiene la misma variable a ambos lados del
signo de igualdad, primero debes sumar o restar para eliminar el término de la
variable de uno de los lados de la ecuación.

 Haz un modelo de la ecuación x 2 2x 4 y resuélvela.

1. ¿Cómo comprobarías la solución de x 2 2x 4 usando fichas?

2. ¿Por qué debes despejar los términos de las variables colocándolos en solo uno de los lados de la
ecuación?

Haz un modelo de cada ecuación y resuélvela:

1. x 3 x 3 2. 3x 3x 18 3. 6 3x 4x 8 4. 3x 3x 2 x 17

11

RECUERDA
Si añades o eliminas un cero de una expresión,
el valor de la expresión no se altera.

x 4

x 6
x

x 2

x

x 15

x
x 45 x 40

x 25

Físicas

Para los ejercicios 25 y 26, ambas figuras de cada par tienen el mismo perímetro. Halla cada perímetro:

 25. 26.

27. La ecuación T C Cit da la cantidad total T de una cuenta que produce interés
simple, donde C es el capital, i es la tasa de interés anual y t es el tiempo en años.
Halla t en esta ecuación.

 28. Ciencias Físicas Un átomo de cloro (Cl) tiene 6 protones más que un átomo de
sodio (Na). El número atómico del cloro es 5 menos que el doble del número atómico
del sodio. El número atómico de un elemento equivale a la cantidad de protones por
átomo.

 a. ¿Cuántos protones hay en un átomo de cloro?

 b. ¿Cuál es el número atómico del sodio?

 29. Negocios George y Aarón trabajan para distintos concesionarios de automóviles.
George gana un sueldo mensual de $2500 más una comisión del 5% sobre sus
ventas. Aarón gana un sueldo mensual de $3000 más una comisión del 3% sobre
sus ventas. ¿Cuánto deben vender ambos para ganar la misma cantidad en
un mes?

 30. Elige una estrategia Halla el valor de t en la siguiente ecuación. ¿Cómo puedes
determinar la solución después de combinar los términos semejantes?

 3 (t 24) 7t 4 (t 18)

 31. Escríbelo Dos automóviles viajan en la misma dirección. El primero viaja a 45 mi/h
y el segundo, a 60 mi/h. El primer automóvil partió 2 horas antes que el segundo.
Explica cómo puedes resolver una ecuación para hallar cuánto tiempo tardará el
segundo automóvil en alcanzar al primero.

32. Desafío Resuelve la ecuación x 2
 ____ 8 6 _ 7 x 1

 ____ 2 .

33. Opción múltiple Halla tres enteros consecutivos de modo que la suma de los dos
primeros sea 10 más que el tercer entero.

A 7, 6, 5 B 4, 5, 6 C 11, 12, 13 D 35, 36, 37

 34. Opción múltiple Resuelve 6w 15 9w.

F w 3 G w 0 H w 1 J w 5

Escribe cada número en notación científica. (Lección 4-4)

 35. 0,00000064 36. 7 390 000 000 37. 0,0000016 38. 4 100 000

Resuelve. (Lección 11-2)

 39. 6x 3 x 4 40. 32 13 4x 21 41. 5x 14 2x 23

Preparación para la prueba y repaso en espiral

x 4

x 6
x

x 2

x

x 15

x
x 45 x 40

x 25

Físicas

Ambas figuras tienen el mismo perímetro. Halla cada perímetro.

 25. 26.

27. La ecuación T C Cit da la cantidad total T de una cuenta que produce interés
simple, donde C es el capital, i es la tasa de interés anual y t es el tiempo en años.
Halla t en esta ecuación.

 28. Ciencias Físicas Un átomo de cloro (Cl) tiene 6 protones más que un átomo de
sodio (Na). El número atómico del cloro es 5 menos que el doble del número atómico
del sodio. El número atómico de un elemento equivale a la cantidad de protones por
átomo.

 a. ¿Cuántos protones hay en un átomo de cloro?

 b. ¿Cuál es el número atómico del sodio?

 29. Negocios George y Aarón trabajan para distintos concesionarios de automóviles.
George gana un sueldo mensual de $2500 más una comisión del 5% sobre sus
ventas. Aarón gana un sueldo mensual de $3000 más una comisión del 3% sobre
sus ventas. ¿Cuánto deben vender ambos para ganar la misma cantidad en
un mes?

 30. Elige una estrategia Halla el valor de t en la siguiente ecuación. ¿Cómo puedes
determinar la solución después de combinar los términos semejantes?

 3 (t 24) 7t 4 (t 18)

 31. Escríbelo Dos automóviles viajan en la misma dirección. El primero viaja a 45 mi/h
y el segundo, a 60 mi/h. El primer automóvil partió 2 horas antes que el segundo.
Explica cómo puedes resolver una ecuación para hallar cuánto tiempo tardará el
segundo automóvil en alcanzar al primero.

32. Desafío Resuelve la ecuación x 2
 ____ 8 6 _ 7 x 1

 ____ 2 .

33. Halla tres enteros consecutivos de modo que la suma de los dos
primeros sea 10 más que el tercer entero.

A 7, 6, 5 B 4, 5, 6 C 11, 12, 13 D 35, 36, 37

 34. Resuelve 6w 15 9w .

A w 3 B w 0 C w 1 D w 5

Escribe cada número en notación científica:

 35. 0,00000064 36. 7 390 000 000 37. 0,0000016 38. 4 100 000

Resuelve:

 39. 6x 3 x 4 40. 32 13 4x 21 41. 5x 14 2x 23

Repaso

con
Física

El sodio y el cloro se
unen para formar el
cloruro de sodio o sal. La
estructura atómica del
cloruro de sodio hace
que este forme cubos.

27.	 Física Un átomo de cloro (Cl) tiene 6 protones más que un átomo de sodio (Na).
El número atómico del cloro es 5 menos que el doble del número atómico del
sodio. El número atómico de un elemento equivale a la cantidad de protones por
átomo.

	 a. ¿Cuántos protones hay en un átomo de cloro?

	 b. ¿Cuál es el número atómico del sodio?

28.	 Jorge y Álvaro trabajan para distintos concesionarios de automóviles. Jorge gana
un sueldo mensual de $ 750 000 más una comisión del 5% sobre sus ventas.
Álvaro gana un sueldo mensual de $ 800 000 más una comisión del 3% sobre sus
ventas. ¿Cuánto deben vender ambos para ganar la misma cantidad en un mes?

29.	 Elige una estrategia Halla el valor de t en la siguiente ecuación. ¿Cómo
puedes determinar la solución después de combinar los términos semejantes?

	 3 (t – 24) = 7t – 4(t + 18)

30.	 Escríbelo Dos automóviles viajan en la misma dirección. El primero viaja a
80 km/h y el segundo, a 95 km/h. El primer automóvil partió 2 horas antes que
el segundo. Explica cómo puedes resolver una ecuación para hallar cuánto
tiempo tardará el segundo automóvil en alcanzar al primero.

31.	 Desafío Resuelve la ecuación = +

33.

34. 35. 36. 37.

38. 39. 40.

32.

x + 2
8

x – 2
2

6
7

204 

0 0

+ + + + + +

–x 2 2x 4

 2 x

Suma x a ambos lados.

Suma 4 a ambos lados.

Quita el cero. Divide cada lado en 3 grupos
iguales. La solución es de

cada lado.

1
3

Quita el cero.

 x –x

 1 –1

CLAVE
Fichas de álgebra

Para resolver una ecuación que tiene la misma variable a ambos lados del
signo de igualdad, primero debes sumar o restar para eliminar el término de la
variable de uno de los lados de la ecuación.

 Haz un modelo de la ecuación x 2 2x 4 y resuélvela.

1. ¿Cómo comprobarías la solución de x 2 2x 4 usando fichas?

2. ¿Por qué debes despejar los términos de las variables colocándolos en solo uno de los lados de la
ecuación?

Haz un modelo de cada ecuación y resuélvela:

1. x 3 x 3 2. 3x 3x 18 3. 6 3x 4x 8 4. 3x 3x 2 x 17

11

RECUERDA
Si añades o eliminas un cero de una expresión,
el valor de la expresión no se altera.

PRÁCTICA

Laboratorio de Modelo de ecuaciones con
variables en ambos lados

Para usar con la lección 6–1

Actividad

Razonar y comentar

Inténtalo

1-86-1

Capítulo 6  205

6–2
C A P Í T U L O

Funciones, tablas y gráficos

Aprender a usar tablas

de funciones para generar

y representar gráficamente

pares ordenados.

Vocabulario
función

valor de entrada

valor de salida

dominio

recorrido

tabla

par ordenado

variable dependiente

variable independiente

Rube Goldberg, un caricaturista famoso, inventó máquinas que realizaban tareas
comunes en formas extraordinarias. Cada máquina operaba según una regla o una serie
de pasos para producir un resultado o valor de salida determinado.

En matemáticas, una función es una relación que asigna a cada valor de la variable
independiente (X) un solo valor de la variable dependiente (Y). Opera según una regla
para producir exactamente un valor de salida por cada valor de entrada. El valor de
entrada es el valor que se sustituye en la función. El valor de salida es el valor que resulta
de la sustitución de un valor de entrada dado en la función.

Una función puede representarse como una regla escrita con
palabras, como “duplica el número y luego suma nueve al resultado” o
mediante una ecuación con dos variables.

Una variable representa el valor de entrada y la otra representa el
valor de salida. El conjunto que se forma con todos los valores que
pueden ser sustituidos en la variable de entrada recibe el nombre de
dominio de la función y el conjunto de valores que resultan de esta
sustitución se llaman recorrido de la función, es decir, es el conjunto
de valores que puede tomar la variable dependiente (y) a partir
de los valores de la variable independiente (x).

Puedes usar una tabla para organizar y mostrar los valores de
entrada y salida de una función.

La variable de entrada admite cualquier número real, por lo tanto, el dominio de la
función y = 4x 2 2 es el conjunto . Los valores de salida también son números reales,
por lo tanto el recorrido de la función es el conjunto .

y = 4x – 2

E J E M P L O 1 Completar una tabla de funciones

Halla el valor de salida para cada valor de entrada.

A

Y

f(x)

Variable de
salida

o
variable

dependiente

Variable de
entrada

o
variable

independiente

Regla de función

o{

RI
RI

Valor de
entrada

Regla Valor de
salida

x 4x22 y

21 4(2 1) 2 2 26

0 4(0) 2 2 22

3 4(3) 2 2 10

Sustituye x por –1 y luego desarrolla.

Sustituye x por 0 y luego desarrolla.

Sustituye x por 3 y luego desarrolla.

206 

Halla el valor de salida para cada valor de entrada, el dominio y el recorrido.

B

A

B

E J E M P L O Representar funciones gráficamente con pares ordenados

Haz una tabla de funciones y representa gráficamente los pares
ordenados resultantes.

2

y = 2x

y = x2

La variable de entrada admite cualquier número real, por lo tanto el
dominio de la función y = 6x 2 es el conjunto . En este caso, los valores de
salida son números reales positivos y el cero, por lo tanto, el recorrido de la
función es el conjunto .

También puedes usar una gráfica para representar una función. Los valores
de entrada y salida correspondientes forman, en conjunto, pares ordenados
únicos.

Razonar y comentar
1.	 Describe en qué se podría parecer una función a una máquina.

2.	 Da un ejemplo de una regla que tome un valor de entrada de 4 y produzca
un valor de salida de 10.

y = 6x2

¡Recuerda!

Pista útil

Un par ordenado es un par
de números que representa
un punto en una gráfica.

Para escribir un par
ordenado, escribe primero
el valor de entrada y
luego el valor de salida.

y

y

4

4

0

0

4

6

24

24

24

22

x

x

RI

RI

Valor de
entrada

Regla Valor de
salida

x 6x2 y

25 6(2 5)2 150

0 6(0)2 0

5 6(5)2 150

Valor de
entrada

Regla Valor de
salida

Par
ordenado

x 2x y (x,y)

22 2(2 2) 24 (22, 2 4)

21 2(2 1) 22 (21, 2 2)

0 2(0) 0 (0, 0)

1 2(1) 2 (1, 2)

2 2(2) 4 (2, 4)

Valor de
entrada

Regla Valor de
salida

Par
ordenado

x 2x2 y (x,y)

22 (2 2)2 4 (22, 4)

21 (2 1)2 1 (21, 1)

0 (0)2 0 (0, 0)

1 (1)2 1 (1, 1)

2 (2)2 4 (2, 4)

Sustituye x por –5 y luego desarrolla.

Sustituye x por 0 y luego desarrolla.

Sustituye x por 5 y luego desarrolla.

(2, 4)

(2, 4)

(22,24)

(22, 4)

(1, 2)

(1, 1)

(21,22)

(21, 1)

(0, 0)

(0, 0)

Capítulo 6  207

6–2

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Halla el valor de salida para cada valor de entrada, el dominio y el recorrido.

Haz una tabla de funciones y representa gráficamente los pares ordenados resultantes.

1

2

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1

Ver Ejemplo 2

1.	 y = 2x + 1 2.	 y = 2 x + 3 3.	 y = 2x

6.	 y = – 2x 7.	 y = 3x + 2 8.	 y = 3x

4.	 y = 3x – 2 5.	 y = x + 2

Halla el valor de salida para cada valor de entrada, el dominio y el recorrido.

Haz una tabla de funciones y representa gráficamente los pares ordenados resultantes:
9.	 y = x : 2. 10.	 y = 2x – 4

Valor de
entrada

Regla Valor de
salida

x 2x11 y

23

0

1

Valor de
entrada

Regla Valor de
salida

x 22x y

22

0

4

Valor de
entrada

Regla Valor de
salida

x 3x12 y

23

21

2

Valor de
entrada

Regla Valor de
salida

x 3x y

210

26

22

Valor de
entrada

Regla Valor de
salida

x 2x13 y

22

0

1

Valor de
entrada

Regla Valor de
salida

x 2x y

25

1

3

Valor de
entrada

Regla Valor de
salida

Par
ordenado

x 3x 2 2 y (x,y)

21

0

1

2

Valor de
entrada

Regla Valor de
salida

Par
ordenado

x x : 2 y (x,y)

21

0

1

2

Valor de
entrada

Regla Valor de
salida

Par
ordenado

x x 1 2 y (x,y)

21

0

1

2

Valor de
entrada

Regla Valor de
salida

Par
ordenado

x 2x 2 4 y (x,y)

21

0

1

2

208 

Repaso

Algunos veranos secos
en el norte de Chile

10
9
8
7
6
5
4
3
2
1
0

1913 1930 1957 1995 1999
Año

Pr
ec

ip
it

ac
io

ne
s

(m
m

)

8,01
8,73 8,44

8,97 8,66

 x y x 5 y

 2 y (–2) 5 7

1 y (–1) 5 6

 0 y (0) 5 5

 1 y (1) 5 6

 2 y (2) 5 7

 x y

 1 1

 0 0

 x y

 3 2

 2 1

 x y

 3 9

 1 5

 x 0 1 2

 y 3 4 11

 x y

 5 7

 1 1

Algunos veranos secos
en el norte de Chile

10
9
8
7
6
5
4
3
2
1
0

1913 1930 1957 1995 1999
Año

Pr
ec

ip
it

ac
io

ne
s

(m
m

)

8,01
8,73 8,44

8,97 8,66

 x y x 5 y

 2 y (–2) 5 7

1 y (–1) 5 6

 0 y (0) 5 5

 1 y (1) 5 6

 2 y (2) 5 7

 x y

 1 1

 0 0

 x y

 3 2

 2 1

 x y

 3 9

 1 5

 x 0 1 2

 y 3 4 11

 x y

 5 7

 1 1

16.	 ¿En qué tabla se muestran los valores de salida y de entrada correspondientes a la función
y 5 22x 1 3?

	 A 			 B 			 C 			 D

17.	 ¿Qué función corresponde a la tabla de funciones de la derecha?

	 A y 5 x 1 3		 C y 5 5x 1 1

	 B y 5 x 1 7		 D y 5 3x 1 3

Resuelve.

11.	 Meteorología El norte de Chile recibe un
promedio de 11,66 mm de lluvia en verano.

a.	 Escribe una ecuación para hallar y, la diferencia
de precipitaciones entre la cantidad promedio
de lluvias de verano y x, las lluvias de verano de
un determinado año.

b.	 Haz una tabla de funciones con los datos de las
lluvias de verano de cada año.

12.	 Física La ecuación F = C + 32 da la temperatura
Fahrenheit (F) para una temperatura Celsius (C)
determinada. Haz una tabla de funciones para los
valores C = –20°, –5o, 0o, 20° y 100°.

13.	 ¿Dónde está el error? ¿Dónde está el error en la
tabla de funciones de la derecha?

14.	 Escríbelo Explica cómo hacer una tabla de
funciones para y = 2x + 11.

15.	 Desafío Bicicletas Fantásticas cobra un depósito
de $ 2 500 más $ 1 000 por hora para arrendar una
bicicleta. Escribe una ecuación que dé el costo (y)
de arrendar una bicicleta durante x horas y luego
escribe los pares ordenados para x = , 5 y 8 .

9
5

1
2

1
2

18.	 43 –(–18) 19.	 3 – (–2) –(5 +1) 20.	 –4 –8 –(–3)

21.	 6
7

x 5 22.	 4z 5 4
5

23.	 6
9

y 53 24.	 1
10

 x 5 7
8

Algunos veranos secos
en el noreste

10
9
8
7
6
5
4
3
2
1
0

1913 1930 1957 1995 1999
Año

Pr
ec

ip
it

ac
io

ne
s

(p
ul

g)

8.01
8.73 8.44

8.97 8.66

Fuente: USA Today, 17 de agosto de 2001

 x y x 5 y

 2 y (–2) 5 7

1 y (–1) 5 6

 0 y (0) 5 5

 1 y (1) 5 6

 2 y (2) 5 7

 x y

 1 1

 0 0

 x y

 3 2

 2 1

 x y

 3 9

 1 5

 x 0 1 2

 y 1 6 11

 x y

 5 7

 1 1

Algunos veranos secos
en el noreste

10
9
8
7
6
5
4
3
2
1
0

1913 1930 1957 1995 1999
Año

Pr
ec

ip
it

ac
io

ne
s

(p
ul

g)

8.01
8.73 8.44

8.97 8.66

Fuente: USA Today, 17 de agosto de 2001

 x y x 5 y

 2 y (–2) 5 7

1 y (–1) 5 6

 0 y (0) 5 5

 1 y (1) 5 6

 2 y (2) 5 7

 x y

 1 1

 0 0

 x y

 3 2

 2 1

 x y

 3 9

 1 5

 x 0 1 2

 y 1 6 11

 x y

 5 7

 1 1

Algunos veranos secos
en el noreste

10
9
8
7
6
5
4
3
2
1
0

1913 1930 1957 1995 1999
Año

Pr
ec

ip
it

ac
io

ne
s

(p
ul

g)

8.01
8.73 8.44

8.97 8.66

Fuente: USA Today, 17 de agosto de 2001

 x y x 5 y

 2 y (–2) 5 7

1 y (–1) 5 6

 0 y (0) 5 5

 1 y (1) 5 6

 2 y (2) 5 7

 x y

 1 1

 0 0

 x y

 3 2

 2 1

 x y

 3 9

 1 5

 x 0 1 2

 y 1 6 11

 x y

 5 7

 1 1

Algunos veranos secos
en el noreste

10
9
8
7
6
5
4
3
2
1
0

1913 1930 1957 1995 1999
Año

Pr
ec

ip
it

ac
io

ne
s

(p
ul

g)

8.01
8.73 8.44

8.97 8.66

Fuente: USA Today, 17 de agosto de 2001

 x y x 5 y

 2 y (–2) 5 7

1 y (–1) 5 6

 0 y (0) 5 5

 1 y (1) 5 6

 2 y (2) 5 7

 x y

 1 1

 0 0

 x y

 3 2

 2 1

 x y

 3 9

 1 5

 x 0 1 2

 y 1 6 11

 x y

 5 7

 1 1

Algunos veranos secos
en el noreste

10
9
8
7
6
5
4
3
2
1
0

1913 1930 1957 1995 1999
Año

Pr
ec

ip
it

ac
io

ne
s

(p
ul

g)

8.01
8.73 8.44

8.97 8.66

Fuente: USA Today, 17 de agosto de 2001

 x y x 5 y

 2 y (–2) 5 7

1 y (–1) 5 6

 0 y (0) 5 5

 1 y (1) 5 6

 2 y (2) 5 7

 x y

 1 1

 0 0

 x y

 3 2

 2 1

 x y

 3 9

 1 5

 x 0 1 2

 y 1 6 11

 x y

 5 7

 1 1

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Capítulo 6  209

9:00, 12:00 Acrobacias bajo el agua

9:00, 16:00 Espectáculo de ballenas

10:00, 14:00 Espectáculo de delfines

10:00, 13:00 Esquí acuático

11:00, 16:00 Recorrido por el acuario

Espectáculos en Mundo Acuático

9:00, 12:00 Acrobacias bajo el agua

9:00, 16:00 Espectáculo de ballenas

10:00, 14:00 Espectáculo de delfines

10:00, 13:00 Esquí acuático

11:00, 16:00 Recorrido por el acuario

Espectáculos en Mundo Acuático

6 ¿Listo para seguir?

Cómo resolver ecuaciones con variables en ambos lados

Funciones, tablas y gráficos

6–1

6–2

Prueba de las lecciones 6–1 y 6–2

Resuelve.

1.	 4x + 11 = x + 2 2.	 q + 5 = 2q + 7 3.	 6n + 21 = 4n + 57 4.	 2m + 6 = 2m 2 1

C A P Í T U L O

¿L
is

to
 p

ar
a

se
g

u
ir

?

