

Números reales

EJERCICIOS

001 Indica, sin realizar las operaciones, qué tipo de expresión decimal tienen estos números.

a) $\frac{3}{5}$

c) $\frac{14}{30}$

e) $\frac{21}{60}$

b) $\frac{11}{3}$

d) $\frac{20}{36}$

f) $\frac{11}{6}$

a) Decimal exacto

d) Periódico puro

b) Periódico puro

e) Decimal exacto

c) Periódico mixto

f) Periódico mixto

002 Escribe dos fracciones que expresen:

a) Un número decimal exacto.

b) Un número decimal periódico mixto.

a) $\frac{1}{2}$ y $\frac{3}{5}$

b) $\frac{5}{6}$ y $\frac{2}{15}$

003 ¿Son racionales todos los números decimales periódicos?

Sí porque se pueden poner en forma de fracción.

004 Expresa en forma de fracción los siguientes decimales.

a) 3,75

c) $3,\overline{75}$

e) $3,\overline{675}$

b) 0,96

d) $0,\overline{96}$

f) $0,\overline{196}$

Simplifica al máximo las fracciones obtenidas para llegar a la fracción generatriz.

a) $3,75 = \frac{375}{100} = \frac{15}{4}$

d) $0,\overline{96} = \frac{96}{99} = \frac{32}{33}$

b) $0,96 = \frac{96}{100} = \frac{24}{25}$

e) $3,\overline{675} = \frac{3.672}{999} = \frac{136}{37}$

c) $3,\overline{75} = \frac{372}{99} = \frac{124}{33}$

f) $0,\overline{196} = \frac{196}{999}$

005 Expresa en forma de fracción.

a) $3,\widehat{9}$

b) $1,\widehat{9}$

c) $0,\widehat{9}$

¿A qué equivale el período formado por 9?

a) $3,\widehat{9} = \frac{36}{9} = 4$

b) $1,\widehat{9} = \frac{18}{9} = 2$

c) $0,\widehat{9} = \frac{9}{9} = 1$

El período formado por 9 equivale a una unidad entera.

006 Completa.

a) $5,6 = \frac{\square}{5}$

b) $5,36 = \frac{\square}{25}$

a) $5,6 = \frac{28}{5}$

b) $5,36 = \frac{134}{25}$

007 Encuentra la fracción generatriz de los números decimales.

a) $1,265555\dots$

c) $0,2\overline{25}$

e) $0,2\overline{25}$

b) $3,333\overline{1}$

d) $1,26565\dots$

f) $0,2\overline{25}$

a) $1,265555\dots = 1,26\overline{5} = \frac{1.139}{900}$

d) $1,26565\dots = 1,26\overline{5} = \frac{1.253}{990}$

b) $3,333\overline{1} = \frac{29.998}{9.000} = \frac{14.999}{4.500}$

e) $0,2\overline{25} = \frac{225}{999} = \frac{25}{111}$

c) $0,2\overline{25} = \frac{223}{990}$

f) $0,2\overline{25} = \frac{203}{900}$

008 Sin realizar las operaciones, deduce cuál de estas igualdades es cierta.

a) $3,4\overline{56} = \frac{3.422}{99}$

c) $3,4\overline{56} = \frac{3.422}{990}$

b) $3,4\overline{56} = \frac{3.422}{999}$

d) $3,4\overline{56} = \frac{3.422}{909}$

El denominador está formado por dos 9 seguidos de un 0; luego es el apartado c).

009 Indica, sin realizar las operaciones, cuál de las igualdades es cierta.

a) $0,0\overline{20} = \frac{20}{99}$

b) $0,0\overline{20} = \frac{4}{198}$

c) $0,0\overline{20} = \frac{2}{9}$

d) $0,0\overline{20} = \frac{2}{99}$

Son ciertas las igualdades de los apartados b) y d).

010 Realiza las siguientes operaciones, ayudándote de la fracción generatriz.

a) $(1,\overline{2})^2$

c) $3,\overline{2} - 0,\overline{27}$

b) $1,\overline{75} + 0,57$

d) $3,2 : 0,\overline{2}$

a) $(1,\overline{2})^2 = \left(\frac{11}{9}\right)^2 = \frac{121}{81}$

b) $1,\overline{75} + 0,57 = \frac{58}{33} + \frac{57}{100} = \frac{7.681}{3.300} = 2,32\overline{75}$

c) $3,\overline{2} - 0,\overline{27} = \frac{29}{9} - \frac{27}{99} = \frac{292}{99}$

d) $3,2 : 0,\overline{2} = \frac{16}{5} : \frac{2}{9} = \frac{72}{5}$

Números reales

- 011** Considera las raíces cuadradas de los números naturales desde 1 hasta 20, indica cuáles de ellas son números racionales y cuáles son números irracionales.