5. 9w 2 2w + 8 = 4w + 38	 6. 24a 2 2a + 11 = 6a 2 13	 7.	 y 2 = 2y 2

10. y = 2 6	 11.	 y = 4x 2 3	 12.	y = 4x 2 	 13.	 y = 2x + 4

7
12

1
4

5
3

8.	 El rectángulo y el triángulo tienen el mismo perímetro. Halla el perímetro de cada figura.

9.	 Los dos triángulos tienen el mismo perímetro. Halla el perímetro de cada figura.

Haz una tabla de funciones y representa gráficamente los pares ordenados resultantes:

x

x 2 7

x 2 2
x + 3

x + 1 x 2 4

x + 5 2 x + 1

x + 7

x + 2

x + 9

14.	Encuentra el dominio y el recorrido de cada función anterior.

210 

9:00, 12:00 Acrobacias bajo el agua

9:00, 16:00 Espectáculo de ballenas

10:00, 14:00 Espectáculo de delfines

10:00, 13:00 Esquí acuático

11:00, 16:00 Recorrido por el acuario

Espectáculos en Mundo Acuático

9:00, 12:00 Acrobacias bajo el agua

9:00, 16:00 Espectáculo de ballenas

10:00, 14:00 Espectáculo de delfines

10:00, 13:00 Esquí acuático

11:00, 16:00 Recorrido por el acuario

Espectáculos en Mundo Acuático

Enfoque en resolución de problemas

Comprende el problema
•	Escribe una ecuación

Al leer un problema de matemáticas, poner los sucesos en orden o
en secuencia te ayuda a comprender mejor el problema. Ordenar la
información te ayuda a priorizarla. Para priorizar la información, decide
qué es lo más importante de tu lista. La información más importante
tiene la mayor prioridad.

comprende

Usa la información de la lista o de la tabla
para responder cada pregunta:

1

2

En la lista de la derecha se muestra todo lo que tiene que hacer
Rodrigo el sábado. Empieza el día sin dinero.

a.	 ¿Qué par de actividades de la lista de Rodrigo deben
realizarse antes que cualquier otra actividad? ¿Estas dos
actividades tienen prioridad alta o baja?

b.	 ¿Hay más de una manera en que pueda ordenar sus
actividades? Explica.

c.	 Haz una lista del orden posible en que Rodrigo debe realizar
las actividades del sábado.

Tamara y su familia visitarán Mundo Acuático de 9:30 a 16:00.
Quieren ver el espectáculo de esquí acuático a las 10:00. Cada
espectáculo en el parque dura 50 minutos. El tiempo que
se tomen para almorzar dependerá de los espectáculos que
decidan ver.

a.	 ¿Qué información que se da en el párrafo crees que tiene la
mayor prioridad? ¿Cuál tiene la menor prioridad?

b.	 Haz una lista del orden en que Tamara y su familia pueden
ver todos los espectáculos e incluye la hora a la que verán
cada uno.

c.	 ¿A qué hora deberían almorzar?

Actividades del sábado

✓✓ Ir a la fiesta de cumpleaños a las 16:00.

✓✓ Comprar regalo: un CD a $ 18 000 o un
juego de computadora a $ 25 000.

✓✓ Ir a cortarme el pelo a las 14:00, pago $ 16 000

✓✓ Cortar el pasto de la sra. Martínez antes
de las 10:00; gano $ 15 000.

✓✓ Cortar el pasto y podar el cerco del sr. Baeza
en cualquier momento después de las 10:00,
gano $ 25 000.

Capítulo 6  211

6
 __

12

 3 fichas rojas ______________
6 fichas amarillas

 3
6

 2 fichas rojas ______________
4 fichas amarillas

 2 __
4

 1 ficha roja ______________
2 fichas amarillas

 1 __
2

6
 __

12

 6 __
12

 3 __
6

 2 __
4

 1 __
2

PRÁCTICA

Laboratorio de
Explorar las proporciones

Para usar con la lección 6–3

Preparación previa

Actividad 1

1-86–3

Puedes usar fichas para representar razones equivalentes.

Halla tres razones que sean equivalentes a

1

2

3

4

5

6

7

Muestra 6 fichas rojas y 12 fichas amarillas.

Separa las fichas rojas en dos grupos iguales. Luego, separa
las fichas amarillas en dos grupos iguales.

Escribe la razón de fichas rojas de cada grupo a fichas
amarillas de cada grupo.

Ahora separa las fichas rojas en tres grupos iguales. Luego,
separa las fichas amarillas en tres grupos iguales.

Escribe la razón de fichas rojas de cada grupo a fichas
amarillas de cada grupo.

Ahora separa las fichas rojas en seis grupos iguales. Luego,
separa las fichas amarillas en seis grupos iguales.

Escribe la razón de fichas rojas de cada grupo a fichas
amarillas de cada grupo.

Las tres razones que escribiste son equivalentes a

Cuando escribes una ecuación que tiene razones
equivalentes, esa ecuación se llama proporción.

212 

1. 1
3

 y 4 ____ __ __ __
12

 2. 3
4

 y 6
9
 3. 4 __

10
 y 2

5

1
 _

3
 2 _

6

3 fichas rojas ______________

9 fichas amarillas
 3

9
 4 fichas rojas _______________

12 fichas amarillas
 4 __

12

 3
9

 1
3

 4 __
12

 1
3

1
 _

3
 , 2 _

6
 , 3 _

9
 y 4

12

1
 _

3

1. 1
4

 2. 1
5

 3. 3
7

 4. 1
6

 5. 4
9

 2 fichas rojas ______________
6 fichas amarillas

 2 __
6

 __

__

__

__ __ __ __ __

6
 __

12

 3 fichas rojas ______________
6 fichas amarillas

 3
6

 2 fichas rojas ______________
4 fichas amarillas

 2 __
4

 1 ficha roja ______________
2 fichas amarillas

 1 __
2

6
 __

12

 6 __
12

 3 __
6

 2 __
4

 1 __
2

Actividad 2

Razonar y comentar

Razonar y comentar

Inténtalo

Inténtalo

1

2

3

4

1.	 ¿Cómo muestran los modelos que las razones son equivalentes?

Usa modelos para determinar si las razones forman una proporción.

Escribe una proporción en la que una de las razones sea

Debes hallar una razón que sea equivalente a . Primero
muestra una ficha roja y tres amarillas.

Muestra otro grupo de una ficha roja y tres amarillas.

Escribe la razón de fichas rojas a fichas amarillas de los
dos grupos.

Las dos razones son equivalentes. Escribe la proporción

Puedes hallar más razones equivalentes si agregas más grupos de una
ficha roja y tres amarillas. Usa tus modelos para escribir proporciones.

1.	 Los modelos anteriores muestran que son razones equivalentes.
¿Ves un patrón en esta lista de razones?

2.	 Usa fichas para hallar otra razón que sea equivalente a

Usa fichas para escribir una proporción con la razón que se da:

1
3

1
3

Capítulo 6  213

6–3
C A P Í T U L O

Proporcionalidad directa
e inversa

E J E M P L O

Aprender a discriminar

entre una proporción directa y

una proporción inversa.

José le comentó a su compañero Sebastián:
“recuerdo algo de las variaciones
proporcionales, te daré algunos ejemplos:”

•	 Si un tarro de pelotas de tenis vale $ 2 500,
entonces tres tarros iguales valen $ 7 500.

•	 Si y es el valor total de los tarros y x es la
cantidad de tarros, matemáticamente se
representa por la función:

1 Usar la comparación de razones o valor de la razón

		 y = 2500 · x

•	 En un ascensor cuya capacidad es de
400 kg pueden subir 5 personas de 80 kg cada una o 20 niños de 20 kg cada uno. En
este caso, si y es el peso de las personas y x es el número de personas que suben al
ascensor, matemáticamente se representa por la función:

				 400 = y · x o bien y =

¿Cuáles de los ejemplos que dio José corresponden a una variación proporcional?

Dos cantidades son directamente proporcionales si el valor de la razón entre ellas
es siempre constante. Es decir, si al aumentar una, la otra también aumenta
manteniendo la razón constante entre ellas.

•	 Si un tarro de pelotas de tenis vale $ 2 500, entonces tres
tarros iguales valen $ 7 500.

Realizamos una tabla donde registrar los datos.

Vocabulario
directamente
proporcionales

valor de la razón

inversamente
proporcionales

no proporcionales

Cantidad de tarros 1 2 3 4

Valor en pesos 2 500 5 000 7 500 ¿?

La razón es 1
2 500

= 0,0004; 2
5 000

= 0,0004; 7
7 500

 = 0,0004.

Cuatro tarros de pelotas deben valer $ 10 000 ya que 4
10 000

 = 0,0004.

Como el valor de la razón se mantiene constante, las razones son
directamente proporcionales.

También podemos utilizar la propiedad fundamental de las proporciones:

 			 a

b
= c

d
 a •· d = b ·• c

Es decir, en la proporción a

b
 = c

d
, los productos a •· d = b ·• c

400
x

214 

Usar la propiedad fundamental de las proporciones
Un tono de pintura se forma mezclando 5 partes de pintura amarilla con 7
partes de pintura verde. Si mezclas 21 partes de pintura verde y 15 partes de
pintura amarilla, ¿conseguirás el tono correcto?

5 partes de amarillo
7 partes de verde

 = 15 partes de amarillo
21 partes de verde

 	 Establecer dos razones.

7 • 15 = 5 • 21

 105 105

Los productos cruzados son iguales. Obtendrás el tono correcto de pintura.
Son cantidades directamente proporcionales.

Pista útil
En cada ejercicio
puedes dibujar una
tabla para visualizar
los valores y distinguir
si es proporción
directa o inversa.

E J E M P L O 2

E J E M P L O

3 Usar la comparación de productos

En un ascensor cuya capacidad es de 400 kg pueden subir 5 personas de 80 kg
cada una o 20 niños de 20 kg cada uno. Si suben 4 personas al ascensor, ¿cuánto
debe pesar cada una?

Nº de personas 5 20 4

Peso de cada persona
en kilos

80 20 ¿?

Aplica la propiedad fundamental de
las proporciones.

1. Explica cómo puedes diferenciar una proporción directa de una
proporción inversa.

2.

Da un ejemplo de una situación donde no exista proporcionalidad.

Dos cantidades son inversamente proporcionales si el producto entre ellas es
siempre constante. Es decir, si al aumentar una, la otra disminuye manteniendo el
producto constante entre ellas.

Por lo tanto cada persona debe pesar 100 kg ya que 4 •· 100 = 400.

Como el producto entre las cantidades se mantiene constante, se dice que son
inversamente proporcionales.

Dos cantidades no son proporcionales si no son directamente proporcionales ni
inversamente proporcionales. Por ejemplo: la masa de una persona es de 72 kg
y ocupa un volumen de 2 m3. Un lingote de fierro de 84 kg ocupa un volumen de
1,5 m3. Cuando la variable masa aumenta, la variable volumen disminuye, por lo
tanto, posiblemente es una proporción inversa, pero debes comprobar si tienes una
constante de proporcionalidad, es decir:

72 • 2 = 84 • 1,5

 144 = 126
Por lo tanto no es una relación proporcional.

			 5 • 80 	 20 • 20 	 4 • ¿?

 			 400		 400 	 400

Razonar y comentar

?

Capítulo 6  215

6–3

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

2

3

PRÁCTICA INDEPENDIENTE

Ver Ejemplo
1

Ver Ejemplo 2

Ver Ejemplo 3

1.	 Ximena fue a comprar los cuadernos para comenzar el año en su colegio y la vendedora
le mostró la siguiente tabla para saber cuánto iba a pagar según la cantidad de cuadernos
que comprara.

Nº de 1 2 3 4 5 10

Pesos 1 200 2 400 3 600 4 800

¿Puede Ximena saber cuánto le costarían 5 cuadernos o 10 cuadernos y completar esta tabla?
¿Qué tipo de proporción es?

2.	 Un helicóptero para combatir incendios recorre 48 km en 20 minutos. A esta velocidad,
el piloto dice que puede recorrer 100 km en 40 minutos. ¿Está el piloto en lo correcto?
Explica por qué.

3.	 En un establo hay fardos de pasto para que 4 caballos se alimenten 20 días. Si la
cantidad de alimento permanece constante, calcula para cuántos días alcanzará el
alimento si hay 5 caballos.

Resuelve:

5.	 Completa la tabla si las cantidades A y B son directamente proporcionales.

A 2 4 8

B 38 57 190

6.	 Un grupo de ciclistas recorre 3,5 km en 15 minutos. A esta velocidad ¿qué distancia
puede recorrer el grupo en 1 hora?

 4. x 4 3 __
4

 1 1 __
12

7.	 La razón entre los estudiantes de 7º básico y los alumnos de 8º básico que participan en
la feria científica es 4 : 3. Si participan 18 estudiantes de octavo en la feria entonces los
alumnos de séptimo son 24. ¿Es correcta esta afirmación? Explica.

8.	 Si 15 hombres realizan una obra en 5 días, ¿cuántos hombres harían el mismo trabajo en
3 días?

9.	9. y 8 2 __
4

 10

216 

Repaso

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Muchas
reproducciones de
obras de arte han sido
ampliadas para cubrir
superficies inusuales.

Arte 4 pulg

6 pulg

6 pulg

x pulg

12. Varios pasos Los rectángulos que se
muestran a la derecha son semejantes.

a. Halla la longitud del rectángulo más grande.

b. Halla el perímetro de cada rectángulo.

c. Halla la razón de los perímetros y
compárala con la razón de las longitudes
de los lados correspondientes.

 d. Haz una conjetura Haz una conjetura
acerca de la relación entre los perímetros
de figuras semejantes.

13. Arte Helen está copiando una reproducción impresa de la Mona Lisa. La impresión
mide 24 pulg de ancho y 36 pulg de alto. Si la tela de Helen mide 12 pulg de ancho,
¿qué altura debe tener su tela?

 14. Un rectángulo mide 16 cm de largo y 7 cm de ancho. Un rectángulo semejante mide
3.5 cm de ancho y x cm de largo. Halla x. Explica cómo determinaste tu respuesta.

 15. Escribe un problema En una hoja de papel cuadriculado hay dibujado un rectángulo
de 9 cm de ancho y 12 cm de largo. El rótulo indica que el ancho del rectángulo es de
3 pies. Escribe y resuelve un problema acerca del rectángulo.

 16. Escríbelo Analiza el enunciado “Todas las figuras semejantes son congruentes”. Da
un contraejemplo para refutar esta conjetura.

 17. Desafío En el triángulo rectángulo ABC, �B es el ángulo recto, AB � 36 cm y BC � 28
cm. El triángulo rectángulo ABC es semejante al triángulo rectángulo DEF. Si DE � 9 cm,
¿cuál es el área del triángulo DEF ?

 18. Opción múltiple Un triángulo isósceles tiene dos lados que miden 4.5 cm de largo
cada uno y una base de 3 cm de largo. Un triángulo semejante tiene una base de 1.5
cm de largo. ¿Cuál es la longitud de cada uno de los otros dos lados del triángulo
semejante?

A 2.25 cm B 3.75 cm C 4.5 cm D 150 cm

 19. Respuesta gráfica Una foto panorámica tiene 4 pulgadas de ancho y 10 pulgadas de
largo. Es necesario agrandar la foto para que tenga un ancho de 10 pulgadas. ¿Cuál será la
longitud de la foto ampliada en pulgadas?

Usa cada tabla para escribir una ecuación. (Lección 3-5)

 20. 21.

Resuelve las proporciones. (Lección 5-4)

 22. 6 __ 12 � 9 __ x 23. 4 __ 9 � 2.4 ___ y 24. 44 __ 12 � w __ 3 25. 18 __ 6 � 15 __
k

5-5 Figuras semejantes 249

 x 0 1 2 3 4 5

 y 0 3 6 9 12 15

 x 0 1 2 3 4 5

 y 1 3 5 7 9 11

 Preparación para la prueba y repaso en espiral

MSM810SE_c05_246_249_SP.indd 249 6/26/09 10:43:47 AM

con
Arte

Muchas reproducciones
de obras de arte han sido
ampliadas para cubrir
superficies inusuales.

10.	 Una molécula de nitrógeno que reacciona con tres moléculas de hidrógeno forma
dos moléculas de amoníaco. ¿Cuántas moléculas de nitrógeno deben reaccionar
con 42 moléculas de hidrógeno para formar 28 moléculas de amoníaco?

11.	 Los lápices mina se venden a $ 1 000 las tres unidades. Si se mantiene la razón
entre el precio y la cantidad de lápices, ¿cuánto costarían 10 lápices? Redondea a la
unidad.

12.	 Varios pasos Germán vende poleras en un festival de música. Ayer vendió 51 y
ganó $ 127 500. ¿Cuántas poleras debe vender Germán hoy y mañana para ganar un
total de $ 385 000? Explica cómo llegaste a la respuesta.

13.	 Las medidas de los lados de los rectángulos que se muestran a la derecha son
 directamente proporcionales.

a.	 Halla el largo del rectángulo mayor.

b.	 Halla el perímetro de cada rectángulo.

c.	 Halla la razón entre los perímetros y compárala con la
 razón de las longitudes de los lados correspondientes.

d.	 Haz una conjetura acerca de la relación entre
los perímetros de figuras que tienen sus lados
proporcionales.

4 cm 6 cm

x cm6
cm

14.	 Arte Elena está copiando una reproducción impresa de la Mona Lisa. La
impresión mide 24 cm de ancho y 36 cm de alto. Si la tela de Elena mide 12 cm
de ancho, ¿qué altura debe tener su tela para que la copia sea proporcional a la
impresión?

15.	 Escribe un problema En una hoja de papel se ha dibujado un rectángulo de 9
cm de ancho y 12 cm de largo. Se dibuja otro rectángulo cuyo ancho mide 3 cm.
Escribe y resuelve un problema acerca del rectángulo.

16.	 Desafío Un terreno mide 20 metros de ancho y 40 de largo. Se necesita limitar el
terreno con un ancho de 25 metros, sin alterar su superficie. ¿Cuántos metros debe
tener de largo ahora?

 	 96 	 87 	 69		 	 75A B C D

17.	 Si cuatro operarias fabrican 16 delantales por día, ¿cuántos delantales fabrican 24 operarias?

18.	 Ricardo compra 5 kilos de manzanas por $ 3 250. Escribe una ecuación que represente el costo de
manzanas. Halla el costo de 12 kilos de manzanas.

19.	 Un automóvil recorre 150 km en 3 horas. ¿Cuál es su velocidad por hora?

20.	 Despeja la variable y de la ecuación: 4y + 12 = – 3x.

Capítulo 6  217

6–4
C A P Í T U L O

Análisis de proporciones
utilizando software gráfico

Aprender a analizar

situaciones proporcionales

mediante gráficos.

Una de las herramientas tecnológicas que se
puede utilizar de forma libre para graficar y
analizar la relación entre dos variables es el
software Geogebra.

y = x2

y = 2x + 1

Geogebra. Software de uso libre.

Se puede descargar desde
http://www.geogebra.org

1.	 Abre el programa

2.	 En la parte inferior (casilla entrada) digita la relación matemática por analizar.

3.	 Presiona ENTER y aparece el gráfico.

Para borrar la gráfica debes presionar el botón derecho del mouse sobre la curva o
función, y seleccionar la opción BORRAR.

y =
2
x

http://www.geogebra.org

Al analizar el gráfico se puede determinar la relación que existe entre dos variables x
e y. Se clasifica como directamente proporcional si es una línea recta que pasa por el
origen y como inversamente proporcional si es una curva que no pasa por el origen
ni intersecta a los ejes. El gráfico es no proporcional en cualquier otro caso.

1
0

0 1–1–2–3–4 2 3 4

2

3

4

5

6

1

0 1–1–2–3–4 2 3 4

2

3

4

5

6

0
1

0 1 4 72 5 83 6 9

2

3

4

5

0

1

0 1 4 72 53 6

2

3

4

5

6

0

y = √x

Vocabulario
variables

218 

Podemos determinar que la relación entre las variables es directamente
proporcional ya que el gráfico muestra una recta que pasa por el origen.

Podemos determinar que no existe proporción directa entre las variables ya que la
recta no pasa por el origen, y tampoco una proporción inversa ya que el gráfico no
es una curva representativa de esta.

Podemos determinar que la relación entre las variables es inversamente
proporcional.

Para confeccionar un traje se necesitan 3 metros de género. La función que
modela la cantidad de metros necesarios para confeccionar cierto número
de trajes es:

f(y) = 3x

Para graficar sigue los pasos 1, 2, 3 y encontrarás:

Un artista se demora 30 minutos en realizar la matriz de un grabado simple
y 5 minutos por cada copia. La función que modela esta situación es:

f(x) = 5x + 30

La relación entre el volumen de un cubo y la medida de su arista está
modelada por:

V(a) = a3

E J E M P L O

E J E M P L O

1

3

Gráfico y análisis de relaciones directamente proporcionales

Gráfico y análisis de relaciones no proporcionales

Resuelve:

A

B

E J E M P L O Gráfico y análisis de relaciones inversamente proporcionales2

Razonar y comentar
1.	 Explica por qué la relación distancia y tiempo son directamente

proporcionales.

2.	 Plantea otras situaciones de relación inversamente proporcionales.

Para pintar la fachada de una casa, 6 pintores se demoraron 4 días. La
función que modela la cantidad de días que se demoraron de acuerdo
a la cantidad de pintores que trabajaron es:

y =

Para graficar sigue los pasos 1, 2, 3 y encontrarás:

1
0

0 1–1–2–3–4 2 3 4

2

3

4

5

6

0 2010 30

10

20

30

0

24
x

La gráfica es una recta que comienza en el
origen de coordenadas.

La gráfica es una curva llamada:
rama de hipérbola.

Capítulo 6  219

6–4

PRÁCTICA CON SUPERVISIÓN

Ejercicios

Ver Ejemplo

Ver Ejemplo

Ver Ejemplo

1

2

3

PRÁCTICA INDEPENDIENTE

Ver Ejemplo 1

Ver Ejemplo 2

Ver Ejemplo 3

PRÁCTICA Y RESOLUCIÓN DE PROBLEMAS

Encuentra una función que represente la situación, gráfica la función e identifica el tipo
de proporción, si existe.

1.	 Por cada 100 grs de naranjas ingeridas en el desayuno, el cuerpo absorbe 50 mg de
vitamina C.

2.	 En una fábrica, 10 máquinas se demoran 60 seg en la producción de cierta cantidad de
frutillas.

3.	 Un vendedor de televisores de una tienda comercial recibe un sueldo base de $ 180 000
y por cada televisor vendido gana $ 20 000.

4.	 El área de un rectángulo de largo x y ancho 9 unidades menos que el largo.

5.	 Una llamada telefónica de larga distancia nacional vale $ 200 por 5 minutos.

6.	 Un albañil quiere construir un piso rectangular cuya superficie mide 48 m2 pero no
sabe las dimensiones del largo y del ancho.

7.	 En una empresa el costo por producir cierta cantidad de artículos esta dado por:

	 C(x) = 20x + 100

8.	 En un laboratorio se estudia la reproducción de una determinada bacteria que se duplica
cada dos horas. La función que representa la cantidad de bacterias que habrá después de
cierto tiempo:

 B(x) = 2x

9.	 y = 10.	 3x = 5y 11.	 y + 10 = 24x

12.	 y = x + 4 13.	 y = 14.	 y = 7x

15.	 y = 5x + 2 16.	 y = 17.	 y = 5x

Grafica y clasifica en relaciones proporcionales o no proporcionales.

24
x

5
x

7
3x

Encuentra una función que represente la situación, grafica la función e identifica el
tipo de proporción, si existe.

220 

Repaso

Multiplica y divide cada razón para hallar dos razones equivalentes.

 17. 36:48 18. 4 __
60

 19. 128 ___
48

 20. 15:100

 21. Varios pasos Lyndon Johnson fue electo
presidente en 1964. La razón de la cantidad de
votos que recibió a la que recibió Barry Goldwater
fue aproximadamente 19:12. ¿Alrededor de
cuántos votos se emitieron en total por ambos
candidatos?

22. ¿Dónde está el error? Un estudiante dijo que 3:4 es equivalente a 9:16 y a 18:64.
¿Qué hizo mal el estudiante? Corrige las razones para que sean equivalentes.

 23. Escríbelo Si Daniel conduce la misma
distancia cada día, ¿podrá completar un
viaje de 4,500 millas en 2 semanas? Explica
cómo resolviste el problema.

18. Desafío En la tabla se muestran los precios normales y de oferta de discos
compactos en La Gran Rebaja. ¿Cuánto dinero ahorrarás si compras 10 discos
compactos en oferta?

 22. ¿Qué razón no es equivalente a 3 es a 7?

A 9 : 21 B 36 : 77 C 45 : 105 D 54 : 126

23. En la tabla se muestran las distancias recorridas y la cantidad de litros de gasolina
 usados en cuatro viajes en automóvil. Predice cuántos litros de gasolina se usarían en
 un viaje de 483 km.

 24. En el año 2005, las alturas de los edificios más altos del mundo eran 509, 452, 452, 442,
421 y 415 metros. Encuentra la media aritmética, moda y el rango de los datos.

 25. Javier ahorró $ 65, $ 82, $ 58, $ 74, $ 65 y $ 72 de su trabajo de media jornada durante seis
meses. El mes siguiente, trabajó a jornada completa y ahorró $ 285. Halla la media aritmética,
 y la moda de las cantidades ahorradas con y sin los ahorros del trabajo a tiempo completo.

 Días Distancia (mi)

 3 1,020

 5 1,700

 9 3,060

Cantidad de discos

 2 17 000 14 400

 3 25 500 21 600

 6 51 000 43 200

Distancia (km) 552 414 276 138

Bencina usada (l) 24 18 12 6

Repaso

 Cantidad

Candidatos

 de votos

 Lyndon Johnson 43,121,085

 Barry Goldwater

Precio normal (pesos) Precio de oferta (pesos)

Multiplica y divide cada razón para hallar dos razones equivalentes.

 17. 36:48 18. 4 __
60

 19. 128 ___
48

 20. 15:100

 21. Varios pasos Lyndon Johnson fue electo
presidente en 1964. La razón de la cantidad de
votos que recibió a la que recibió Barry Goldwater
fue aproximadamente 19:12. ¿Alrededor de
cuántos votos se emitieron en total por ambos
candidatos?

22. ¿Dónde está el error? Un estudiante dijo que 3:4 es equivalente a 9:16 y a 18:64.
¿Qué hizo mal el estudiante? Corrige las razones para que sean equivalentes.

 23. Escríbelo Si Daniel conduce la misma
distancia cada día, ¿podrá completar un
viaje de 4,500 millas en 2 semanas? Explica
cómo resolviste el problema.

18. Desafío En la tabla se muestran los precios normales y de oferta de discos
compactos en La Gran Rebaja. ¿Cuánto dinero ahorrarás si compras 10 discos
compactos en oferta?

 22. ¿Qué razón no es equivalente a 3 es a 7?

A 9 : 21 B 36 : 77 C 45 : 105 D 54 : 126

23. En la tabla se muestran las distancias recorridas y la cantidad de litros de gasolina
 usados en cuatro viajes en automóvil. Predice cuántos litros de gasolina se usarían en
 un viaje de 483 km.

 24. En el año 2005, las alturas de los edificios más altos del mundo eran 509, 452, 452, 442,
421 y 415 metros. Encuentra la media aritmética, moda y el rango de los datos.

 25. Javier ahorró $ 65, $ 82, $ 58, $ 74, $ 65 y $ 72 de su trabajo de media jornada durante seis
meses. El mes siguiente, trabajó a jornada completa y ahorró $ 285. Halla la media aritmética,
 y la moda de las cantidades ahorradas con y sin los ahorros del trabajo a tiempo completo.

 Días Distancia (mi)

 3 1,020

 5 1,700

 9 3,060

Cantidad de discos

 2 17 000 14 400

 3 25 500 21 600

 6 51 000 43 200

Distancia (km) 552 414 276 138

Bencina usada (l) 24 18 12 6

Repaso

 Cantidad

Candidatos

 de votos

 Lyndon Johnson 43,121,085

 Barry Goldwater

Precio normal (pesos) Precio de oferta (pesos)

con
Geografía

Isla de Pascua o Rapa Nui se
encuentra frente a las costas
de Chile y forma parte de las
islas polinésicas. Su capital es
Hanga Roa.

Durante años, arqueólogos y
paleontólogos han llegado a
este lugar para descubrir los
secretos de los Moais y de los
sitios ceremoniales del pueblo
Rapa Nui.

Tepito Ote Henua (ombligo
del mundo), como la llamaban
sus antiguos hablantes, es la
isla habitada más remota del
planeta. No hay otra porción
de tierra en el mundo tan
aislada en el mar, el punto
del continente más próximo
a la isla se ubica en la Punta
Lavapié, VIII región del Bio–
bío, a 3 526 km de distancia.

Halla la función que modela las relaciones e identifica si son proporcionales o no
proporcionales.

18.	 Transporte Una persona que viaja diariamente en el Transantiago paga $ 600 por
cada viaje. ¿Cuál es la función que modela lo que debe pagar por cierta cantidad
de viajes?

19.	 Geografía Ciertos estudios aseguran que la Isla de Pascua se acerca al
continente sudamericano a razón de unos 10 cm por año. ¿Cuántos años
demorará en llegar al continente?

20.	 Cocina Cocinar un queque cuesta $ 3 000 en ingredientes, y se vende en trozos
a un precio de $ 200 cada uno. ¿Cuántos trozos se debe vender para recuperar el
dinero gastado en la preparación?

 y = 200x – 3 000

21.	 Desafío En la tabla se muestran los precios normales y de oferta de discos
compactos en La Gran Rebaja. ¿Cuánto dinero ahorrarás si compras 10 discos
compactos en oferta?

Capítulo 6  221

6
Proporcionalidad directa e inversa

Análisis de proporciones utilizando software gráfico

6–3

6–4

Prueba de las lecciones 6–3 a 6–4

C A P Í T U L O

¿L
is

to
 p

ar
a

se
g

u
ir

?

 10. Ryan ganó $ 272 por 40 horas de trabajo. Jonathan ganó $ 224 por 32 horas de trabajo.
¿Son proporcionales estas tasas de paga? Explica.

 9. En un día determinado, la razón de dólares a pesos chilenos fue aproximadamente
 1:0,735. ¿La razón 20 a 14,70 es una razón equivalente? Explica.

Usa productos cruzados para resolver cada proporción.
 10. n

8
 15

 4 11. 20
 t 2,5

6

 12. 6
11

 0,12
 z 13. 15

24
 x

10

 14. Se dice que un año de un ser humano equivale aproximadamente a 7 años de un
perro. El perro de Cristóbal tiene 5,5 años en edad humana. Estima la edad de su perro en
años de perro.

 10. Ryan ganó $ 272 por 40 horas de trabajo. Jonathan ganó $ 224 por 32 horas de trabajo.
¿Son proporcionales estas tasas de paga? Explica.

 9. En un día determinado, la razón de dólares a pesos chilenos fue aproximadamente
 1:0,735. ¿La razón 20 a 14,70 es una razón equivalente? Explica.

Usa productos cruzados para resolver cada proporción.
 10. n

8
 15

 4 11. 20
 t 2,5

6

 12. 6
11

 0,12
 z 13. 15

24
 x

10

 14. Se dice que un año de un ser humano equivale aproximadamente a 7 años de un
perro. El perro de Cristóbal tiene 5,5 años en edad humana. Estima la edad de su perro en
años de perro.

 10. Ryan ganó $ 272 por 40 horas de trabajo. Jonathan ganó $ 224 por 32 horas de trabajo.
¿Son proporcionales estas tasas de paga? Explica.

 9. En un día determinado, la razón de dólares a pesos chilenos fue aproximadamente
 1:0,735. ¿La razón 20 a 14,70 es una razón equivalente? Explica.

Usa productos cruzados para resolver cada proporción.
 10. n

8
 15

 4 11. 20
 t 2,5

6

 12. 6
11

 0,12
 z 13. 15

24
 x

10

 14. Se dice que un año de un ser humano equivale aproximadamente a 7 años de un
perro. El perro de Cristóbal tiene 5,5 años en edad humana. Estima la edad de su perro en
años de perro.

1.	 Un camión transporta 24 toneladas de tierra en cada viaje. Se necesita rellenar un
terreno con 8 540 toneladas y se dispone solo de este camión. ¿Cuántos viajes se deben
contratar?

2.	 Un pintor se demora 8 horas en pintar una habitación. ¿Cuánto tiempo se demorarían
dos pintores en pintar la misma habitación?

3.	 Un ganadero tiene 300 animales y forraje para alimentarlos durante 90 días. Vende un
cierto número de animales y de este modo el alimento le dura 45 días más. ¿Cuántos
animales vendió?

4.	 Una lancha se demora media hora en atravesar un lago a una rapidez de 120 km/h. ¿Qué
rapidez promedio tiene que alcanzar la lancha para regresar en 0,2 horas?

11. Un grifo de 3 cm se demora 18 horas en llenar un estanque. ¿Cuántas horas empleará en
llenar el mismo estanque otro grifo de 6 cm?

12. Un actor de teatro memoriza 15 líneas de su parlamento en 25 minutos, ¿Cuántos minutos
se demorará en memorizar 120 líneas, en las mismas condiciones?

13. En un mapa, 1 cm equivale a 150 kilómetros de la realidad. Si dos ciudades se encuentran
a 750 kilómetros de distancia, ¿a cuántos centímetros equivale en el mapa?

14. En una construcción 5 maestros pintan una pared en 2 horas. ¿Cuánto tiempo se demoran
en pintar una pared igual 2 maestros?

15. Una promoción ofrece que por la compra de cada 5 productos iguales, entregan 2 gratis.
¿Cuántos productos iguales se deben comprar para recibir 6 gratis?

Usa el programa Geogebra, para graficar las siguientes relaciones y clasifícalas como
proporción directa, inversa o no proporcional.

16.	y = 4x – 5 17.	y = 8x 18.	y = 3
		 x

¿Listo para seguir?

5.

6.

10.

7. 8. 9.

222 

SANTIAGO

Ascensores de una torre de altura

Tiempo (s) Distancia (m)

3 36

5 60

8 96

Torre Entel
Para los chilenos, la torre Entel se ha convertido en un verdadero símbolo. Su
imagen, visible desde los puntos más alejados de nuestra capital, es motivo
obligado de postales fotográficas o un común punto de referencia.

La torre es el elemento más destacado del Centro Nacional de
Telecomunicaciones, núcleo vital de todos los sistemas de telecomunicaciones
de larga distancia de Chile. Además, es un área que facilita la interconexión
con las redes de microondas del sur y el norte del país, establece un enlace
a la Estación Terrestre de Comunicaciones por Satélite de Longovilo y vía
microondas con Mendoza, Argentina.

Su altura se explica porque las antenas de microondas requieren que no exista
ningún tipo de obstáculo físico como cerros, edificios o árboles delante de ellas.

La torre está constituida por dos secciones El Fuste, construcción de
ferroconcreto, que comienza 18 metros bajo el nivel de la Alameda y llega hasta
80 metros sobre el nivel del suelo; y el Antenófano, estructura de acero y
aluminio de 47 metros de alto con seis plataformas para antenas.

1.	 En una tarde de sol, la torre Entel proyecta una sombra de 305,64 metros
de largo. Al mismo tiempo, un mástil de 5 metros proyecta una sombra de 12
metros de largo. Escribe y resuelve una proporción para hallar la altura de la
torre Entel.

2.	 ¿A qué parte de un kilómetro equivale la altura de la torre Entel?

Recuerda que 1 km = 1 000 metros.

3.	 Un arquitecto quiere hacer una maqueta que represente las medidas de la
torre Entel en forma proporcional. Para esto usó la escala 1 : 100, es decir 1
centímetro en la maqueta representa 100 centímetros de la realidad. ¿Qué
altura tiene la maqueta?

Usa la información de la tabla para
responder los problemas 4 al 6.

4.	 En la tabla se muestra la
distancia que recorre un
ascensor en distintas cantidades
de tiempo. ¿Cuál es la velocidad
promedio de los ascensores?

5.	 ¿Qué distancia puede recorrer un
ascensor en 20 segundos? Explica
cómo determinaste tu respuesta.

6.	 Si estos ascensores fueran los de
la torre Entel, ¿aproximadamente
cuánto tiempo demorarían en ir
desde la planta baja hasta lo más
alto de la torre?

C
o

n
exio

n
es co

n
 el m

u
n

d
o

 real

Sombra de la torre Entel proyectada sobre
el vecino edificio de cristal (Santiago).

Capítulo 6  223

Proporciones

1

2

3

¡Cuidado con el copión!
Puedes usar este método para copiar una obra de arte
muy conocida o cualquier dibujo.

Primero, dibuja una cuadrícula sobre la obra que quieres
copiar o dibuja una cuadrícula en papel de calcar y pégala
sobre la pintura.

Luego, dibuja en otra hoja una cuadrícula en blanco con
la misma cantidad de cuadrados. No es necesario que los
cuadrados tengan el mismo tamaño. Copia cada cuadrado
del original exactamente en la cuadrícula en blanco. No
mires la totalidad de la pintura mientras la copias.

Cuando hayas copiado todos los cuadrados, el dibujo en
tu cuadrícula terminada debe lucir como la obra original.

Si usas cuadrados de 6 cm en la cuadrícula en blanco,
¿que tamaño tendrá tu copia terminada?

Si quieres hacer una copia de 20 cm de alto, ¿de qué
tamaño debes hacer los cuadrados en tu cuadrícula en
blanco? ¿Cuál será el ancho de la copia?

Elige una pintura, dibujo o caricatura y cópiala usando
el método anterior.

Dibuja un gran tablero con 9 divisiones (igual al que
usas para jugar al gato). En cada cuadrado escribe
una proporción en blanco: — = —. Los jugadores se
turnan para hacer girar una rueda con 12 secciones
o un dado de 12 caras. El turno del jugador consiste
en colocar un número en cualquier lugar en una
de las proporciones. El jugador que completa
la proporción correctamente se apropia de ese
cuadrado. También se puede bloquear un cuadrado
rellenando tres partes de una proporción que no se
pueda completar con un número del 1 al 12.
El primer jugador que se apropie de tres cuadrados
en una fila gana.

Supongamos que copias una imagen impresa de 25 cm por 36 cm y
que usas cuadrados de 2 cm en la primera cuadrícula.

ACTIVIDAD
GRUPAL

224 

RAZONES,

PROPORCIONES
RAZONE S Y PROPORCIONE S USARÁN PARA RESOLVER PROBLEMAS POR EJEMPLOMEZCLAR CE ME NTO UNA RAZÓN DADA.UNA PROPORCIÓN

ES UNA
QUE 2 RAZONES SON

EN UNA PROPORCIÓN LOSPRODUCTOS CRUZADOSSON EQUIVALENTES.

PROPORCIÓN

B

C

A

Materiales
•	 cinta adhesiva
ancha

•	 regla
•	 tijeras
•	 6 tarjetas (3 cm
por 5 cm)

•	 marcadores

PROYECTO Una carpeta que
vale la pena

1

2

3

4

Haz una carpeta para guardar tarjetas con cinta adhesiva.
Las tarjetas te ayudarán a estudiar razones, proporciones y
semejanzas.

Instrucciones
Corta tres tiras de cinta adhesiva de al menos
23 cm de largo. Coloca las tiras una junto a la otra,
con el lado adhesivo hacia arriba, de modo que se
superpongan levemente. El ancho total debe ser de
aproximadamente 14 cm. Figura A

Coloca tres tiras más de cinta adhesiva encima de
las primeras tres, con el lado adhesivo hacia abajo.
Corta los bordes. Esto producirá una lámina de “tela”
fabricada con cinta adhesiva.

Pliega la tela aproximadamente a 5 cm desde el borde
inferior para formar un bolsillo. Usa cinta adhesiva
para sellar los lados y que queden cerrados. Figura B

Pliega la parte superior hacia abajo. Corta las esquinas
de la solapa. Figura C

Tomar notas de Matemáticas

Repasa el capítulo para identificar
conceptos clave. Luego, anota en las
tarjetas vocabulario, ejemplos y problemas
de práctica. Guarda las tarjetas en la
carpeta de cinta adhesiva.

Capítulo 6  225

C A P Í T U L O

6
Vocabulario

Guía de estudio: Repaso

ecuación............................... 	 196

valor de entrada.................... 	 202

función.................................. 	 202

tabla...................................... 	 202

variable independiente........ 	 202

variable dependiente............ 	 202

valor de salida....................... 	 202

dominio................................ 	 202

par ordenado........................ 	 202

recorrido............................... 	 202

variables................................ 	 214

G
u

ía
 d

e
es

tu
d

io
: R

ep
as

o

Completa los siguientes enunciados con las palabras del vocabulario:

1.	 Una _________ es una igualdad entre dos expresiones algebraicas.

2.	 El conjunto de los valores de entrada, en una función, se llama ______________.

3.	 En una ________________ con 2 _____________ una depende de la otra.

4.	 En una __________ se escriben los datos para graficar una función.

5.	 El conjunto de los valores de salida se llama ______________.

 8a 3a 25
 8a 3a 3a 3a 25 Resta.

 5a 25

 5a __
5

 25 __
5

 Divide.

 a 5

12. 6b 9 12b

13. 5 7c 3c 19

14. 18m 14 12m 2

15. 4 2 __
5

 x 1 _
5
 x 8

16. arroha neK .sem adac 05$ arroha sedecreM
$40 por mes, y comenzó con $100. ¿Después
de cuántos meses tendrán la misma
cantidad ahorrada?

17. etneup nu ed agrac ed etimíl lE
es de 9 toneladas como máximo.

18. eneit euqrap led ednarg sám lobrá lE
más de 200 años de edad.

Representa gráficamente cada
desigualdad.

19. y 3

20. 2 k 1

 b 6 10
 b 6 10
 b 6 6 10 6
 b 16

 p 17 25
 p 17 25
 p 17 17 25 17
 p 42

21. r 16 9

22. 14 12 x

23. 3 __
4

 g 8 3 __
4

24. 5 __
6

 2 __
3

 t

25. 7.46 r 1.54

26. u 57.7 123.7

27. sotnat 31 sonem la noratona stacdliW soL
más que los Stingrays. Los Stingrays
anotaron 25 tantos. ¿Cuántos tantos
anotaron los Wildcats?

28. la se daditnac atsE .311$ órroha ebaG
menos $19 más de lo que ahorró su
hermano. ¿Cuánto dinero ahorró el
hermano de Gabe?

13 2 0 1 2 3 4

7 1470 21 28 35 42

420 1216 48 0 8

26–1 Cómo resolver ecuaciones con variables en ambos lados:

Resuelve 8a = 3a + 25. Resuelve.
1.	 – 6b + 9 = 12b

2.	 5 – 7c + = 3c – 19

3.	 18m – 14 = 12m + 2

4.	 4 – x = x – 8

5.	 Mercedes ahorra $ 50 000 cada mes. Silvia
ahorra $ 40 000 por mes, y comenzó con
$ 100 000. ¿Después de cuántos meses
tendrán la misma cantidad ahorrada?

2
5

1
5

E J E M P L O S E J E R C I C I O S

226 

26–2 Funciones, tablas y gráficos

Halla el valor de salida para cada valor
de entrada.

y = 3x + 4

Halla el valor de salida para cada valor
de entrada.

6.	 y = 3x 2 1

Halla el valor de salida para cada valor
de entrada.

7.	 y = 2x 2 1 	 para x = 2

8.	 y = 23x 		 para x = 5

9.	 y = x 23		 para x = 1

10.	 y = 2x + 4	 para x =

11.	 y = x 26		 para x = -5

12.	 y = 3x 29	 para x = -

1
2

1
3

G
u

ía d
e estu

d
io

: R
ep

aso

4x = 3 • 7

x = = 5,25

26–3 Proporcionalidad directa e inversa

Tres personas demoran 7 días en realizar un
trabajo. ¿Cuántas personas harían el trabajo en
4 días?

13. Marisol compró lápices para su dibujo y pagó $ 3 600
por 4 unidades. ¿Cuánto pagaría Marisol si compra
una docena?

16. En un curso la razón entre las niñas y los niños es 3:5;
si en total hay 9 damas en el curso, entonces ¿Cuál es
el total de alumnos (niñas y niños) del curso?

14. José corta el pasto en su casa y se demora 3 horas.
Le pidió ayuda a dos amigos. ¿Cuánto tiempo
demoraron realizando el trabajo juntos?

15. En una receta de cocina por cada dos cucharadas de
azúcar corresponden una y media tazas de harina;
si el total de harina es 6 tazas y ya se han echado
7 cucharadas de azúcar. ¿Cuántas cucharadas de
azúcar faltan para cumplir con la receta?

Nº de personas 7 x

Nº de días 7 4

Se necesitan más personas para hacer el
trabajo en menos días, por lo tanto, es
inversamente proporcional y el producto de las
cantidades se mantiene constante, entonces:

Se necesitan aproximadamente 5 personas.

21
4

E J E M P L O S

E J E M P L O S

E J E R C I C I O S

E J E R C I C I O S

Valor de
entrada

Regla Valor de
salida

x 3x + 4 y

21 3(2 1) + 4 1

0 3(0) + 4 4

2 3(2) + 4 10

Valor de
entrada

Regla Valor de
salida

x 3x 2 1 y

22

3

5

Capítulo 6  227

18.	 y =

19.	 y = 3x + 2

20.	 y = x

21.	 y = 25 x

22.	 y = 5x +

23.	 y = 3x – 4

24.	 y =

y

y

y

y

x

x

x

x

5
x

3
4

30
x

1
4

G
u

ía
 d

e
es

tu
d

io
: R

ep
as

o

26–4 Análisis de proporciones utilizando software gráfico

La tarifa de un estacionamiento es de $ 15 por
cada minuto de uso. La función que modela
esta situación es:

17. La dueña de una tienda va a comprar mercadería
al por mayor. Cada artículo vale $ 36. ¿Cuál
es la función que modela esta situación?
Gráfica y responde si es directa o inversamente
proporcional.