Son racionales: $\sqrt{1} = 1$, $\sqrt{4} = 2$, $\sqrt{9} = 3$, $\sqrt{16} = 4$.

El resto son números irracionales porque no son cuadrados perfectos.

- 012** Escribe cuatro números irracionales, explicando por qué lo son.

$\sqrt{3}$, $\sqrt{7}$, $\sqrt{5}$ y $\sqrt{17}$ son irracionales porque no son cuadrados perfectos.

- 013** Indica de qué tipo son los números.

a) 1,232323... b) -0,246810 c) $\sqrt{13}$

- a) Racional, periódico puro.
b) Racional, decimal exacto.
c) Irracional.

- 014** Razona si estas afirmaciones son ciertas.

- a) La suma de dos números irracionales es siempre un número irracional.
b) La raíz cuadrada de una fracción es un número irracional.

a) Es falso, por ejemplo:

$$3 + \sqrt{2} \text{ y } 5 - \sqrt{2}$$

$$3 + \sqrt{2} + 5 - \sqrt{2} = 8$$

b) Es falso, cuando el numerador y el denominador son cuadrados perfectos.

$$\sqrt{\frac{4}{9}} = \frac{2}{3}$$

- 015** Compara los siguientes pares de números.

a) $\frac{17}{25}$ y $\frac{29}{27}$ c) $-\frac{1}{3}$ y $-\frac{1}{2}$

b) $\sqrt{3}$ y $1,7\overline{32}$ d) $\sqrt{5}$ y $2,23\overline{60}$

a) $\frac{17}{25} < \frac{29}{27}$

c) $-\frac{1}{2} < -\frac{1}{3}$

b) $\sqrt{3} < 1,7\overline{32}$

d) $2,23\overline{60} < \sqrt{5}$

- 016** Indica el conjunto numérico al que pertenece cada número.

a) 8,0999... d) $-\frac{1}{5}$ g) $\sqrt{15}$
b) -11 e) $6,1\overline{26}$ h) $\frac{8}{7}$
c) 2,5 f) 1,223334444... i) π

- a) Racional, periódico mixto. f) Irracional.
 b) Entero. g) Irracional.
 c) Racional, decimal exacto. h) Racional, periódico puro.
 d) Racional, decimal exacto. i) Irracional.
 e) Racional, periódico mixto.

017 Escribe dos números racionales y otros dos irracionales comprendidos entre 1 y $\sqrt{2}$.

Racionales: 1,2 y $1, \hat{1}$

Irracionales: 1,1010010001... y 1,12345678...

018 Observa lo que sucede en la desigualdad $3 < 5$ si:

a) Restamos 5 a los dos números.

b) Multiplicamos ambos números por -2 .

- a) La desigualdad es cierta: $-2 < 0$.
 b) La desigualdad cambia de signo: $-6 > -10$.

019 ¿Puedes encontrar un número racional entre dos números racionales cualesquiera? ¿Y un número irracional? Justifica tu respuesta.

Entre dos números racionales siempre existe un número racional; por ejemplo, el punto medio de ambos.

Entre dos números racionales siempre podemos encontrar un número irracional; por ejemplo, el número resultante de sumar al menor de los dos cualquier número irracional que sea menor que la diferencia entre ambos números.

020 Sacar factor común, operar y simplificar la expresión resultante.

a) $\frac{17}{2} \cdot \left(-\frac{2}{11}\right) + \frac{4}{7} \cdot \left(-\frac{2}{11}\right)$

b) $\frac{1}{3} \cdot \left(-\frac{3}{4}\right) + \frac{1}{3} \cdot \frac{7}{5} - \frac{4}{7} \cdot \frac{1}{3}$

c) $\frac{3}{4} \cdot 205 + \frac{1}{4} \cdot 325 + \frac{5}{4} \cdot 190$

a) $\frac{17}{2} \cdot \left(-\frac{2}{11}\right) + \frac{4}{7} \cdot \left(-\frac{2}{11}\right) = \left(\frac{17}{2} + \frac{4}{7}\right) \cdot \left(-\frac{2}{11}\right) = \frac{127}{14} \cdot \left(-\frac{2}{11}\right) = \frac{-127}{77}$

b) $\frac{1}{3} \cdot \left(-\frac{3}{4}\right) + \frac{1}{3} \cdot \frac{7}{5} - \frac{4}{7} \cdot \frac{1}{3} = \frac{1}{3} \cdot \left(-\frac{3}{4} + \frac{7}{5} - \frac{4}{7}\right) = \frac{1}{3} \cdot \frac{11}{140} = \frac{11}{420}$

c) $\frac{3}{4} \cdot 205 + \frac{1}{4} \cdot 325 + \frac{5}{4} \cdot 190 = \frac{1}{4} \cdot (615 + 325 + 950) = \frac{1.890}{4} = \frac{945}{2}$