Grafica las funciones y responde si es una
relación directa o inversamente proporcional.

25. Observa los siguientes gráficos e indica si
corresponde a una proporción directa, inversa o
no representa proporción.

Utilizando Geogebra, grafica la función.
Puedes observar que la recta pasa por
el origen, por lo tanto es directamente
proporcional.

y = 15x

1
0

0 1–1–2–3–4 2 3 4

2

3

4

5

6

E J E M P L O S E J E R C I C I O S

228 

1. 3y 8 16 2. x
3

 12 4 3. a
6

 7 4

 4. 7b 5 51 5.
5y 4

 3 7 6. 8r 7 13 58

 7. 6 12s 6 5 8. 8.7 19,8 4t 3 9. 14q 4q 126

 10. 5
6

 p 4 1
6

 p 16 11. 9 6k 3k 54 12. 3,6d 7d 34

 17. a 2 18. 5 d y d 2 19. c 1 o c 5 20. b 3

 21. n 8 9 22. n 124 59 23. 40 x __
32

 24. 3 __
4

 y 12

 27. m 7.8 23.7 28. 6z 2 2 __
3

 29. w ____
4.9

 3.4

 30. 15 4a 9 31. 2.8 c __
4

 7.4 32. 2 (d __
10

 4) 4

6
C A P Í T U L O

Prueba del capítulo

Resuelve:

13.	 La cuenta por la reparación de una computadora fue de $ 17 900. El costo de los repuestos
fue $ 4 400 y el precio por la mano de obra fue $ 4 500 por hora. ¿Cuántas horas se tardó en
reparar la computadora?

14.	 Los integrantes de un coro hornean galletas para recaudar fondos. Hornear una docena de
galletas cuesta $ 2 250 y los gastos iniciales del coro fueron $ 15 750. Venden las galletas a
$ 4 590 la docena. ¿Cuántas docenas deben vender para cubrir sus gastos?

Pru
eb

a d
el cap

ítu
lo

Haz una tabla de valores para representar gráficamente cada función:

Indica si cada ecuación representa una proporción directa.

15.	y = 3x 2 4	 16.	 y = x 2 8	 17.	y = 2x + 7 	 18.	 y = 2 x + 1

20.	5y = 10x 	 21.	 y 2 3 = x	 22.	 x + y = 4 	 23.	 2 7x = y

19.	Paula sube por una colina de 520 metros de altura a una velocidad de 40 metros por minuto.
	 La ecuación y = 240x + 520 representa la distancia y que le falta caminar a Paula
	 después de x minutos. Representa gráficamente la ecuación. Luego identifica la intersección
	 con el eje x y la intersección con el eje y, explica su significado.

24.	 Rosa quiere ahorrar al menos $ 12 500 para comprar una patineta nueva.
Ya ahorró $ 4 600. ¿Cuánto más debe ahorrar Rosa?

25.	 La bencina cuesta $ 875 por litro. Como máximo, ¿cuántos litros pueden
comprarse con $ 22 000?

26.	 Los estudiantes de 8º básico del Colegio Flores de Manantial tratan de recaudar al menos
$ 750 000 para la biblioteca pública local. Hasta ahora, cada uno de los 198 estudiantes ha reunido
un promedio de $ 2 000. ¿Cuánto dinero más debe recaudar, en promedio, cada estudiante de 8º
básico para alcanzar la meta?

Capítulo 6  229

2.	 Juan Carlos usa un cono de papel como si
fuera una taza. Si el radio mide 4 cm y la
altura mide 10 cm, ¿cuánta agua cabe en la
taza? Usa .

6
C A P Í T U L O

A

A

A

A

C

C

C

C

C

D

D

D

D

D

B

B

B

B

B

49,9 cm3

16 páginas 84 páginas

0,45

3

680 entradas 300 entradas

380 entradas 260 entradas

167,47 cm3

0,83

502,4 cm3

21 páginas

A C

DB

simetría axial teselación

simetría central traslación

104 páginas

0,55

1

1 507,2 cm3

A C

DB

7 unidades 21 unidades

14 unidades 49 unidades

0,38

4

= 3,14

A

1.	 El club de teatro de la escuela vende
entradas para su obra. La entrada cuesta
$ 600 para estudiantes y $ 1 000 para no
estudiantes. Si vendieron 680 entradas y
recaudaron $ 528 000 en total, ¿cuántas
entradas para estudiantes vendieron?

3.	 Si el área de un círculo es y el
perímetro de su circunferencia es ,
¿cuál es su diámetro?

4.	 ¿Cómo se escribe el número 8 330 000 000
como una multiplicación de un número
por una potencia de 10?

6.	 El valor de y en la ecuación
10y + 17 = 22y + 25 es:

7.	 En el dibujo se realizó una transformación
isométrica. ¿Cuál es?

8.	 Una impresora a color está diseñada para
imprimir 8 páginas por minuto. ¿Cuántas
páginas puede imprimir en 13 minutos?

A C

DB

0,83 • 1010

8,33 • 109

83,3 • 108

833 • 107

49
14

12
8

B`

A`D`

E`

C`

B
A

E

B
C

5.	 En un almuerzo hay 126 niñas y 104 niños.
Cada uno debe escribir su nombre en
un trozo de papel e introducirlo en un
barril. Luego, se elegirá al azar uno de los
nombres del barril y el ganador se llevará
un reproductor de MP3 nuevo. ¿Qué
probabilidad existe de que el nombre
elegido sea de un niño? (Aproximar a la
centésima.)

Evaluación
acumulativa

Capítulos 1 – 6

230 

y y

y y

Escribe las explicaciones de las respuestas
breves y desarrolladas en forma de
oraciones completas.

A

A

C

C

D

D

B

B

2(x + 8)

2x 2 8 2x + 8

2(x 2 8)

9.	 ¿Qué expresión representa “El doble de la
diferencia entre un número y ocho”?

10.	 ¿Qué razones forman una proporción?

11.	 Cinco caminos conducen a la cumbre de
un cerro:

Para los ejercicios 12 a 16 usa los datos del
gráfico.

4
8

4
10

4
12

2
3

3
6

6
16

6
15

5
8

¿De cuántas maneras puede un
turista subir y bajar el cerro?

¿De cuántas maneras puede un
turista subir y bajar el cerro si el
ascenso y el descenso deben ser por
caminos diferentes?

A

B

12.	 ¿Cuántos alumnos miden entre 1,45 m y
2,60 m?

13.	 ¿Cuántos alumnos tiene el curso?

14.	 Elabora una tabla de frecuencias con la
frecuencia relativa.

15.	 ¿Cuántos alumnos del curso miden más de
165 cm?

16.	 Estima a partir del gráfico y las tablas la
moda y media aritmética.

Registra los datos en una tabla de
frecuencias agrupando los datos en
intervalos de amplitud 5.

168	 177	 183	 159	 166	
172	 170	 184	 158	 172	
174	 178	 173	 173	 177	
166	 163	 174	 165	 162	
184	 182	 179	 171	 180
172	 178	 158	 162	 184

17.	 El conjunto de números que aparece a
continuación corresponde a las estaturas
(cm) de los seleccionados de básquetbol
de un colegio:

18.	 Calcula la moda de los datos.

Estaturas del 8ºC

Estaturas (cm)

140 a 145

155 a 160

145 a 150

160 a 165

150 a 155

165 a 170

Fr
ec

u
en

ci
a

8

10

6

4

2

0

Responde verdadero (V) o falso (F)

20.	 _____ El valor de x en la ecuación
	 3x +12 = x + 1 es –5.

21.	 _____ Si un tarro de pintura cuesta
	 $ 1 500 y cuatro tarros de la misma
	 pintura cuestan $ 6 000, entonces
	 hablamos de una proporcionalidad
	 directa.

22.	 _____ La razón 1 : 4 es equivalente con la
	 razón 3 : 8.

Capítulo 6  231

232 Glosario

Glosario

G
lo

sa
ri

o

h
h

Pirámide regular

apotema

C

E
BA

D

F

/ABC 5 /DEF

h
h

h

ángulo agudo  Ángulo que mide más de 0° y menos de 90°.

altura  En una pirámide o cono, la distancia perpendicular desde la base
a la cúspide.

En un triángulo o cuadrilátero, la distancia perpendicular desde la base
de la figura al vértice opuesto.

En un prisma o cilindro, la distancia perpendicular entre las bases.

apotema lateral (de una pirámide)  Distancia desde el vértice de una
pirámide hasta el punto medio de una arista de la base.

ángulo  Figura formada por dos rayos con un extremo común llamado
vértice.

ángulo inscrito  Ángulo formado por dos cuerdas cuyo vértice está en un
círculo.

ángulo llano o extendido  Ángulo que mide exactamente 180°.

ángulo obtuso  Ángulo que mide más de 90° y menos de 180°. 

ángulo recto  ángulo recto Ángulo que mide 90°

ángulos congruentes  Ángulos que tienen la misma medida.

hh

Glosario 233

Glosario
G

lo
sario

R S

Área lateral = área de las
5 caras rectangulares

12 cm

6 cm
8 cm

Área total 5 2​( 8 )​​( 12 )​ 1
2​( 8 )​​( 6 )​ 1 2​( 12 )​​( 6 )​ 5 432 c​m​2​

Arista

​3​5​ 5 3 ? 3 ? 3 ? 3 ? 3; 3 es
la base.

15

M707SEGLST01

jh 01-10-06

ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW 8902

created@ NETS only altered@ NETS

simple mod. complex v. complex

blackline greyscale color

TECH

REVISION: 1 2 3 (place checkmark)

Bases de
un cilindro

Bases de
un prisma

Base de
un cono

Base de
una pirámide

arco  Parte continua de una circunferencia RS

área lateral  Suma de las áreas de las caras laterales de un prisma o pirámide,
o área de la superficie lateral de un cilindro o cono.

área total  Suma de las áreas de las caras, o superficies, de una figura
tridimensional.

arista  Segmento de recta donde se intersectan dos caras de un poliedro.

base  Cuando un número es elevado a una potencia, el número que se usa
como factor es la base.

base (de un polígono o figura tridimensional)  Lado de un polígono;
cara de una figura tridimensional según la cual se mide o se clasifica la
figura.

capacidad  Cantidad que cabe en un recipiente cuando se llena. 

capital  Cantidad inicial de dinero depositada o recibida en préstamo.

Cara
cara  Superficie plana de un poliedro.

Circunferencia extendida

En 8 : 4 5 2, 2 es el
cociente.

5 es el coeficiente en 5b.

Cara lateral

Bases

Prisma recto

cateto

cateto

catetos  En un triángulo rectángulo, los lados adyacentes al ángulo
recto. En un triángulo isósceles, el par de lados congruentes.  

cara lateral  En un prisma o pirámide, una cara que no es
la base.

Celsius  Escala métrica para medir la temperatura, en la que 0 °C es el
punto de congelación del agua y 100 °C es el punto de ebullición del agua.
También se llama centígrado. 

A

centro (de la circunferencia)  Punto interior de un círculo que se
encuentra a la misma distancia de todos los puntos de la circunferencia.

90˚ 90˚ centro

90˚

90˚

centro de una rotación  Punto alrededor del cual se hace girar una
figura.

cilindro  Figura tridimensional con dos bases circulares paralelas y
congruentes, unidas por una superficie lateral curva.

círculo Superficie del plano limitada por la circunferencia. Es el lugar
geométrico de los puntos del plano cuya distancia a otro punto fijo,
llamado centro, es menor o igual que una cantidad llamada radio.

circunferencia  Es la curva geométrica plana y cerrada, cuyos puntos son
equidistantes del centro.

cociente  Resultado de dividir un número entre otro.

coeficiente  Número que se multiplica por la variable en una expresión
algebraica.

234 Glosario

G
lo

sa
ri

o

Experimento: Lanzar un dado
Espacio muestral: {1, 2, 3, 4, 5, 6}
Suceso: Sacar 1, 3, 4 ó 6
Complemento: Sacar 2 ó 5

PQRS  WXYZ

P Q

R

W

XYS

Z

Desigualdad: x 1 3 $ 5
Conjunto solución: x $ 2

0 1 2 3 4 5 6�1�2�3�4

Cono regular

Eje

y 5 5x

 ↑
constante de proporción

3, 0, p

42

4

2

y

x

–2–4

B

a107se_gls_t25

O
Las coordenadas de B son ​
( 22, 3 )​.

5 es la coordenada x en ​( 5, 3 )​.

3 es la coordenada y en ​( 5, 3 )​.

Glosario 235

G
lo

sario
complemento  La serie de resultados que no están en el suceso.

congruentes  Que tienen la misma forma y el mismo tamaño; expresado
por ≅.

conjetura  Juicio que se forma de las cosas o acaecimientos por indicios y
observaciones.

conjunto solución  Conjunto de valores que hacen verdadero un
enunciado.

cono Figura tridimensional con un vértice y una base circular.

cono regular o recto  Cono en el que una línea perpendicular trazada
de la base a la punta (vértice) pasa por el centro de la base.

constante  Valor que no cambia.

constante de proporción  La constante k en ecuaciones de variación
directa e inversa.

contraejemplo  Ejemplo que demuestra que una conjetura o enunciado
es falso.

conversión de unidades 
Proceso que consiste en cambiar una unidad de medida por otra.

coordenada  Uno de los números de un par ordenado que ubica un
punto en una gráfica de coordenadas.

coordenada x  El primer número de un par ordenado; indica la distancia
que debes avanzar hacia la izquierda o la derecha desde el origen, (0, 0).

coordenada y  El segundo número de un par ordenado; indica la
distancia que debes avanzar hacia arriba o hacia abajo desde el origen,
(0, 0).

/A y /D son
ángulos
correspondientes.

​

 AB​ y ​

 DE​ son
lados
correspondientes.

A B

C

D

E

F

A B

C

D

E

F

​5​2​ 5 25, por lo tanto, 25 es un
cuadrado perfecto.

En ​5​2​, el número 5 está elevado
al cuadrado.

​2​3​ 5 2 ? 2 ? 2 5 8

8 es el cubo de 2.

A
B Cuerda

6,75

0,757575. . . 5 0,

 75​

236 Glosario

correspondencia  La relación entre dos o más objetos que coinciden.

cuadrado  Rectángulo con cuatro lados congruentes.

cuadrado (en numeración) 
Número elevado a la segunda potencia.

cuadrado perfecto  El cuadrado de un número natural.

cuadrilátero  Polígono de cuatro lados.

cubo (en numeración)  Número elevado a la tercera potencia.

cubo (figura geométrica)  Prisma rectangular con seis caras cuadradas
congruentes.

G
lo

sa
ri

o

cuerda  Segmento de recta cuyos extremos forman parte de un círculo.

decágono  Polígono de diez lados.

decimal finito  Decimal con un número determinado de lugares
decimales.

decimal infinito  Decimal que nunca termina.

decimal periódico  Decimal en el que uno o más dígitos se repiten
infinitamente.

descuento  Cantidad que se resta del precio original de un artículo.

y 5 2x 1 1

y 5 a x 1 b

ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW

02

6480

lf 8-5-02

created@ NETS only altered@ NETS

simple mod. complex v. complex

M804SE_GLS_TEC_018 TECH

El dominio de la función
y 5 ​x​2​ 1 1 son todos los
números reales.

x 1 7 5 22
   27 27
x      5 15

	 }
1
3
2
} 5 }

3
3
x
}

	  4 5 x

Glosario 237

G
lo

sario

diagonal  Segmento de recta que une dos vértices no adyacentes de un
polígono.

diámetro  Segmento de recta que pasa por el centro de un círculo y
tiene sus extremos en la circunferencia, o bien la longitud de ese segmento.

dimensiones (geometría) 
Longitud, ancho o altura de una figura.

dodecaedro  Poliedro de 12 caras.

ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW

02

6480

lf8-5-02

created@ NETSonly altered@ NETS

simplemod.complexv. complex

M804SE_GLS_TEC_018TECH

dominio  Conjunto de todos los posibles valores de entrada de una
función.

ecuación  Enunciado matemático que indica que dos expresiones son
equivalentes.

ecuación literal  Ecuación que contiene varias letras distintas a la
variable (constantes literales).

eje de reflexión  Línea sobre la cual se invierte una figura para crear una
imagen reflejada de la figura original. En una reflexión, una figura es “volteada”
sobre el eje de reflexión.

eje de simetría  Línea de referencia imaginaria que divide una figura en
dos mitades reflejas. Las dos partes se ven iguales, pero están orientadas
en direcciones opuestas.

en el sentido de las manecillas del reloj  Movimiento circular en la
dirección que se indica.

en sentido contrario a las manecillas del reloj 
Movimiento circular en la dirección que se indica.

eje de simetría

despejar la variable Dejar sola la variable en un lado de una ecuación o
desigualdad para resolverla.

22 es un entero negativo.

0 1 2 3 4�1�2�3�4

a107se_gls_t72

0 1 2 3 4-1-2-3-4

a107se_gls_t93

2 es un entero positivo.

. . . 23, 22, 1, 0, 1, 2, 3, . . .

Cuando se lanza un dado, el
espacio muestral es 1, 2, 3, 4, 5, 6.

500 es una estimación de la suma
98 1 287 1 104.

Evalúa 2x 1 7 para x 5 3.
2x 1 7
2​( 3 )​ 1 7
6 1 7
13

Lanzar una moneda 10 veces y
anotar la cantidad de “caras”.

​2​3​ 5 2 3 2 3 2 5 8;
3 es el exponente.

6x 1 1

4x 1 5x y 9x son expresiones
equivalentes.

x 1 8
4​( m 2 b )​

7 es un factor de 21 porque
7 ? 3 5 21.

entero negativo  Entero menor que cero.

entero positivo  Entero mayor que cero.

enteros  Conjunto de todos los números naturales más cero y sus
opuestos.

238 Glosario

G
lo

sa
ri

o

equivalentes  Que tienen el mismo valor.

espacio muestral  Conjunto de todos los resultados posibles de un
experimento.

estimación  Una solución aproximada a la respuesta exacta que se halla
mediante el redondeo u otros métodos.

estimar  Hallar una solución aproximada a la respuesta exacta.

evaluar  Hallar el valor de una expresión numérica o algebraica.

exactitud  Cercanía de una medida o un valor a la medida o el valor real.

experimento (probabilidad)  En probabilidad, cualquier actividad
basada en el azar, como lanzar una moneda.

exponente  Número que indica cuántas veces se usa la base como factor.

expresión  Enunciado matemático que contiene operaciones,
números y/o variables.

​( 2 ? 3 )​ 1 1

expresión algebraica  Expresión que contiene al menos una variable.

expresión equivalente  Las expresiones equivalentes tienen el mismo
valor para todos los valores de las variables.

expresión numérica  Expresión que incluye sólo números y operaciones.

factor  Número que se multiplica por otro para hallar un producto.

Fahrenheit  Escala de temperatura en la que 32 °F es el punto de
congelación del agua y 212 °F es el punto de ebullición.

ART FILE:
CUSTOMER:
CREATED BY:
EDITED BY:

JOB NUMBER:
DATE:
DATE:
TIME:

HRW

07

6479
CS 2-19-02

created@ NETS only altered@ NETS
simple mod. complex v. complex

M704SE_C08_TEC_114 TECH

2 cm

3 cm

4 cm

4 cm
5 cm

5 cm

4 cm

lf 12-27-02

figura compuesta  Figura formada por figuras geométricas simples.

30%

19%

13%
27%

Residentes de Mesa, AZ

11%

Menos
de 18

18–24
25–44

45–64

65+

ge07se_gls_t54

12

jh 01-23-06

ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW 8902

created@ NETS only altered@ NETS

simple mod. complex v. complex

blackline greyscale color

TECH

REVISION: 1 2 3 (place checkmark)

5000

4000

3000

2000

1000

Ti
em

p
o

 (
s)

Planeta

500 760

2600

4800

Tiempo que tarda la luz
solar en llegar a los planetas

Tie
rra

M
ar

te

Jú
pite

r

Sa
tu

rn
o

A 5 ,a es la fórmula del área de un
rectángulo.

​ 17 ___ 5 ​

​ 2 __ 3 ​

​ 3 __ 4 ​, ​ 1 ___ 12 ​, ​ 7 __ 8 ​

Conjunto de datos: 5, 6, 6, 7, 8, 9.
El valor 6 tiene una frecuencia de 2.

6

5

2

1

�4

�1

0

42

4

2

�4 �2

�4

x

y

O

grado  Unidad de medida para ángulos y temperaturas.

gráfica circular  Gráfica que usa secciones de un círculo para comparar
partes con el todo y con otras partes.

gráfica de barras  Gráfica en la que se usan barras verticales u
horizontales para presentar datos.

generatríz  Distancia desde el vertice de un cono regular hasta un punto
en el borde de la base.

generatriz

Glosario 239

G
lo

sario
figuras congruentes  Ver congruente.

236,536 escrito en forma
desarrollada es 200 000 1 30 000 1
6 000 1 500 1 30 1 6.

forma desarrollada  Número escrito como suma de los valores de sus
dígitos.

fórmula  Regla que muestra relaciones entre cantidades.

fracción  Número escrito en la forma ​ a __ 
b

 ​, donde b ≠ 0.

fracción impropia  Fracción cuyo numerador es mayor que el
denominador.

fracción propia  Fracción en la que el numerador es menor que el
denominador.

frecuencia  Cantidad de veces que aparece un valor en un conjunto de
datos.

frecuencia acumulada  La suma de datos sucesivos.

frecuencia relativa  La frecuencia de un valor o un rango de valores
dividido entre el número total de los valores en el conjunto.

función  Relación de entrada-salida en la que a cada valor de entrada
corresponde exactamente un valor de salida.

gráfica de una ecuación  Gráfica del conjunto de pares ordenados
que son soluciones de la ecuación.

1200

800

400

0

Puntajes de Marlon en los videojuegos

Pu
n

ta
je

Cantidad de juegos
1 2 3 4 5 6

gráfica lineal  Gráfica que muestra cómo cambian los datos mediante
segmentos de recta.

G
lo

sa
ri

o

El inverso aditivo de 5 es 25.

A C

B

A�

B�

C�

Cuando se lanza una moneda, los
resultados “cara” y “cruz” son
igualmente probables.

igualmente probables  Resultados que
tienen la misma probabilidad
de ocurrir.

imagen  Figura que resulta de una transformación.

a107se_gls_t152

O�2

�2

4

4

y

x(2, 0)

La intersección con el eje x es 2.

intersección con el eje x 
Coordenada x del punto donde la gráfica de una línea cruza el eje x.

intersección con el eje y 
Coordenada y del punto donde la gráfica de una línea cruza el eje y.

(0, 2)

a107se_gls_t155

4

O�2

�2

2

y

x

La intersección con el eje y es 2.

heptágono  Polígono de siete lados.

hexágono  Polígono de seis lados.

histograma  Gráfica de barras que muestra la frecuencia de los
datos en intervalos iguales.

240 Glosario

Salarios básicos

40
30
20
10
0

Fr
ec

u
en

ci
a

20–29
30–39

40–49
50–59

Rango de salarios (en miles de $)

El inverso multiplicativo de
 ​ 4 __ 5 ​ es ​ 5 __ 4 ​.

intervalo  El espacio entre los valores marcados en una recta numérica o
en la escala de una gráfica.

inverso aditivo  De un número n, es un número que sumado con n, da
cero (opuesto).

inverso multiplicativo  Un número multiplicado por su inverso
multiplicativo es igual a 1. También se llama recíproco.

G
lo

sario

A B

E

D

C Lado

​

 AB​ y ​

 DE​ son lados
correspondientes.

A B

C

D

E

F

Conjunto de datos: 4, 6, 7, 8, 10
Media aritmética:

​ 4 1 6 1 7 1 8 1 10  _______________ 5  ​ 5 ​ 35 ___ 5 ​ 5 7

A B

ℓ

Fracción: ​ 8 ___ 12 ​

Mínima expresión: ​ 2 __ 3 ​

Conjunto de datos: 3, 5, 8,
8, 10
Moda: 8

En una tienda dan tarjetas
de encuesta para los clientes
que quieran completarlas.

Glosario 241

Cuando se lanza una moneda,
que caiga cara o que caiga
cruz son resultados igualmente
probables, por lo tanto, es un
experimento justo.

justo  Se dice de un experimento en el que todos los resultados posibles
son igualmente probables.

lado  Línea que delimita las figuras geométricas; una de las caras que
forman la parte exterior de un objeto.

lados correspondientes  Lados que se ubican en la misma posición
relativa en dos o más polígonos.

media aritmética  La suma de todos los elementos de un conjunto de
datos dividida entre el número de elementos del conjunto. También se
llama promedio.

mediatriz ó simetral  Línea que cruza un segmento en su punto medio
y es perpendicular al segmento.

medida de tendencia central  Medida que describe la parte media de
un conjunto de datos; la media, la mediana y la moda son medidas de
tendencia dominante.

mínima expresión  Una fracción está en su mínima expresión cuando el
numerador y el denominador no tienen más factor común que 1.

moda  Número o números más frecuentes en un conjunto de datos; si
todos los números aparecen con la misma frecuencia, no hay moda.

muestra  Una parte de la población.

muestra aleatoria  Muestra en la que cada individuo u objeto de la
población tiene la misma posibilidad de ser elegido.

muestra auto-seleccionada 
Una muestra en la que los miembros eligen participar.

muestra de conveniencia  Una muestra basada en miembros de la
población que están fácilmente disponibles.

muestra imparcial  Una muestra es imparcial si todos los
individuos de la población tienen la misma probabilidad de ser elegidos.

muestra no representativa 
Muestra que no representa adecuadamente la población.

G
lo

sa
ri

o

6 es múltiplo de 2 y de 3
porque 2 · 3 = 6

Para realizar una encuesta
telefónica, se elige cada décimo
nombre del directorio telefónico.

12 560 000 000 000 5
1 256 · ​10​13​

Ecuación: y 5 2x
Notación de función: f (x) 5 2x

6 se puede expresar como ​ 6 __ 1 ​.

0,5 se puede expresar como ​ 1 __ 2 ​.

La suma y la resta son
operaciones inversas:
5 1 3 1 8; 8 2 3 5 5
La multiplicación y la división
son operaciones inversas:

2 ? 3 5 6; 6 : 3 5 2

5 y 25 son opuestos.

5 unidades 5 unidades

1 2 3 4 5 60�6 �5 �4 �3 �2 �1

 ​4​2​ 1 8 : 2	 Evalúa la potencia.

16 1 8 : 2	 Divide.

16 1 4	 Suma.
20	

42

4

2

y

x

–2–4

B

a107se_gls_t25

O

Las coordenadas de B son ​( 22, 3 )​.

O

origen

muestra sistemática  Muestra de una población, que ha sido elegida
mediante un patrón.

múltiplo  El producto de cualquier número y un número natural distinto
de cero es un múltiplo de ese número.

notación científica  Método que se usa para escribir números muy
grandes o muy pequeños mediante potencias de 10.

notación de funciones 
Notación que se usa para describir una función.

número racional  Número que se puede escribir como una razón de
dos enteros.

242 Glosario

número real  Número racional o irracional.

números aleatorios  En un conjunto de números aleatorios, todos los
números tienen la misma probabilidad de ser seleccionados.

octágono  Polígono de ocho lados.

operaciones inversas 
Operaciones que se cancelan mutuamente: suma y resta, o
multiplicación y división.

opuestos  Dos números que están a la misma distancia de cero en una
recta numérica. También se llaman inversos aditivos.

orden de las operaciones  Regla para evaluar expresiones: primero
se hacen las operaciones entre paréntesis, luego se hallan las potencias
y raíces, después todas las multiplicaciones y divisiones de izquierda a
derecha, y por último, todas las sumas y restas de izquierda a derecha.

origen  Punto de intersección entre el eje x y el eje y en un plano
cartesiano: (0, 0).

par ordenado  Par de números que sirven para ubicar un punto en un
plano cartesiano.

paralelogramo  Cuadrilátero con dos pares de lados paralelos.

G
lo

sario

18 cm

6 cmperímetro 5
18 1 6 1 18 1 6 5 48 cm

eje x

eje y

O

A C

BR

10 m

6 m

10 m

6 m

En una encuesta sobre los hábitos
de estudio de estudiantes de escuela
intermedia, la población son todos los
estudiantes de escuela intermedia.

Un artículo que cuesta $ 8 con
descuento cuesta $ 6. La cantidad de
la disminución es $ 2 y el porcentaje
de disminución es ​ 2 _ 8 ​ 5 0,25 5 25%.

Glosario 243

pentágono  Polígono de cinco lados.

perímetro  Distancia alrededor de un polígono.

pi (p)  Razón de la circunferencia de un círculo a la longitud de su
diámetro; p < 3,14 ó ​ 22 __ 7 ​.

pirámide  Poliedro cuya base es un polígono; tiene caras triangulares
que se juntan en un vértice común.

pirámide regular  Pirámide que tiene un polígono regular como
base y caras laterales congruentes.

plano  Superficie plana que no tiene espesor y que se extiende por
siempre.

plano cartesiano  Plano formado por la intersección de una recta
numérica horizontal llamada eje x y otra vertical llamada eje y.

plantilla o red   Arreglo de figuras bidimensionales que se doblan
para formar un poliedro.

población  Grupo completo de objetos o individuos que se desea
estudiar.

poliedro  Figura tridimensional cuyas superficies o caras tienen
forma de polígonos.

porcentaje de cambio  Cantidad en que un número aumenta o
disminuye, expresada como un porcentaje.

polígono  Figura plana cerrada, formada por tres o más segmentos
de recta que se intersecan sólo en sus extremos (vértices).

polígono regular  Polígono con lados y ángulos congruentes.

porcentaje de disminución 
Porcentaje de cambio en que una cantidad disminuye.

El precio de un artículo aumenta
de $ 8 a $ 12. La cantidad del
aumento es $ 4 y el porcentaje de
incremento es ​ 4 _ 8 ​ 5 0,5 5 50%.

porcentaje de incremento 
Porcentaje de cambio en que una cantidad aumenta.

​2​3​ 5 8; por lo tanto, 2 a la 3.°
potencia es 8.

El cereal cuesta $ 0,23 por gramo.

Hay 4 colores de camisas y
3 colores de pantalones. Hay
4 ? 3 5 12 combinaciones de
ropa posibles.

12 ft

4 ft

3 ft

ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW

02

6480

lf 8-5-02

created@ NETS only altered@ NETS

simple mod. complex v. complex

M804SE_GLS_TEC_078 TECH

María hizo 27 lanzamientos
libres y anotó 16. La probabilidad
experimental de anotar un
lanzamiento libre es

​ cantidad de aciertos  _________________  
cantidad de intentos

 ​ 5 }
1
2
6
7} < 0,59.

Cuando se lanza un dado, la
probabilidad teórica de que
caiga en 4 es ​ 1 __ 6 ​.

En una bolsa hay 3 bolitas rojas y 4
azules. La probabilidad de elegir al
azar una bolita roja es ​ 3 __ 7 ​.

}
2
3} 5 }

4
6}

En la proporción  ​ 2 __ 3 ​ 5 ​ 4 __ 6 ​,
los productos cruzados son
2 ? 6 5 12 y 3 ? 4 5 12.

Conjunto de datos:  4, 6, 7, 8, 10

Promedio: ​ 4 1 6 1 7 1 8 1 10  _______________ 5  ​

	 5 ​ 35 ___ 5 ​ 5 7

a ? b ? c 5 ​( a ? b )​ ? c 5 a ? ​( b ? c )​

6 ? 12 5 12 ? 6; a ? b 5 b ? a

4 ? 1 5 4
23 ? 1 5 23

42

4

2

�4 �2

�4

x

y

y 5 2x
proporción directa  Relación entre dos variables, x e y, que puede
expresarse en la forma
y 5 kx, donde k es una constante distinta de cero.

potencia  Número que resulta al elevar una base a un exponente.

precio unitario  Tasa unitaria que sirve para comparar precios.

principio fundamental de conteo  Si un suceso tiene m resultados
posibles y otro suceso tiene n resultados posibles después de
ocurrido el primer suceso, entonces hay m ? n resultados posibles en
total para los dos sucesos.

prisma  Poliedro con dos bases congruentes con forma de polígono y
caras con forma de paralelogramo.

paralelepípedo  Poliedro cuyas bases son rectángulos y cuyas caras
tienen forma de paralelogramo.

prisma triangular  Poliedro cuyas bases son triángulos y cuyas demás
caras tienen forma de paralelogramo.

probabilidad  Un número entre 0 y 1 (ó 0% y 100%) que describe qué
tan probable es un suceso.

probabilidad experimental 
Razón del número de veces que ocurre un suceso al número total de
pruebas o al número de veces que se realiza el experimento.

probabilidad teórica  Razón del número de las maneras que puede
ocurrir un suceso al número total de resultados igualmente probables.

producto cruzado  El producto de los números multiplicados en
diagonal cuando se comparan dos razones.

promedio  La suma de los elementos de un conjunto de datos
dividida entre el número de elementos del conjunto. También se le
llama media aritmética.

propiedad asociativa (de la multiplicación)  Propiedad que
establece que para todos los números reales a, b y c, el producto
siempre es el mismo, sin importar cómo se agrupen.

propiedad conmutativa (de la multiplicación)  Propiedad que
establece que multiplicar dos o más números en cualquier orden no
altera el producto.

propiedad de identidad (del uno)  Propiedad que establece que el
producto de 1 y cualquier número es ese número.

244 Glosario

G
lo

sa
ri

o

3 ? 4 5	12
	 3 ? 4 ? 2 5	 12 ? 2
	 24 5	 24

14 2 6 5     8
	 2 6 5 2 6
14 212 5     2

14 2 6 5     8
	 1 6 	 1 6
14        5    14

12 1 ​( 212 )​ 5 0 

5 ? 21 5 5​( 20 1 1 )​ 5

​( 5 ? 20 )​ 1 ​( 5 ? 1 )​

​ 2 __ 3 ​ 5 ​ 4 __ 6 ​

Cuando se lanza un dado, cada
lanzamiento es una prueba.

A B C

B es el punto medio de AwCw .

P

Radio

El recorrido de y 5 x es y $ 0.

D

12 a 25, 12:25, ​ 12 ___ 25 ​	

​ 1 __ 2 ​ y ​ 2 __ 4 ​ son razones equivalentes.

El recíproco de ​ 2 __ 3 ​ es ​ 3 __ 2 ​.

proporción inversa  Relación en la que una cantidad variable aumenta
a medida que otra cantidad variable disminuye; el producto de las
variables es una constante.

xy 5 7, y 5 ​ 7 __ X ​

Glosario 245

G
lo

sario

propiedad de igualdad de la división  Propiedad que establece que
puedes dividir ambos lados de una ecuación entre el mismo número distinto
de cero, y la nueva ecuación tendrá la misma solución.

punto  Elemento geométrico que no tiene dimensión y que se
utiliza para indicar una ubicación.

propiedad de igualdad de la multiplicación  Propiedad que establece
que puedes multiplicar ambos lados de una ecuación por el mismo
número y la nueva ecuación tendrá la misma solución.

propiedad de igualdad de la resta  Propiedad que establece que
puedes restar el mismo número de ambos lados de una ecuación y la
nueva ecuación tendrá la misma solución.

propiedad de igualdad de la suma  Propiedad que establece que
puedes sumar el mismo número a ambos lados de una ecuación y la
nueva ecuación tendrá la misma solución.

propiedad de la suma de los opuestos  Propiedad que establece que
la suma de un número y su opuesto es cero.

propiedad de multiplicación del cero  Propiedad que establece que
para todo número real a a, a ? 0 5 0 y 0 ? a 5 0.

propiedad distributiva  Dados los números reales a, b y c,
a(b 1 c) 5 ab 1 ac,
y a(b 2 c) a 5 ab 2 ac.

proporción  Ecuación que establece que dos razones son equivalentes.

prueba  Cada repetición u observación de un experimento.

punto medio  El punto que divide un segmento de recta en dos
segmentos de recta congruentes.

radio  Segmento de recta con un extremo en el centro de un círculo y
el otro en la circunferencia, o bien se llama radio a la longitud de ese
segmento.

recorrido (en una función)  El conjunto de todos los valores de salida
posibles de una función.

rayo  Parte de una recta que comienza en un extremo y se extiende
infinitamente en una dirección.

razón  Comparación de dos cantidades mediante una división.

razones equivalentes  Razones que representan la misma comparación.

recíproco Uno de dos números cuyo producto es igual a 1. También se
llama inverso multiplicativo.

EP

line �, or BC

plane P, or
plane DEF

GH

B
C

F
D

J

K

G
H

�

KJ

8

CS 10-21-05

M807SE_C07_L07_T01ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW 8903

created@ NETS only altered@ NETS

simple mod. complex v. complex

blackline greyscale color

TECH

REVISION: 1 2 3 (place checkmark)

EP

line �, or BC

plane P, or
plane DEF

GH

B
C

F
D

J

K

G
H

�

KJ

8

CS 10-21-05

M807SE_C07_L07_T01ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW 8903

created@ NETS only altered@ NETS

simple mod. complex v. complex

blackline greyscale color

TECH

REVISION: 1 2 3 (place checkmark)

P S

Q R

​

 PQ​ > ​
__

 SR​

B

C
A A�

B�

C�

(0, 5), (0, 4), (2, 3), (4, 0)

Cuando se lanza un dado, los
resultados posibles son 1, 2, 3, 4,
5 y 6.

G′ D′

F′
E′

FG

D E

rotación  Transformación que ocurre cuando una figura gira alrededor de
un punto.

segmento  Parte de una línea entre dos extremos.

segmento de recta  Parte de una recta que consiste en dos
extremos y todos los puntos entre éstos.

segmentos congruentes 
Segmentos que tienen la misma longitud.

semejantes  Figuras que tienen la misma forma, pero no
necesariamente el mismo tamaño.

r

s

m

n

M807SE_GLO_T98

5

ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW 8903

created@ NETS only altered@ NETS

simple mod. complex v. complex

blackline greyscale color

TECH

REVISION: 1 2 3 (place checkmark)

CS 1-23-06

m

n

10m

AL07SE_GLS_T158

jh 01-25-06

ART FILE:

CUSTOMER:

CREATED BY:

EDITED BY:

JOB NUMBER:

DATE:

DATE:

TIME:

HRW 8903

created@ NETS only altered@ NETS

simple mod. complex v. complex

blackline greyscale color

TECH

REVISION: 1 2 3 (place checkmark)

recta  Trayectoria recta que no tiene espesor y se extiende infinitamente.

rectángulo Paralelogramo con cuatro ángulos rectos.

rectas paralelas  Rectas que se encuentran en el mismo plano pero que
nunca se intersecan.

rectas perpendiculares  Rectas que al intersecarse forman ángulos
rectos.

rectas secantes  Rectas que se cruzan en un solo punto.

reflexión  Transformación que ocurre cuando se invierte una figura sobre
una línea.

relación  Conjunto de pares ordenados.

resolver  Hallar una respuesta o solución.

resultado (en probabilidad) 
Posible resultado de un experimento de probabilidad.

 rombo  Paralelogramo en el que todos los lados son congruentes.

246 Glosario

G
lo

sa
ri

o

90˚90˚

90˚

90˚

Cuando se lanza un dado, el

suceso “número impar” consiste

en los resultados 1, 3 y 5.

Ecuación:  x 1 2 5 6
Solución:  x 5 4

Cilindro recto

Superficie lateral

Sustituir m por 3 en la
expresión 5m 2 2 da
5​( 3 )​ 2 2 5 15 2 2 5 13.

	 3​x​2​ 1 	 6x 2 	 8

			
	 Término	 Término	 Término

En la expresión 3a2 1 5b 1 12a2, 3a2
y 12a2 son términos semejantes.

Glosario 247

G
lo

sario

simetría axial  Una figura tiene simetría axial si una de sus
mitades es la imagen reflejada de la otra.

simetría de rotación  Ocurre cuando una figura gira menos de
360° alrededor de un punto central sin dejar de ser congruente
con la figura original.

simplificar  Escribir una fracción o expresión numérica en su
mínima expresión.

simulación  Representación de un experimento, por lo general, de uno
cuya realización sería demasiado difícil o llevaría mucho tiempo.

solución de una ecuación  Valor o valores que hacen
verdadera una ecuación.

suceso  Un resultado o una serie de resultados de un
experimento o una situación.

superficie lateral  En un cilindro, superficie curva que une las
bases circulares; en un cono, la superficie curva que no es la base.

sustituir  Reemplazar una variable por un número u otra
expresión en una expresión algebraica.

	 x	 3	 4	 5	 6

	 y	 7	 9	 11	 13

Conjunto de datos: 1, 1, 2, 2, 3, 5, 5, 5
Tabla de frecuencia:

	Datos	 Frecuencia

	 1	 2

	 2	 2

	 3	 1

tabla de frecuencia  Una tabla en la que se organizan los datos
de acuerdo con el número de veces que aparece cada uno
(o la frecuencia).

tabla de funciones  Tabla de pares ordenados que
representan soluciones de una función.

término (en una expresión)  Las partes de una expresión que se
suman o se restan.

términos semejantes  Términos que contienen las mismas variables
elevadas a los mismos exponentes.

teselado  Patrón repetido de figuras planas que cubren totalmente
un plano sin superponerse ni dejar huecos.

1 2
3 45 6
7 8 Transversal

B

A D

C

K′ L′

J′ M′

K L

J M

J

M

L

K

​
​__

 
›
 JK​ es bisectriz de /LJM.

70
º

A
C

B

A′
C′

B′

ABC A′B′C′

transportador  Instrumento para medir ángulos.

transversal  Línea que cruza dos o más líneas.

trapecio  Cuadrilátero con un par de lados paralelos.

traslación  Desplazamiento de una figura a lo largo de una línea recta.

trazar una bisectriz  Dividir un ángulo en dos partes congruentes.

triángulo acutángulo  Triángulo en el que todos los ángulos miden
menos de 90°.

triángulo equilátero  Triángulo con tres lados congruentes.

triángulo escaleno  Triángulo que no tiene lados congruentes.

triángulo isósceles  Triángulo que tiene al menos dos lados
congruentes.

triángulo obtusángulo 
Triángulo que tiene un ángulo obtuso.

triángulo rectángulo  Triángulo que tiene un ángulo recto.

248 Glosario

G
lo

sa
ri

o

transformación  Cambio en el tamaño o la posición de una figura.

25 5 5

En la función y 5 6x, el valor de
entrada 4 produce un valor de
salida de 24.

Para la función y 5 6x , el valor
de entrada 4 produce un valor de
salida de 24.

Para y 5 2x 1 1, y es la variable
dependiente.
valor de entrada: x
valor de salida: y

Para y 5 2x 1 1, x es la variable
independiente.
valor de entrada: x
valor de salida: y

En la expresión 2x 1 3, x es la
variable.

valor absoluto  Distancia a la que está un número de 0 en una recta
numérica. El símbolo del valor absoluto es .

valor de entrada  Valor que se usa para sustituir una variable en una
expresión o función.

valor de salida  Valor que resulta después de sustituir
un valor de entrada determinado en una expresión o función.

variable  Símbolo que representa una cantidad que puede cambiar.

variable dependiente  Valor de salida de una función; variable cuyo
valor depende del valor de entrada, o variable independiente.

variable independiente  Valor de entrada de una función; variable
cuyo valor determina el valor de salida, o variable dependiente.

C

A B
A es el vértice de /CAB.

12 pies

4 pies

3 pies

Volumen 5 3 ? 4 ? 12 5 144 ​cm​2​

vértice  En un ángulo o polígono, el punto de intersección de dos lados;
en un poliedro, el punto de intersección de tres o más caras; en un
cono o pirámide, la punta.

volumen  Número de unidades cúbicas que se necesitan para llenar
un espacio.

Glosario 249

G
lo

sario

Ín
d

ic
e

te
m

at
ic

o

 Índice temático

250 Índice temático

Ángulo de rotación 80

Ángulo obtuso 102

Apotema lateral 118, 120, 121

Arco 95, 108, 111, 144, 174,

Área 54, 148, 149, 153, 179, 190, 191, 199, 216, 226,

Base 36, 37, 38, 40, 41, 42, 44, 47, 50, 51, 52, 53, 54, 55, 57, 58,

59, 69, 100, 107, 118, 119, 120, 121, 122, 126, 127, 128, 129,

130, 131, 132, 133, 138, 139, 140, 144, 148, 149, 153, 199

Base fraccionaria 51, 52

Bisectriz 39

Cálculos mentales 12, 19, 24, 26

Cara 30, 118, 122, 124, 132, 144, 148

Centro de rotación 78, 80, 87, 88, 89, 99

Cilindro 104, 106, 122, 123, 124, 125, 129, 130, 131, 132, 133,

134, 135, 136, 137, 138, 139, 140, 141, 144, 146, 148, 149

Círculo 39, 93, 104, 106, 112, 113, 114, 116, 144, 145, 149, 191,

199, 226

Circunferencia 80, 95, 104, 106, 108, 109, 110, 111, 112, 113,

114, 115, 116, 118, 122, 132, 144, 145, 148, 149, 226

Coordenada x 71

Coordenada y 71

Cociente 3, 4, 13, 16, 19, 21, 22, 23, 28, 31, 33, 35, 57, 67, 77,

159, 184, 193

Cono 104, 106, 118, 119, 120, 121, 126, 127, 128, 129, 130, 131,

140, 141, 144, 145, 146, 226

Cuerda 108, 109, 110, 111, 144, 148

Cuerpos geométricos 104, 106

Datos agrupados 150, 152, 155, 159, 162, 163, 164, 165, 168,

170, 187,

Diámetro 46, 108, 109, 110, 111, 112, 113, 114, 115, 116, 119,

120, 121, 123, 124, 128, 129, 131, 132, 134, 135, 136, 141, 144,

145, 148, 149, 191,

Directamente proporcionales 208, 209, 210, 211, 214, 215, 224

División 2, 3, 4, 13, 16, 17, 18, 19, 21, 22, 24, 31, 32, 35, 36, 38,

54, 55, 56, 62, 67, 69

División de potencias 36, 54, 55, 56, 62, 67

Dominio 202, 203, 204, 206

Ecuación lineal 194

Eje de reflexión 74, 75

Eje de simetría 79, 84, 85, 86, 88, 94, 98, 99, 101, 103

Entrada 194, 202, 203, 204, 205, 222, 223

Espacio muestral 152, 176, 182

Experimento 152, 172, 176, 177, 178, 180, 184, 186,

Exponente 40, 41, 42, 44, 45, 47, 50, 51, 52, 54, 55, 57, 58, 59,

66, 69, 103

Factores 4, 11, 22, 39, 41

Figuras compuestas 134

Frecuencia 90, 150, 151, 152, 153, 154, 155, 156, 158, 159, 160,

161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 183, 186, 187,

189, 227

Frecuencia acumulada 158, 159, 160, 161, 162, 163, 165, 166,

167, 169, 187, 189

Frecuencia relativa 159, 161, 162, 165, 166, 169, 176, 227

Función 193, 194, 202, 203, 205, 206, 208, 214, 215, 216, 217,

222, 223, 224, 225

Geometría 72, 95, 97, 104, 108

Generatriz 118, 119, 120, 121, 144

Giros 115, 188

Igualmente probable 176, 177, 186,

Intervalo modal 162, 164, 167, 186

Inversamente proporcionales 209, 215

Justo 176, 178, 186

Límite inferior 164, 169

Lugar geométrico 106, 108, 112, 144

Marca de clase 159, 161, 162, 164, 165, 166, 169, 187

Media aritmética 150, 151, 158, 159, 161, 170, 187, 217

Mediana 175, 227

Moda 150, 152, 159, 161, 162, 164, 165, 166, 167, 170, 183, 186,

187, 191, 217, 227

Muestra 48, 150, 154

Muestra aleatoria 154, 155, 156, 186

Muestra auto – seleccionada 154

Muestra sistemática 154

Multiplicación 198, 209, 226

Multiplicación de potencias 50, 51, 52, 62

Ín
d

ice tem
atico

Índice temático 251

No proporcionales 215, 216, 217

Notación científica 36, 38, 39, 44, 45, 46, 47, 48, 66, 67, 68, 69, 200

Número negativo 4, 7, 16, 32, 35

Número positivo 4, 16, 32, 34

Número racional 38, 115

Números enteros 16, 29, 32, 40

Operaciones con enteros 2, 24, 28, 33

Operación inversa 16, 32, 193, 194, 198

Opuesto aditivo 24, 32

Palíndromos 64

Par ordenado 71, 79, 193, 202, 203, 204

Patrón numérico 24

Perímetro 198, 199, 200, 206, 211, 226

Pirámide 104, 107, 118, 119, 120, 121, 126, 127, 128, 129, 130, 140,

144, 145, 146, 148, 149, 153

Plano cartesiano 71, 72

Población 43, 154, 155, 157, 168, 186

Polígono 70, 72, 78, 79, 80, 81, 82, 90, 91, 93, 96, 105, 111, 113

Potencias 36, 37, 38, 39, 40, 41, 42, 44, 48, 50, 51, 52, 54, 55, 56, 57,

58, 59, 62, 66, 67, 68, 103

Potencia de base 2 50, 66

Potencia de una potencia 36, 58, 59, 60, 62, 67

Prisma 122, 124, 125, 130, 132, 133, 134, 135, 136, 137, 138, 139,

140, 141, 144, 146, 190

Probabilidad 150, 152, 171, 172, 173, 174, 175, 176, 177, 178, 179,

180, 181, 182, 184, 185, 186, 188, 189, 190, 191, 226

Probabilidad experimental 150, 152, 171, 172, 173, 174, 175, 180,

181, 182

Probabilidad teórica 150, 152, 176, 177, 180, 181, 182, 186, 188

Producto 4, 6, 7, 8, 9, 10, 13, 14, 16, 21, 22, 32, 34, 35, 41, 44, 52,

57, 59, 61, 66, 67, 68, 69, 103, 105, 107, 157, 193, 208, 209, 218, 221,

223

Promedio 205, 218

Propiedad conmutativa de la multiplicación 4

Propiedad del cero en la multiplicación 10

Proporciones 192, 208, 209, 212, 213, 214, 218, 220, 221, 224

Proporcionalidad directa e inversa 192, 208, 223, 227

Radio 80, 95, 108, 109, 110, 111, 112, 113, 114, 115, 116, 119, 120,

123, 125, 127, 128, 129, 131, 133, 136, 137, 138, 144, 145, 148, 149,

191, 199, 226

Rango 217

Recorrido 202, 203, 204, 206

Recta numérica 2, 4, 6, 7, 8, 9, 10, 12, 14, 32, 34, 157

Reflexión 72, 74, 75, 76, 77, 78, 79, 82, 83, 86, 89, 94, 98, 99, 101,

103, 107,

Resultado 16, 30, 35, 50, 53, 62, 63, 67, 68, 69, 86, 91, 135, 152,

154, 172, 173, 176, 177, 178, 181, 184, 189, 190, 202

Rotación 74, 75, 76, 77, 78, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90,

91, 94, 98, 99, 100, 101, 103, 106

Salida 194, 202, 203, 204, 205, 222, 223

Secante 108, 144, 148

Simetría axial 79, 85, 86, 87, 88, 89, 95, 98, 103, 226

Simetría central 86, 87, 103, 226

Suceso 152, 172, 176, 177, 178, 179, 182, 186, 189

Sumas 4

Superficie 11, 13, 20, 54, 61, 67, 113, 118, 120, 122, 123, 126, 141,

144, 148, 149, 211, 216

Tabla 13, 17, 18, 19, 39, 41, 43, 44, 64, 103, 121, 138, 150, 151, 152,

153, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170,

171, 175, 179, 186, 189, 192, 202, 203, 204, 205, 206,207, 208, 209,

210, 217, 219, 223, 225, 227

Tabla de frecuencia 150, 151, 152, 153, 158, 159, 160, 161, 162,

163, 164, 165, 166, 167, 168, 169, 170, 171, 179, 186, 189, 227

Tangente 108, 144

Teselado 70, 72, 77, 90, 91, 92, 94, 96, 98, 100

Teselado regular 90

Teselado semiregular 90

Transformación 70, 72, 74, 75, 76, 77, 78, 79, 80, 84, 85, 98, 100,

101

Transformaciones isométricas 70, 74, 84, 98, 100

Traslación 70, 72, 74, 75, 76, 77, 78, 79, 81, 82, 83, 84, 85, 95, 98,

99, 100, 101, 106

Valor de entrada 202, 203, 204, 222, 223, 224

Valor de la razón 208

Valor de la potencia 37, 38, 40, 50

Variable continua 155

Variable dependiente 202, 222

Variable discreta 155

Variable independiente 202, 222

Variación directa 194

So
lu

ci
o

n
ar

io

252 Solucionario

Solucionario
Capítulo 1�
Página 3
¿ Estás listo?
1.	 Dividir
2.	 Multiplicación es una suma reiterada.
3.	 Dividir Producto
4.	 Cociente
5.	 84
6.	 15
7.	 1
8.	 105
9.	 6
10.	4
11.	24
12.	12
13.	135
14.	3
15.	8
16.	38
17.	30
18.	63
19.	32
20.	88
21.	36
22.	132
23.	144
24.	64
25.	81
26.	16
27.	42
28.	20
29.	5
30.	7
31.	4
32.	8
33.	7
34.	6
35.	2
36.	5
37.	6
38.	12
39.	11
40.	9

Capítulo 1 · Lección 1�
Página 8 - 9
1.	 -40
2.	 -12
3.	 20
4.	 -16
5.	 12
6.	 -16
7.	 10
8.	 -10
9.	 92 m.
10.	6
11.	-15
12.	-8
13.	14
14.	18
15.	-12
16.	-9
17.	-24
18.	27 720
19.	-10
20.	6
21.	-18
22.	-15
23.	-12
24.	-9
25.	-16
26.	-24
27.	-7
28.	27
29.	-15
30.	-20
31.	-30
32.	-14
33.	24
34.	-16
35.	-5
36.	16
37.	 25
38.	Respuesta abierta
39.	C
40.	C
41.	40
42. -32
43. -54
44. -16
45.	5
46.	-11
47.	-2
48.	9

Capítulo 1 · Leccción 2�
Páginas 12 – 13
1.	 -8
2.	 -36
3.	 +
4.	 –
5.	 +
6.	 –
7.	 +
8.	 0
9.	 -78
10.	-45
11.	581
12.	-114
13.	-15
14.	-10
15.	+
16.	–
17.	–
18.	+
19.	–
20.	-96
21.	0
22.	-252
23.	40
24.	-11
25.	3
26.	7
27.	-5
28.	4
29.	–
30.	+
31.	–
32.	–
33.	+
34.	-21
35.	-504
36.	111
37.	-380
38.	-462
39.	-48
40.	-200
41.	45
42.	-704
43.	48
44.	5
45.	-8
46.	-10
47.	0
48.	8
49.	-12
50.	-3
51.	-9
52.	150 m.
53.	Abierta
54.	a) Negativo; positivo;
	 b) siempre será positivo; siempre 	 	
	 será negativo
55.	uno o tres
56.	abierta
57.	B
58.	A
59.	–
60.	+
61.	+
62.	–
63.	84
64.	-324
65.	9
66.	3 753
Página 14
¿Listo para seguir?
1.	 A 9. Dibujar fichas
10.	10
11.	-15
12.	12
13.	-12
14.	-12
15.	-6
16.	-15
17.	-14
18.	-18
19.	120
20.	-105
21.	132
22.	-84
23.	840
24.	-4 042
25.	-2 736
26.	675
27.	1 148
28.	-882
29.	-2 415

30.	4 664
31.	-7200
32.	-80
33.	168
34.	-90
35.	-1 280
36.	-216
37.	–2 184
38.	-5 340
39.	Igual
40.	Distinto
41.	+, -, - ó -, +, -
Página 15
Enfoque en resolución de problemas
1.	 117 seg.
2.	 $ 400
3.	 33 días

Capítulo 1 · Lección 3�
Páginas 18 – 19 - 20
1.	 -6
2.	 4
3.	 -5
4.	 0
5.	 8
6.	 9
7.	 -9
8.	 -7
9.	 12
10.	-6
11.	28,5
12.	45
13.	-41
14.	95
15.	$ 1 400
16.	-8,8 °C
17.	-6 °C
18.	-9
19.	11
20.	-10
21.	8
22.	$ 28 250
23.	-8,8 °C
24.	17,6 °C
25.	-23
26.	15
27.	8
28.	-5
29.	-32
30.	0
31.	-21
32.	60
33.	-28
34.	240
35.	-46
36.	-48
37.	35
38.	-50
39.	-225
40.	63
41.	-45
42.	-5 400
43.	-288
44.	-6
45.	70
46.	28
47.	2
48.	60
49.	-12
50.	5
51.	-54
52.	-39
53.	-6
54.	-10
55.	9
56.	0
57.	-45
58.	Respuesta abierta
59.	Positivo
60.	Respuesta abierta
61.	-1 r -3
62.	El de -36 : -12 porque es el único 	 	
	 positivo
63.	Respuesta abierta
64.	160 cm3

65.	(2, 1)
66.	-84
67.	25
68. -8
69. 5
70. 52
71. 85
72. 26
73. 24 → C
74. 1 → C

Capítulo 1 · Lección 4�
Página 23
1.	 +, -
2.	 +, - ; -, +
3.	 +, - ; -, +
4.	 - , - ; + , +
5.	 27
6.	 12
7.	 -9
8.	 -16
9.	 + , - ; - , +; -, - ; + , +
10.	+ , - ; - , +; -, - ; + , +
11.	+ , - ; - , +; -, - ; + , +
12.	21
13.	54
14.	-12
15.	-32
16.	-77
17.	-1
18.	-28
19.	1
20.	-5
21.	-7
22.	-75
23.	48
24.	-192
25.	2
26.	-325
27.	90
28.	-10
29.	-54
30.	0
31.	-6
32.	4
33.	-56
34.	6
35.	0
36.	24 • -6 = 48 • -3
37.	9 • -2; -2 • 9
38.	Y = 5
39.	2 7/8
40.	-25
41.	C

Capítulo 1 · Lección 5�
Páginas 26 - 27
1.	 19
2.	 3
3.	 33
4.	 70
5.	 3
6.	 -8
7.	 Sumar -4; -23, -27
8.	 (-3)n; 81, -243
9.	 3
10.	20
11. 2
12.	-10
13.	8
14.	-36
15.	-4
16.	6
17.	-6
18.	-1
19.	Sumar -2; -13; -15
20.	Sumar -9; - 22; -31
21.	Multiplicar -3; -162; -1 458
22.	0
23.	104
24.	13
25.	-320
26.	5
27.	20
28.	-25
29.	-66
30.	Multiplicar (· -1); 6; -6
31.	Sumar 5; 9, 19
32.	Multiplicar (·4); -256; -1 024
33.	2 920
34.	Bajó 25 grados
35.	-29 + 11n , si n ≥0 ; -29 + 11(n – 1) 	 	
si n >0; 15
36.	Respuesta abierta
37.	No cambió
38.	2n + 1; 37; 75
39.	$16
40.	Revisar el cuaderno del estudiante
41.	6
42.	-16
43.	-26
44.	60%

So
lu

cio
n

ario

Solucionario 253

45.	C

Página 28
¿Listo para seguir?
1.	 -6
2.	 -25
3.	 3
4.	 -7
5.	 5
6.	 95
7.	 -32
8.	 31
9.	 -8
10.	12
11.	-3
12.	-2
13.	30
14.	-24
15.	-27
16.	36
17.	-38
18.	-775
19.	-33
20.	17
21.	48
22.	–11
23.	33
24.	-2
25.	-137
26. 89
27.	-38
28.	Sumar -5; -18, -23
29.	Sumar 4n, con n ≥ 0; 45, 65
Página 29
Conexiones con el mundo real
1.	 -720
2.	 495 min.
3.	 21: 36 hrs del día 13 de octubre
4.	 0,8 m/seg
5.	 Equivale a un edificio de 200 pisos
aprox.
Páginas 32 -33
Guía de estudio y repaso
1.	 Números negativos
2.	 Operación inversa
3.	 Números enteros
4.	 Opuestos aditivos
5.	 -10
6.	 15
7.	 -8
8.	 Ver dibujo en libro
9.	 Ver dibujo en libro
10.	-10
11.	6
12.	6
13.	-8
14.	-18
15.	45
16.	Eduardo= 50; Sergio= -25
17.	-3
18.	3
19.	2
20.	-2
21.	-5
22.	-9
23.	-12
24.	-9
25.	-2
26.	-4
27.	216
28.	25
29.	30
30.	162
31.	26
32.	55
33.	2
34.	2
35.	-6
36.	-56
37.	104
38.	48
Página 34
Prueba del capítulo
1.	 -30
2.	 + 2 300
3.	 -5
4.	 Dibujar 5 filas de 6 fichas rojas 	
	 cada una
5.	 Dibujar 3 filas de 8 fichas amarillas 	
	 cada una
6.	 Dibujar 7 filas de 2 fichas rojas 	
	 cada una
7.	 Dibujar 3 filas de 5 fichas rojas 	
	 cada una
8.	 Dibujar 2 filas de 4 fichas amarillas 	
	 cada una
9.	 Copiar dibujo del libro
10.	Copiar dibujo del libro
11.	Copiar dibujo del libro
12.	Copiar dibujo del libro
13.	Copiar dibujo del libro
14.	-130

15.	-176
16.	221
17.	400
18.	-72
19.	91
20.	559
21.	-147
22.	-8
23.	9
24.	-18
25.	8
26.	-9
27.	7
28.	-16
29.	8
30.	-5
31.	-25
32.	100
33.	16
34.	-28
35.	-108
36.	-32
37.	90
38.	1320
39.	43
40.	-30
41. 144
42. -74
43. -54
44. -81
45. 5
46. -375
Página 35
Evaluación acumulativa
1.	 D
2.	 D
3.	 Alternativa C, + B
4.	 A es correcta
5.	 D (-19 y 2)
6.	 -19
7.	 -7
8.	 3 bolitas
9.	 B
10.	Respuesta abierta
11. -3
12. -68
13. 30
14. -5
15. -750
16. V
17. V
18. F

Capítulo 2�
Página 37
¿Estás listo?
1.	 Potencia, multiplicación
2.	 Base
3.	 Exponente
4.	 Número racional
5.	 25

6.	 37

7.	 83

8.	 74

9.	 92

10.	106

11.	2•2•2•2•2
12.	3•3•3•3
13.	5•5•5•5•5
14.	0•0•0
15.	6•6•6•6
16.	5•5•5•5•5•5
17.	4•4•4•4•4•4
18.	3•3•3•3•3•3
19.	27
20.	16
21.	125
22.	64
23.	343
24.	32
25.	81
26.	625
27. 64
28. 9
29. 243
30. 256
31. 729
32. 128
33.	512
34.	256

Capítulo 2 · Lección 1�
Páginas 42 - 43
1.	 32
2.	 27
3.	 36
4.	 9
5.	 1 000 000
6.	 52

7.	 42

8.	 33

9.	 102

10.	100 veces
11.	121
12.	243
13.	-512
14.	64
15.	81
16.	32
17.	-5
18.	8
19.	125
20.	30
21.	92

22.	41

23.	43

24.	70

25.	25

26.	27

27.	402

28.	502

29.	105

30.	34 = 81
31.	92 ; 34

32.	24 ; 42

33.	 26 ; 82

34.	36 ; 93

35.	54 ; 252

36.	>
37.	<
38.	=
39.	<
40.	<
41.	>
42.	=
43.	>
44.	216 cm3

45.	583200
46.	1024 kg.
47.	Aysén 359 944; Valparaíso 6 159 408
48.	6•6•6 ≠3•3•3•3•3•3
49.	34 = 81 estrellas
50.	160 < 23 < 62 < 35 < 29

51.	101 < 33 < 62 < 43 < 53

52.	18 < 24 < 72 < 80 < 102

53.	0 < 18 < 2 < 161 < 34

54.	19 < 131 < 21 < 52 < 112

55.	81 < 9 < 52 < 33 < 25

56.	Al 5° día recibe $ 24 y el día de su 	
	 cumpleaños recibe $ 214 = $16 384
57.	4; 16; 64 bacterias
58.	82= 64
59.	Sí porque 25 = 32 y 33 = 27

60.	10 m.
61.	C
62.	A
63.	8 + 9 = 17
64.	88
65.	196
66.	Restar 9; 55, 46, 37
67.	Sumar 2, 3, 4, … ; 37, 44, 52
68.	2 x 3n-1 ;486, 1 458, 4 374

Capítulo 2 · Lección 2�
Páginas 46 - 47
1.	 1 500
2.	 120 000
3.	 208 000
4.	 1 130 000 000
5.	 3,6 • 106

6.	 2,14 • 105

7.	 8 x 109

8.	 4,2 • 104

9.	 2 000 000 000 000 000 000 000
10.	Neptuno
11.	2 100
12.	80 000
13.	2 500 000
14.	400 000
15.	268 000
16.	5 500 000 000
17.	211 500 000
18.	70 030
19.	4,28 • 105

20.	1,61 • 106

21.	3 • 109

22.	6,01 • 104

23.	5,2 • 104

24.	2,98 • 108

25.	8,9 • 106

26.	5 • 105

27.	367 000
28.	Venus
29.	4
30.	1,68
31.	340
32.	5
33.	540 000 000
34.	6; 7
35.	No
36.	Sí
37.	Sí

38.	No; orden de menor a mayor
	 1 • 107 < 2,9 • 107 < 43,7 • 106 < 	
	 305 • 106

39.	9,8 • 108

40.	1,3 • 109 años
41.	 1,83 • 108 años
42.	Era Mesozoica, período Triásico
43.	Permite escribir números muy 	
	 grandes u otros muy pequeños en 	
	 forma abreviada
44.	1,1 • 104 años
45.	C
46.	D
47.	Restar 3; 7, 4, 1.
48.	Multiplicar por 3; 405, 1215, 3645
49.	54

50.	83

51.	29

Página 48
¿Listo para seguir?
1.	 4 096
2.	 343
3.	 1 024
4.	 36
5.	 128
6.	 6
7.	 52
8.	 1
9.	 91
10.	256
11.	-343
12.	625
13.	1 296
14.	-512
15.	-2 048
16.	-343/512
17.	0,81
18.	81/256
19.	-2 744
20.	-1 024
21.	27
22.	 3 580
23.	358 000
24.	35 800 000
25.	45 600 000
26.	930
27.	36 000 000
28.	24 000
29.	2 000 000
30.	318 000
31.	21 800 000
32.	250 800 000
33.	5 555 000 000
34.	8,4 • 106

35.	5,2 • 108

36.	2,9 • 104

37.	3,87 • 105

38.	2,056 • 106

39.	6,54 • 107

40.	1,56 • 103

41.	7 • 109

42.	2,067 • 105

43.	6,446 • 109

Página 49
Enfoque en resolución de problemas
1.	 27
2.	 4
3.	 3

Capítulo 2 · Lección 3�
Páginas 52 - 53
1.	 (-2)7
2.	 66

3.	 (-3)9
4.	 812

5.	 1210

6.	 (-9)12

7.	 (0,2)8
8.	 (1/3)7
9.	 (-3/2)9
10.	(-0,8)14

11.	(4/7)13

12.	(0,6)9
13.	203

14.	165

15.	(-15)2
16.	(2/15)4
17.	(-3,15)3
18.	(-168)6
19.	(-8)22

20.	720

21.	411

22.	(-5)12

23.	713

24.	(-2)13

25.	(2/5)11

26.	(-3/8)10

27.	(0,008)8
28.	(1,2)10

29.	(0,02)7
30.	(1/2)17

So
lu

ci
o

n
ar

io

254 Solucionario

Solucionario
31.	(-40)3
32.	(0,06)4
33.	(1/9)3
34.	(4)4
35.	(-3/2)2
36.	(1/2)4
37.	78

38.	(-4)11

39.	363

40.	(-20)4
41.	(1/18)6
42.	22

43.	0,186

44.	(1/2)11

45.	0
46.	4
47.	2
48.	3
49.	0,25
50.	(1/2)
51.	37

52.	27

53.	24

54.	D
55.	C
56.	-24
57.	432
58.	65
59.	-200
60.	-33
61.	30

Capítulo 2 · Lección 4�
Páginas 56 - 57
1.	 172

2.	 1
3.	 (1/2)
4.	 33

5.	 34

6.	 (-21/16)3
7.	 (-2/5)3
8.	 35

9.	 (-8)5
10.	Múltiples respuestas
11.	Múltiples respuestas
12.	Múltiples respuestas
13.	(2/3)2
14.	(0,84)6
15.	(-8/5)
16.	(-2,3)3
17.	1
18.	(2,3)3
19.	(2/3)2
20.	(-4/5)3
21.	(1/5)5
22.	53

23.	(-7)2
24.	64

25.	Múltiples respuestas
26.	Múltiples respuestas
27.	Múltiples respuestas
28.	Múltiples respuestas
29.	83

30.	55

31.	0,85

32.	0,0014

33.	0,52

34.	1
35.	(-12)5
36.	0,062

37.	8
38.	0,04
39.	1
40.	125
41.	3
42.	5
43.	44

44.	109

45.	x10

46.	25

47.	1
48.	75

49.	729 cubos
50.	204 = 160 000 botellas
51.	No cometió error
52.	Porque simplificas factores iguales
53.	4
54.	A
55.	604

56.	14
57.	17

Capítulo 2 · Lección 5�
Páginas 60 - 61

1.	 512

2.	 86

3.	 3515

4.	 1856

5.	 (-24)12

6.	 (-3/5)30

7.	 (-0,2)8
8.	 1
9.	 (2,04)6
10.	(1/9)8
11.	89

12.	78

13.	915

14.	1245

15.	(-5)8
16.	(-0,2)12

17.	(-4/7)72

18.	(2/9)12

19.	(-0,7)10

20.	(-3,4)9
21.	(-8)6
22.	1
23.	(1/6)8
24.	(218/512)
25.	324

26.	1
27.	(2/5)15

28.	(1,5)4
29.	Y12

30.	4
31.	2
32.	2
33.	2
34.	45
35.	2
36.	1
37.	223

38.	16
39.	C
40.	642 = 212

41.	-1 632
42.	3 072
43.	12 638
44.	-5 625
45.	5 184
46.	256
47.	169
48.	576
49.	(-4)15

50. (-1/3)6
51. 712

52. (0,3)20

53. 40
54. 2
55. 11
56. 5
57. -2
58. No existe diferencia -18 = -18
Página 62
1.	 (9)4
2.	 (-12)4
3.	 (-8)10

4.	 (q)12

5.	 -8 000
6.	 (24)4
7.	 64
8.	 (4)5
9.	 (4/5)8
10.	(0,5)10

11.	(1/4)3
12.	(-2/5)6
13.	(-7)7
14.	(2/3)17

15.	(0,2)21

16.	(4/5)14

17.	(0,04)3
18.	(0,0006)5
19.	(8/3)3
20.	(-4)5
21.	(5)4
22.	(-2)3
23.	(-2/3)3
24.	1
25.	(5/9)2
26.	(9/5)2
27.	1
28.	(3/8)8
29.	1
30.	(-3)2
31.	(3/4)6
32.	(2/5)20

33.	1
34.	(a/b)mn

35.	(3)54

36.	(2)32

37.	(0,8)8

38.	1
Página 63
Conexiones con el mundo real
1.	 Ver cuaderno del alumno
2.	 Ver cuaderno del alumno
3.	 Ver cuaderno del alumno
4.	 Ver cuaderno del alumno

Páginas 66 - 67
Guía de estudio: repaso
1.	 Base, exponente
2.	 Notación científica
3.	 Potencias, base
4.	 Notación científica
5.	 73

6.	 (-3)2
7.	 K4

8.	 (-9)1
9.	 (-2d)2
10.	(3n)3
11.	6•2x
12.	104

13.	5•5•5•5 = 625
14.	-2•2•2•2•2 = -32
15.	(-1)(-1)(-1)(-1)(-1)(-1)(-1)(-1)(-1) = -1
16.	2•2•2•2•2•2•2•2 = 256
17.	(-3)
18.	4•4•4 = 64
19.	(-3)(-3)(-3) = -27
20.	(-5)(-5) = 25
21.	15
22.	6•6•6•6 = 1296
23.	10•10•10•10•10 = 100 000
24.	-2•2•2•2•2•2•2 = -128
25.	1 620
26.	910 000
27.	2 345 000
28.	800 200
29.	5,6 • 1010

30.	7,3 • 107

31.	2 x 105

32.	4,8 x 108

33.	182

34.	905

35.	510

36.	915

37.	404

38.	983

39.	274

40.	302

41.	55

42.	41

43.	53

44.	33

45.	83

46.	71

47.	1
48.	24

49.	835

50.	(-2)18

51.	(-5)35

52.	-310

53.	1212

54.	(2/3)8
55.	340

56.	-414

Página 68
1.	 (-2)4
2.	 54

3.	 (1/3)3
4.	 86

5.	 1
6.	 11
7.	 128
8.	 81
9.	 512
10.	625
11.	33

12.	711

13.	560

14.	1
15.	2721

16.	5221

17.	139

18.	85

19.	(2/5)3
20.	85

21.	184

22.	54

23.	2 700 000 000 000
24.	353
25.	425 700
26.	98 700 000 000
27.	480 000 000
28.	6 090
29.	8 100 000

30.	35 000
31.	308 000
32.	1 472 000 000
33.	29 730 000
34.	1,69 • 104

35.	3,9 • 107

36.	1,805 • 105

37.	4,5 • 104

38.	60 - 104 o 6 • 105

39.	5,217 • 107

40.	1,69 • 104

41.	3,19 • 106

42.	5,16 • 106

43.	1,.682 • 103

44.	1,9 • 1010

45.	1,98 • 109

46.	3,8 • 106

47.	1,245 • 108

Página 69
Evaluación acumulativa
1.	 C
2.	 C
3.	 C
4.	 C
5.	 A
6.	 B
7.	 A
8.	 A
9.	 C
10.	58
11.	130
12.	6
13.	13 m.
14.	36 • 24 • 52
15. 52 • 103/92

16.	a) 2 100 000 grs.
	 b) 2,1 x 102 ; 104
	 c) respuesta múltiple
17.	5 • -2 = -10
18.	V
19.	F
20.	F

Capítulo 3�
Página 71
¿Estás listo?
1.	 Punto, coordenada x, coordenada y
2.	 Ejes de coordenadas; plano carte-
siano
3.	 Origen
4.	 Eje y; Eje x
5.	 (2, 3)
6.	 (-1, 0)
7.	 (-3, -2)
8.	 (0, -3)
9.	 (5, -4)
10.	(0, 5)
11.	(-4, 0)
12.	(5, 0)
13.	Sí
14.	No
15.	Ver cuaderno del alumno
16.	Ver cuaderno del alumno
17.	Ver cuaderno del alumno
18.	Ver cuaderno del alumno

Capítulo 3 · Lección 1�
Páginas 76 - 77

Transformaciones isométricas
1.	 Reflexión
2.	 Rotación
3.	 Traslación
4.	 Ver cuaderno del alumno
5.	 Ver cuaderno del alumno
6.	 Rotación
7.	 Traslación
8.	 Reflexión
9. 	 Ver cuaderno del alumno
10.	Ver cuaderno del alumno
11.	Ver cuaderno del alumno
12.	Ver cuaderno del alumno
13.	Ver cuaderno del alumno
14.	Ver cuaderno del alumno
15. A
16.	Reflejo horizontal A, H, J, M, O, T, U, 		
	 V, W, X; reflejo vertical B, C, D, E, H, 	 	
	 I, O, X.
17.	Observación directa de la actividad
18.	Ver cuaderno del alumno
19.	Ver cuaderno del alumno
20.	Ver cuaderno del alumno
21.	D

So
lu

cio
n

ario

Solucionario 255

22.	Reflexión
23.	19 x 3
24.	g/6
25.	5 + 9
26.	9/10
27.	6 71/100
28.	1/5
29.	144/25
30.	11/20

Capítulo 3 · Lección 2�
Páginas 81 - 82
Traslaciones, simetría y rotaciones
1. 	 Ver cuaderno del alumno
2.	 Ver cuaderno del alumno
3.	 Ver cuaderno del alumno
4.	 Ver cuaderno del alumno
5.	 Ver cuaderno del alumno
6.	 Ver cuaderno del alumno
7.	 Ver cuaderno del alumno
8.	 Ver cuaderno del alumno
9. 	 Ver cuaderno del alumno
10.	Ver cuaderno del alumno
11.	Ver cuaderno del alumno
12.	Ver cuaderno del alumno
13.	Ver cuaderno del alumno
14.	Ver cuaderno del alumno
15. Ver cuaderno del alumno
16.	Ver cuaderno del alumno
17.	Ver cuaderno del alumno
18.	Ver cuaderno del alumno
19.	Ver cuaderno del alumno
20.	B
Página 84
¿Listo para seguir?
1.	 Rotación
2.	 Traslación
3.	 Observación directa de la actividad
4.	 Observación directa de la actividad
5.	 Observación directa de la actividad
6.	 Observación directa de la actividad
7.	 Observación directa de la actividad

Capítulo 3 · Lección 3�
Páginas 88 - 89
Teselados
1. 	 Observación directa de la actividad
2.	 Observación directa de la actividad
3.	 Observación directa de la actividad
4.	 Observación directa de la actividad
5.	 Observación directa de la actividad
6.	 Observación directa de la actividad
7.	 Observación directa de la actividad
8.	 Observación directa de la actividad
9. 	 Observación directa de la actividad
10.	Observación directa de la actividad
11.Observación directa de la actividad
12.	Observación directa de la actividad
13.	Observación directa de la actividad
14.	Observación directa de la actividad
15. Observación directa de la actividad
16.	Observación directa de la actividad
17.	4
18.	2
19.	3
20.	1
21.	Respuesta abierta
22.	No, los irregulares no tienen
23.	a. y b. simetría de rotación, c. no 	
	 tiene simetría
24.	360/n
25.	Múltiples respuestas
26.	Solo cuando el eje de simetría está 	
	 fuera de la figura se encuentra 	
	 una simetría axial y cuando el 	
	 trapecio es isósceles, tiene un eje 	
	 de simetría sobre él.
27.	Respuesta abierta
28.	Israel, Brasil, Argentina
29.	Respuesta abierta
30.	B
31.	$ 220 c/u
32.	31 km/hr.
33.	$ 160 c/ gr.
34.	5
35.	4
36.	4
37.	7

Capítulo 3· Lección 4�
Página 91
Transformaciones isométricas
1.	 Observación directa de la actividad
2.	 Observación directa de la actividad
3.	 Observación directa de la actividad
4.	 Observación directa de la actividad
5.	 Observación directa de la actividad
6.	 Observación directa de la actividad
7.	 Sí, se mantiene la formación de 	

	 360° alrededor de un vértice.
8.	 Sí, se mantiene la formación de 	
	 360° alrededor de un vértice.
9.	 Porque no se forma un ángulo de 	
	 360° alrededor de un vértice, cada 	
	 ángulo interior de un pentágono 	
	 mide 108°.
10.	B
11.	-27
12.	313

13.	(-35)3
14.	(-2)15

Página 94
¿Listo para seguir?
1.	 Sí es eje de simetría y sí tiene 	
	 simetría de rotación
2.	 No
3.	 Sí es eje de simetría pero no tiene 	
	 simetría de rotación
4.	 Ver cuaderno del alumno
5.	 Ver cuaderno del alumno
6.	 Con el cuadrado y con la figura de 	
	 encaje
7.	 La tapa A
Páginas 98 - 99 - 100
Guía de estudio: repaso
1.	 Eje de simetría
2.	 Transformación
3.	 Traslación
4.	 Teselados
5.	 Traslación
6.	 Ver cuaderno del alumno
7.	 Ver cuaderno del alumno
8.	 B
9.	 Ver cuaderno del alumno
10.	Ver cuaderno del alumno
11.	Ver cuaderno del alumno
12.	Ver cuaderno del alumno
13.	Ver cuaderno del alumno
Página 101
Prueba del capítulo
Ejercicios para revisar en cuaderno del
estudiante del 1 al 13
Páginas 102 - 103
Evaluación acumulativa
1.	 B
2.	 A
3.	 B
4.	 B
5.	 D
6.	 C
7.	 D
8.	 A
9.	 D
10.	D
11.	7
12.	12
13.	443
14.	(2/3)20

15.	44

16.	Pentágono
17.	16
18. 30º
19.	a. b. y c. revisar el cuaderno del
estudiante
20.	v
21.	f
22.	f

Capítulo 4�
Página 105

¿Estás listo? Pág 105
1.	 área o superficie
2.	 Polígono
3.	 Cuadrilátero
4.	 Cuerpo geométrico
5.	 Sí
6.	 Sí
7.	 No
8.	 No
9.	 Sí
10.	No
11.	No
12.	No
13.	10
14.	17,92
15.	15
16.	66
17.	22/3
18.	17,5
19.	1
20.	10
21.	1
22.	5,4
23.	16
24.	½
25.	600
26.	0,024
27.	0,038

Capítulo 4 · Lección 1�
Páginas 110 - 111
1.	 OT, OR, OQ, OS
2.	 RT
3.	 RS, ST, QT
4.	 Ver cuaderno del alumno
5.	 CE, CD, CA, CF
6.	 AE, BF
7.	 BG, BF, EF, DE
8.	 Ver cuaderno del alumno
9.	 12
10.	Ver cuaderno del alumno
11.	Ver cuaderno del alumno
12.	Ver cuaderno del alumno
13.	Ver cuaderno del alumno
14.	Ver cuaderno del alumno
15.	C
16.	3,5 cm
17.	42
18.	18,9
19.	1,1
20. 38,16
21.	Ver cuaderno del alumno
22.	Ver cuaderno del alumno

Capítulo 4 · Lección 2�
Páginas 114 - 115
1.	 18,84 cm
2.	 20,1 m
3.	 52,8 cm2

4.	 176,6 cm2

5.	 12,6
6.	 220 cm
7.	 56,5 cm
8.	 19,8 m
9.	 803,8 cm2

10.	19,6 m2

11.	28,3 cm2

12.	21,1 m
13.	P = 10,7 m; A = 9,1 m2

14.	P = 44 cm; A = 153,9 cm2

15.	P = 56,5 m; A = 254,3 m2

16.	13 m
17.	6,4 cm
18.	7,5 m
19.	6 cm
20.	17 cm
21.	11,7 m
22.	12,6 m2

23.	248,1 m2

24.	75,4 m
25.	188,4 m2

26.	a. Área galleta pequeña = 9.6 cm2; 	
	 b. Área galleta normal = 28.3 cm2;
	 c. las galletas normales
27.	considera π como racional.
28.	 Ver cuaderno del alumno
29.	7,85 m
30.	D
31.	235,5 m
32.	30°
33.	50°
34.	110°
35.	65°
Página 116

¿Listo para seguir?
1.	 Cuerda
2.	 Secante
3.	 Radio
4.	 Diámetro
5.	 A = 25 π; P = 10 π
6.	 Á = 9,14 cm2; P = 12,28 cm
7.	 Á = 361π cm2 = 1133,5 cm2 ;
	 P = 38π cm = 119,32 cm2

8.	 Á = 4,6 π m2 = 14,4 m2 ;
	 P = 4,3π m= 13,5 m
9.	 Á = 56,25π cm2 = 176,6 cm2;
	 P = 15π cm = 47,1 cm
10. 4,5
11. 3
12.	2π
13.	7,5
Páginas 117
Enfoque de resolución de problemas
1.	 44
2.	 12°
3.	 108°
4.	 6 cm2

5.	 55,1 m2

Capítulo 4 · Lección 3�
Páginas 120 - 121
1.	 105 m2

2.	 30,6 dm2

3.	 13,11 cm2

4.	 Se cuadruplica
5.	 4 710 cm2

6.	 33+8√3
7.	 125,6 mm2
8.	 144 m2
9.	 264 m2
10.	63,05 m2
11.	0,18 km2
12.	2237,4 m2
13.	2270811387,6 km2

14.	900√2
15.	Altura: 146 m (aprox); Apotema 	
	 lateral: 83,6 (aprox)
	 b) Micerino, 17 556 m2
	 c) Keops, 2 574 466 m3
16.	Múltiples respuestas
17.	Aplicando el Teorema de Pitágoras
18.	19842 m2

19.	B
20.	56,52 cm2
21.	8
22.	-27
23.	10
24.	6
25.	120 m2
26.	61,25 m2

Capítulo 4 · Lección 4 �
Páginas 124 - 125
1.	 791,28 cm2
2.	 356
3.	 57,9
4.	 Cuadruplica el área total
5.	 32 cm2

6.	 112 m2
7.	 1160 mm2
8.	 676,984 m2
9.	 No
10.	286,98 cm2
11.	6028,8 mm2
12.	402 cm2
13.	4 m
14.	21,5 cm
15.	$ 36,8
16.	142,2 m2
17.	25 cuartos de litro
18.	C
19.	Múltiples respuestas
20.	463,68 cm2

21.	D
22.	232 m2

23.	0,3
24.	-4,25
25.	-0,26
26.	-1,77
27.	48
28.	42
29.	43,2

Capítulo 4 · Lección 5�
Páginas 128 - 129
1.	 20
2.	 96
3.	 31,14
4.	 782 cm3
5.	 9,1 cm3
6.	 3 159 m3
7.	 Sí
8.	 160,14
9.	 0,17 m3

10.	35 m3
11.	130,8 cm3

12.	66,2 m3

13.	1 173,3 m3
14.	5 494,5
15.	Sí
16.	1,77 dm3
17.	6 m
18.	27 m
19.	11
20.	50
21.	500 cm3
22.	2 574 466 m3
23.	8477 m3

24.	Volumen de un cilindro es πr2h
25.	Se duplica; se cuadruplica
26.	8 cm
27.	A
28.	B
29.	4 cm
30.	9
31.	8
32.	22
33.	0

Capítulo 4 · Lección 6�
Páginas 136 - 137
1.	 308,7
2.	 96 cm3
3.	 1256 m3
4.	 No, se multiplica por 9

So
lu

ci
o

n
ar

io

256 Solucionario

Solucionario
5.	 52 858
6.	 114,7
7.	 27,75 cm3 , hay múltiples prismas 	 	
	 que tienen el mismo volumen
8.	 100 cm3
9.	 569,9 cm3
10.	351 m3
11.	Sí
12.	68,5 cm3
13.	168 cm3
14.	160 cm3

15.	a. 800 000 cm3 . b. 102 cm por
	 199 cm por 84 cm (hay otras)
16.	Múltiples respuestas
17.	a. 909 000 000 cm3
	 b. 628 cm
18.	0,8… m.
19.	El área de la base se mide en cm2
20.	Múltiples respuestas
21.	180 m3
22.	D
23.	C
24.	(3, 4)
25.	Altura = 4 cm; área = 12 cm2
Página 140
¿Listo para seguir?
1. 256 m2.
2. 125,6
3. 60,6 m2.
4. 378
5. 48 cm2.
6. 967,1 cm2.
7. 182 m2.
8. 470
9. 23 cm2. (aprox)
10. 48
11. 810 cm3

12. 110,08 cm3.
Páginas 144 - 145 - 146
Guía de estudio: Repaso
1.	 Cilindro
2.	 Área total
3.	 Prisma
4.	 Cono
5.	 Tangente
6.	 Radio
7.	 Cuerda
8.	 Diámetro
9.	 16π
10.	7 cm
11.	8,04 cm2
12.	18π
13.	2,5 m
14.	32 cm
15.	37m2
16.	180 cm2
17.	200,96 cm2

18.	703,36 cm2

19.	175,84 cm2
20.	250 m2
21.	34 cm2

22.	262,2 cm2
23.	803,84 cm2

24.	60 m3

25.	471 cm3

26.	364 cm3

27.	119 909,6 cm3
Página 147
Prueba del capítulo
1.	 Cono
2.	 Prisma triangular
3.	 Pirámide hexagonal
4.	 4 680 cm3
5.	 1 292,4 m3
6.	 36,6
7.	 936 cm3
8.	 492,4 cm3

9.	 45 564,8 cm3

10.	1 006 cm2

11.	424,8 cm2
12.	90 m2
13.	134
14.	91,4 m2

15.	92 m2
16.	25 515 mm3

Páginas 148 - 149
Evaluación acumulativa
1.	 B
2.	 A
3.	 B
4.	 A
5.	 B
6.	 C
7.	 D
8.	 B
9.	 B

10.	D
11.	a. 48 cm
	 b. 648 cm3

12.	48 π
13.	Á= 84 cm2; P= 56 cm
14.	256 cm2
15.	Cubo, 729 m3
16.	7 cm
17.	a. dos conos;
	 b. 131,88 cm3 ;
	 c. 172,12 cm3
18.	V
19.	F
20.	F

Capítulo 5 �
Página 151
¿Estás listo?
1.	 Segmento de recta
2.	 Intervalo, escala
3.	 Frecuencia
4.	 Tabla de frecuencias
5.	 23,4
6.	 6,45
7.	 6
8.	 6
9.	 90
10. Scooter
11. Bicicleta
Página 153
1.	 1,52 m3

2.	 El cubo
3.	 Múltiples respuestas
Páginas 156
1.	 Muestra aleatoria
2.	 No es muestra aleatoria
3.	 Múltiples respuestas
4.	 Discreta
5.	 Continua
6.	 Discreta
7.	 Continua
8.	 Continua
9.	[59 - 63[; [63 - 67[; [67 - 71[; [71 - 75[; 	
	 [75 - 79[; [79 - 83[; [83 - 87[; [87 - 91]
10. Muestra aleatoria.
11. Muestra no aleatoria.
12. Múltiples respuestas.
Páginas 157
13. Continua.
14. Continua.
15. Discreta.
16. Discreta.
17. Continua.
18. [0 - 2[; [2 -4[; [4 - 6[; [6 - 8[; [8 – 10[;

[10 - 12]
19. Múltiples respuestas.
20. Múltiples respuestas.
21. Investigación.
22. [45 -49[; [49 - 53[; [53 - 57[; [57 - 61]
23. 25 datos.
24. 5
25. -62
26. 6
27. 313

28. 76

29. 128

30. x8

Capítulo 5 · Lección 2�
Páginas 160 - 163
1.	 tabla de frecuencias
2. 	 27 alumnos.
3.	 165 y 170 cm
4. 	 tabla de frecuencias.
5. 	 6 personas.
6. 	 11,76%
7. 	 15 niños.
8. 	 15 niños.
9. 	 60%
10. la media aritmética es 50,2. La 	 	
	 moda está en el intervalo [48 - 52[.
11. tabla de frecuencias
12. 20 ampolletas.
13. 35 ampolletas
14. 50 alumnos
15. 46 alumnos.
16. 8%
17. 684 puntos.
18. tabla de frecuencias.
19. 49,4 años.
20. la moda está en [44 - 52[
21. 55,5%
22. completar tabla
23. 66,6 años

24. 25%
25. la menor: Paraguay, La mayor: 	 	
	 Colombia y Ecuador.
26. 8 países
27. múltiples respuestas
28. 4,04%
29. C
30. 40%
31. 15 cojines
32. 12/7
33. 10
34. - 7/15

Capítulo 5 · Lección 3�
Páginas 166 -167
1. 	 Rango = 48
2. 	 Moda = 67,8
3. 	 Rango = 48
4. 	 Moda = 47,3
5. 	 completar tabla
6.	 Moda = 49,3
7. 	 Media aritmética = 50,2
8. 	 No en forma exacta
9. 	 Javier debió calcular la moda
10. Media aritmética = 12 055,5;
	 moda = 11 200
11. $ 855,5
12. B
13. Moda = 58; Media aritmética = 57,9
14. 8
15. 7

Capítulo 5 · Lección 4�
Páginas 170 - 171
¿Listo para seguir?
1. 	 No entrega buena información
2. 	 Entrega información pero no la 	 	
	 mejor.
3. 	 tabla de frecuencias
4. 	 tabla de frecuencias
5. 	 [4 – 6[
6. 	 Nº 7. Tabla de frecuencias
8. 	 32,5 %
9. 	 15,6
10. 27 – 3 = 24
11. [3 – 7[; [7 – 11[; [11 – 15[; [15 – 19[
	 ; [19 – 23[; [23 – 27]
12. Moda = 18
1. 1/2
2. 6/13
3. 3/10
4. 0
5. 1/5
Página 174
1. 	 (pavo, frutas), (pavo, ensalada), 	 	
	 (tacos, frutas), (tacos, ensalada), 	 	
	 (pasta, frutas), (pasta, ensalada).
2. 	 Patricio, maestro; Patricio, doctor
	 Javier, maestro; Javier, doctor
	 Carla, maestra; Carla, doctora.
3. 	 En 6 horarios diferentes
4. 	 (sábado, carrera caminata);
	 (sábado, carrera de bicicleta);
	 (sábado, carrera de natación);
	 (sábado, búsqueda del tesoro);
	 (domingo, carrera caminata);
	 (domingo, carrera de bicicleta);
	 (domingo, carrera de natación);
	 (domingo, búsqueda del tesoro).
5.	 1 2 3 ; 1 3 2 ; 2 3 1; 2 1 3; 3 2 1;3 1 2.
6.	 260 combinaciones.
7.	 a. 18 combinaciones
	 b. 56 combinaciones
8. 	 a. 12 combinaciones posibles.
 	 b. 18 combinaciones posibles.
9. 	 Hay 9 resultados posibles.
10. Hay 8 personas
11. respuestas múltiples
12. 10 combinaciones
13. C
14. 40
15. 13/12
16. 31/40
17. 5/8
18. 1/3
19. 1 5 6 7 8 8
 2 0 1 2
Página 178
1.	 14/20; 0,7; 70%
2. 	 a. 65/75;

	 b. 10/75
3. 	 13/30; 0,43; 43%
4. 	 8/15
5. 	 a. 64%;

	 b. 36%
6. 	 2/5
7. 	 16/25
8. 	 12/30 = 0,4
9. 	 27%
Página 179
10. a. Media aritmética = 9,66;
	 b. 0
	 c. 1/5
11. a. 3/8; b. 1
12. 108 pelotas.
13. D
14. D
15. 0,6 cm.
16. <
17. =
18. <
19. >

Capítulo 5 · Lección 5�
Página 182
1. 	 1/6; 0,16; 16%
2. 	 ¼; 0,25; 25%
3. 	 3/7 = 0,43
4. 	 2/7 = 0,29
5. 	 2/7 = 0,29
6. 	 ½ = 0,5
7. 	 ¼ = 0,25
8. 	 0,4 = 40%
9. 	 6/14 = 3/7
10. 8/14 = 4/7
11. 2/36 = 1/18
12. 6/36 = 1/6
13. 3/36 = 1/12
14. 1/36
15. 4/36 = 1/9
16. 0
17. 4/10 = 2/5
18. 2/10 = 1/5
19. 0
20. 1
21. 2/5
22. 0
23. a. es justo;
	 b. es justo.
24. a. 0,37 = 37%;
	 b. 0,41 = 41%
25. 33,3%
26. Josefina con color anaranjado, 	 	
	 Amanda con color azul claro, 	 	
	 Raimundo con color beige y 	 	
	 Alberto con color morado.
27. 3 es el número de casos
	 favorables y 8 es la cantidad total.
28. 4/6 = 2/3
29. D
30. 4/5
31. 8
Página 186.
1.	 (espaguetis, tomate);
	 (espaguetis, pesto);
	 (fetuccini, tomate);
	 (fetuccini, pesto);
	 (moñitos, tomate); 	
	 (moñitos, pesto).
2. 	 6 opciones.
3. 	 7/31
4.	 1/6
5. 	 ½
6. 	 1/10
7. 	 1/2
8. 	 0
9. 	 P(elijan un CD) = 8/13;
	 P(elijan un DVD) = 5/13
10. ½
11. 19/100
12. 18/100 = 9/50
13. (1,1); (1,2); (1,3); (1,4); (1,5); (1,6); 	 	
	 (2,1); (2,2); (2,3); (2,4); (2,5); (2,6); 	 	
	 (3,1); (3,2); (3,3); (3,4); (3,5); (3,6); 	 	
	 (4,1); (4,2); (4,3); (4,4); (4,5); (4,6); 	 	
	 (5,1); (5,2); (5,3); (5,4); (5,5); (5,6); 	 	
	 (6,1); (6,2); (6,3); (6,4); (6,5); (6,6).
14. 36
15. 2/3
16. 5/36
17. 4/10 = 2/5
Página 187
1. Media = 252; moda = Pocuro.

Página 190 - 191
1. espacio muestral.
2. variable discreta

So
lu

cio
n

ario

Solucionario 257

3. igualmente probables.
4. marca de clase.
Ejemplos – ejercicios
1. 	 a. No es aleatoria; b. No es
	 aleatoria.
2. 	 sí
3. 	 sí
4. 	 no
5. 	 no
6. 	 tabla de frecuencias
7. 	 media = 18,42
8. 	 varía en 3,54
9. 	 rango = 21
10. moda = 19,6
Página 192
11. 18
12. 10/15 = 2/3
13. 1/3
14. 5/24
15. 9/21 = 0,43 = 43%
16. 1/8 = 0,125 = 12,5%
17. 6/21 = 0,29 = 29%
18. 7/30 = 0,23 = 23%

Página 193
1. 	 ½
2. 	 1/6
3. 	 0
4. 	 35 veces
5. 	 0
6. 	 24
7. 	 12
8. 	 ½ = 0,5 = 50%
9. 	 ½ = 0,5 = 50%
10. 0
11. 10 veces
12. 45
13. tabla de frecuencias.
14. tabla de frecuencias.
15. 1 4 4 6 7 7 8 8 8 8 8 9 9 9
 2 0 0 1 1 1 1 2 4 5 5 6
 3 1 2 3 3 4
16. ver cuaderno del estudiante.
Página 194
1. 	 C
2. 	 B
3. 	 D
4. 	 A
5. 	 D
6. 	 B
7. 	 B
8. 	 B
9. 	 6
Página 195
10. D
11. A
12. $ 4 928
13. 31,494
14. x = 51/4
15. 1/9
16. 2/5
17. 10/12 y 9/12, no son equivalentes.
18. a) 0,88
	 b) 0,5
	 c) bloque azul
19. F
20. V
21. F

Capítulo 6 �
Página 197
¿Estás listo?
1.	 Inversas
2.	 Ecuación
3.	 Razón
4.	 Par ordenado
5.	 3t
6.	 Z – 9
7.	 d/17
8.	 g + 28
9.	 101k
10.	43 – x
11. 2(x–y)
12. x/4
13. 2(5•t)
14.	19
15.	10,5
16.	7
17.	47
18.	89
19.	30
20.	71
21.	5
22. -7
23. 3
24. 8
25. 2
26. 4
27. 25
28. 3

29. 6

Capítulo 6 · Lección 1�
Páginas 203 - 204
1.	 1
2.	 4
3.	 -20
4.	 No tiene solución
5.	 1
6.	 7
7.	 1000 min.
8.	 8 - 112
9.	 h=2A/b
10.	4
11.	1
12.	1
13.	No tiene solución
14.	16,2
15.	5
16.	7 horas
17.	6 figuras
18.	c=2A/r
19.	2
20.	3
21.	5
22.	No tiene solución
23.	5
24.	6
25.	350
26.	28
27.	A. 17 b. 11
28.	$ 2 500 000
29.	No tiene solución
30.	Respuesta abierta
31.	22/21
32.	C
33.	D
34.	6,4 x 10 -7
35.	7,39 x 109

36.	1,6 x 10 -6
37.	4,1 x 106

38.	1
39.	½
40.	3
Páginas 205
Inténtalo
1.	 x= -3
2.	 x= 3
3.	 x= 2
4.	 x= 3

Capítulo 6 ·Lección 2�
Páginas 208 - 209
1.	 X = -3 , y =-5; X = 0 , y = 1; X = 1 , y = 3
2.	 X = -2, y = -1; X = 0, y = 3; X = 1, y = 5
3.	 X = -5, y = -10; X = 1, y = 2; X = 3, y = 6
4.	 X = -1, y = -5; (-1, -5); X = 0, y = -2; 	
	 (0, -2); X = 1, y = 1; (1, 1); X = 2, y = 4; (2, 4)
5.	 X = -1, y = 1; (-1, 1); X = 0, y = 2;
	 (0, 2); X = 1, y = 3; (1, 3); X = 2, y = 4; (2, 4)
6.	 X = -2, y = 4; X = 0, y = 0; X = 4, y = -8
7.	 X = -3, y = -7; X = -1, y = -1; X = 2, y = 8
8.	 X = -10; y = -30; X = -6, y = -18;
	 X = -2, y = -6
9.	 X = -1, y = -1/2; (-1, -1/2); X = 0;
	 y = 0; (0, 0); X = 1, y = 1/2 ; (1, 1/2); 	
	 X = 2, y = 1; (2, 1)
10.	X = -1; y = -6; (-1, -6); X = 0, y = -4; 	
	 (0, -4); X = 1, y = -2 (1, -2); X = 2,
	 y = 0; (2, 0)
11.	a. Y = 11,6 – x;
	 b. ver cuaderno del estudiante
12.	°C = -20, °F = -4; °C = -5, °F = 23;
	 °C = 0, °F = 32; °C = 20, °F = 68;
	 °C = 100, °F = 212
13.	Para los valores de -1 y -2 se ha 	
	 realizado mal la operación de 	
	 suma de enteros.
14.	Ver cuaderno del estudiante
15.	Y = 2500 + 1000x; (1/2, 3000);
	 (5, 7500); (8 1/2,11 000)
16.	D
17.	C
18.	61
19.	1
20.	-9
21.	7/6
22.	1/5
23.	9/2
24.	35/4
Página 210
1.	 -3
2. 	 -2/3
3. 	 18
4. 
5. 	 10
6. 	 2
7. 	 1

8. 	 114
9. 	 16
10.	Ver cuadernos del estudiante
11. Ver cuadernos del estudiante
12. Ver cuadernos del estudiante
13. Ver cuadernos del estudiante
14. Ver cuadernos del estudiante
Página 211
1.	 a. cortar el pasto de la Sra. Martínez.
	 cortar el pasto del Sr. Baeza.
	 alta prioridad.
	 b. Sí.
	 c. cortar el pasto de la Sra. Martínez.
	 cortar el pasto del Sr. Baeza.
	 comprar regalos.
	 cortarse el pelo.
	 ir a la fiesta.
2.	 a. Respuesta abierta
	 b. Respuesta abierta
	 c. Respuesta abierta

Capítulo 6 · Lección 3�
Páginas 216 - 217
1.	 Si; porporción directa
2.	 No; velocidad es constante
3.	 16 días
4.	 35/6
5.	 Ver cuaderno
6.	 14 km
7.	 Es correcta
8.	 25
9.	 y = 5/2
10.	14
11.	3 334
12.	154
13.	a) 9;
	 b) Cuaderno;
	 c) Cuaderno;
	 d) Cuaderno.
14.	72
15.	Ver cuaderno del alumno
16.	32 m
17.	A
18.	Ver cuaderno del alumno; 7 800
19.	50 Km/h
20.	y = (-3x - 12)/4

Capítulo 6 · Lección 4�
Página 220 - 221
1. y= 2x, directa
2. y= 600x, inversa
3. y= 20 000x + 180 000, no propor-
cional
4. y= x (x-9), no proporcional
5. y= 40x, directa
6. y= 48/x, inversa
7. no proporcional
8. no proporcional
9. inversa
10. directa
11. no proporcional
12. no proporcional
13. inversa
14. directa
15. no proporcional
16. inversa
17. directa
18. y= 600x, directa
19. y= 10x, directa
20. y= 200x - 3 000, no proporcional
21. $13 000
22. B
23. 21 litros
24. Media aritmética = 448,5
	 Moda= 452
	 Rango= 94
25. Media aritmética= 69,3; sin 	
	 jornada completa
	 Media aritmética= 100,1; con
jornada completa
	 Moda= 65
Página 222
¿Listo para seguir?
1.	 356
2.	 4 horas
3.	 100
4.	 600 km
5.	 Ver cuaderno del estudiante; sí
6.	 30
7.	 48
8.	 0,22
9.	 6,25
10.	38,5
11.	9 horas
12.	200 mm
13.	 5 cm

14.	5 h
15.	15
16.	Software matemático
17.	Software matemático
18.	Software matemático
Página 223
1. 	 127,35 m
2. 	 0,127 km
3. 	 1,27 cm
4. 	 12 m/s
5. 	 240 m
6. 	 10,6 s

Capítulo 6 · Lección 4�
Páginas 226 - 228
Vocabulario
1.	 Ecuación
2.	 Dominio
3.	 Función, variables
4.	 Tabla
5.	 Recorrido
Ejemplos - ejercicios
1.	 1/2
2.	 12/5
3.	 8/3
4.	 20
5.	 6 meses
6.	 Ver cuaderno del alumno
7.	 3
8.	 -15
9.	 -2
10. 5
11.	-11
12.	-10
13.	10 800
14.	1 hora
15.	1
16.	24
17.	Utilizar software matemático
18.	Inversa
19.	No proporcional
20.	Directa
21.	Directa
22. No proporcional
23. No proporcional
24. Inversa
25. Ver cuaderno de estudiante
Páginas 229
Prueba del capítulo
1.	 8
2.	 48
3.	 18
4.	 8
5.	 5
6.	 8
7.	 2
8.	 63/40
9.	 7
10.	–30
11.	7
12.	10
13.	3
14.	4 docenas
15.	Ver cuaderno de estudiante
16.	Ver cuaderno de estudiante
17.	Ver cuaderno de estudiante
18.	Ver cuaderno de estudiante
19.	Ver cuaderno de estudiante
20.	Sí
21.	No
22.	No
23.	Sí
24.	7 900
25.	25
26.	1 788
Página 230 - 231
Evaluación acumulativa
1.	 B
2.	 C
3.	 B
4.	 B
5.	 A
6.	 8/12
7.	 B
8.	 D
9.	 C
10.	A
11.	a) 25
	 b) 20
12.	19
13.	32
14.	Ver cuaderno del estudiante
15.	3
16.	Ver cuaderno del estudiante
17.	Ver cuaderno del estudiante
18.	Ver cuaderno de estudiante
19.	F
20.	V
21.	F

B
ib

lio
g

ra
fí

a

Bibliografía

258 Bibliografía

Bibliografía
Castro, E. (2003). Didáctica de la Matemática en La Educación

Primaria. Madrid: Pearson.
Chamorro, M. (2003). Didáctica de la Matemática Preescolar.

Madrid: Pearson.
Chamorro M. (2003). Didáctica de la Matemática para Primaria.

Madrid: Pearson.
Cofré, A. y Tapia, L.(1995). Cómo desarrollar el razonamiento

lógico y matemático. Santiago: Universitaria.
Centeno, J. (1989). Números Decimales. Colección Matemáticas

Cultura y Aprendizaje Vol. 5. Madrid: Síntesis.
Cofré, A. y Tapia, L. (2002). Matemática Recreativa en el Aula.

Santiago: Universidad Católica de Chile.
Godino, J. et al. (2005). Didáctica de las Matemáticas para

Maestros. ProyectoEduMat - Maestros. Departamento
de Didáctica de la Matemática. España: Universidad de
Granada.

Guzmán, M. (1995). Para pensar mejor. España: Pirámide.
Holt, R., Wiston. (2003). Mathematics in Context. Encyclopaedia

Britannica.
Llinares, S y Sánchez, M.(1989). Fracciones. Colección

Matemáticas Cultura y Aprendizaje Vol. 4 Madrid: Síntesis.
Alsina, C.(1989). Invitación a la didáctica de la geometría. Madrid:

Síntesis.
Alsina, C. (1991). Materiales para construir la Geometría. Madrid:

Síntesis.
Chamorro, Mª. (2005). Didáctica de las Matemáticas. Madrid:

Pearson Educación.
Martínez, A. M., Juan, F. R. (1989). Una metodología activa y

lúdica para la enseñanza de la geometría. Madrid: Síntesis.
Boule, F. (2005). Reflexiones sobre la Geometría y su enseñanza.

México: La Vasija.
Siguero, F. y Carrillo, E. (1993). Recursos en el aula de

matemáticas Madrid: Síntesis.
Riveros, Zanocco. (1991). Geometría y aprendizaje. Universidad

Católica de Chile.
García, J. (1998). Geometría y experiencias. Madrid: Pearson

Educación.
Castro, E. (2003). Didáctica de la Matemática en La Educación

Primaria. Madrid: Pearson.
Maza G, C. (1991). Multiplicación y división. A través de la

resolución de problemas. Madrid: Visor.
Centeno, J. (1989). Números Decimales. Colección Matemáticas

Cultura y Aprendizaje Vol. 5. Madrid: Síntesis.
Chamorro, C.(2003). Didáctica de las matemáticas para primaria.

Madrid: Pearson Prentice Hall.
Martínez, J. (1991). Numeración y operaciones básicas en la

educación primaria. Madrid: Escuela Española.
Resnick, Lauren B. y Ford, Wendy W. (2010). La enseñanza

de las matemáticas y sus fundamentos psicológicos.
Barcelona: Paidós.

Bibliografía adicional
Alder, K. (2003). La medida de todas las cosas. España: Taurus.
Arce, J. C. (2000). El matemático del rey. España: Planeta.
Ávila, C. (2010). Aventuras matemáticas: En busca del código

secreto. España: Brief Editorial.
Cesaroli, A. (2009). Mr. Cuadrado. España: Maeva.
De la Torre, A. (2010). La rebelión de los números. España: Ed.

La Torre.

Doxiadis, A. (2000). El tío Petrus y la Conjetura de Goldbach.
España: Ediciones B.

Enzesberg, H. M (1999). El diablo de los números. España: Sirue-
la.

Guedj, D. (2000). El teorema del loro. España: Anagrama.
Haddon, M. (2011). El curioso incidente del perro a medianoche.

España: Salamandra.
Kaye, M. (2002). Ni un día sin matemáticas. Chile: Ed. Galileo.
Millás, J. J. (2001). Números pares, impares e idiotas. España:

Ed. Alba.
Norman, L. C. (2000). El país de las mates para expertos. Es-

paña: Nívola.
Norman, L. C. (2000). El país de las mates para novatos. España:

Nívola.
Ogawa, Y. (2008). La fórmula preferida del profesor. España:

Funambulista.
Serrano Marugán, E. (2002). ¡Ojalá no hubiera números! España:

Nívola.
Shaw, C. (2005). La incógnita Newton. España: Roca.
Tahan, M. (1999). El hombre que calculaba. Colombia: Ed. Pan-

americana

Video
Donald en el país de las matemáticas. - YouTube
http://www.youtube.com/watch?v=WtIrtPumGco
13/08/2011 - Subido por mapacheplus.
Donald en el país de las matemáticas. completo audio latino por
Jorge Armando Hernández.

Links para el estudiante
· www.elhuevodechocolate.com/mates.htm
· http://www.educapeques.com/juegos-infantiles-de-matematicas-

para-ninos
· www.juegos/matmatica/html
· http://www.aprendejugando.com/
· http://www.sectormatematica.cl/preescolar.htm
· http://www.sectormatematica.cl/geometria.htm
· http://www.todoeducativo.com/
· http://roble.pntic.mec.es/arum0010/#matematicas
· http://www.santillana.cl/grupo/arbolalegre/
· http://www.escolar.com/menugeom.htm
· http://www.disfrutalasmatematicas.com/ejercicios/horas.php
· http://cremc.ponce.inter.edu/carpetamagica/guiaelreloj.htm
· http://cremc.ponce.inter.edu/carpetamagica/guiaelreloj.htm
· http://descartes.cnice.mec.es/matemagicas/pages/jeux_mat/

textes/horloge.htm
· http://sauce.pntic.mec.es/~atub0000/hotpot/reloj/horasini.htm
· http://members.learningplanet.com/act/mayhem/free.asp
· http://kids.aol.com/
· http://www.ixl.com/
· http://www.icarito.cl/medio/

articulo/0,0,38035857_152308913_188909704_1,00.html
· http://www.aulademate.com/

	indice
	indice tematico 8vo
	MAT 8º CAP1 correcciones
	MAT 8º CAP2 correciones
	MAT 8º CAP3 correciones
	MAT 8º CAP4 correcciones
	MAT 8º CAP5 correcciones
	MAT 8º CAP6_Correcciones