Números reales

021 Calcula el opuesto y el inverso de los siguientes números reales.

a) 1

c) 0,3

e) $\sqrt{5}$

b) $\frac{3}{5}$

d) $\frac{13}{8}$

f) $\frac{\pi}{2}$

a) Opuesto: -1 Inverso: 1

d) Opuesto: $-\frac{13}{8}$ Inverso: $\frac{8}{13}$

b) Opuesto: $-\frac{3}{5}$ Inverso: $\frac{5}{3}$

e) Opuesto: $-\sqrt{5}$ Inverso: $\frac{\sqrt{5}}{5}$

c) Opuesto: $-0,3$ Inverso: $\frac{10}{3} = 3,\widehat{3}$

f) Opuesto: $-\frac{\pi}{2}$ Inverso: $\frac{2}{\pi}$

022 Calcula el inverso de $0,4\overline{07}$.

$$0,4\overline{07} = \frac{403}{990} \rightarrow \frac{1}{0,4\overline{07}} = \frac{990}{403}$$

023 Representa los siguientes números reales.

a) $\frac{11}{7}$

b) $1,\widehat{3}$

c) $\frac{44}{45}$

d) $-2,33445555\dots$

e) 2π

f) 1,25

024 Halla con la calculadora los números $\sqrt{6}$, $\sqrt{7}$ y $\sqrt{10}$, y represéntalos de manera aproximada en la recta.

025 Observa esta recta real y escribe.

a) Dos números enteros entre *A* y *C*.

b) Tres números racionales no enteros entre *B* y *C*.

c) Tres números irracionales entre *C* y *D*.

a) 0 y -1

b) $-0,3$; $\frac{3}{4}$ y $0,\widehat{1}$

c) $\sqrt{2}$, $\sqrt{3}$ y $\sqrt{5}$

026 Expresa mediante intervalos el conjunto de números reales que verifican que:

a) Son menores que $\frac{3}{4}$.

c) Son mayores que 0.

b) Son menores o iguales que $-\frac{2}{5}$.

d) Son mayores o iguales que $-\frac{2}{5}$.

a) $\left(-\infty, \frac{3}{4}\right)$

b) $\left(-\infty, -\frac{2}{5}\right]$

c) $(0, +\infty)$

d) $\left[-\frac{2}{5}, +\infty\right)$

027 Representa sobre la recta real y usando la notación matemática.

a) $\{x \in \mathbb{R}, x \leq 3\}$

c) $\{x \in \mathbb{R}, 4 \leq x < 7\}$

b) $\{x \in \mathbb{R}, x > 1\}$

d) $\{x \in \mathbb{R}, 6 < x < 9\}$

028 Expresa como intervalo estos conjuntos numéricos.

a) $|x| < 3$

b) $|x| < -3$

c) $|x| \geq -3$

a) $(-3, 3)$

b) No tiene solución.

c) $(-\infty, +\infty)$

029 Halla las aproximaciones de 5,24619 a las centésimas y las milésimas, por defecto y por exceso. Decide cuál de ellas es el redondeo.

	Centésimas	Milésimas
Defecto	5,24	5,246 (redondeo)
Exceso	5,25 (redondeo)	5,247

030 Aproxima a las centésimas por truncamiento y por redondeo.

a) 24,1587

c) 24,9215

e) 24,1617

b) 24,1507

d) 24,1582

f) 24,1627

	Redondeo	Truncamiento
a) 24,1587	24,16	24,15
b) 24,1507	24,15	24,15
c) 24,9215	24,92	24,92
d) 24,1582	24,16	24,15
e) 24,1617	24,16	24,16
f) 24,1627	24,16	24,16

Números reales

- 031** Una profesora decide redondear las notas de 10 alumnos.
¿Qué notas les pondrá?

3,8 6,4 9,7 4,3 5,8 8,4 9,7 2,3 3,8 6,4

Les pondrá estas notas: 4, 6, 10, 4, 6, 8, 10, 2, 4 y 6.

- 032** Calcula la diagonal de un rectángulo cuyos lados miden 8 cm y 10 cm.
¿Qué clase de número se obtiene? Redondea el resultado a las milésimas.

Es un número irracional. $d = \sqrt{8^2 + 10^2} = \sqrt{164} \simeq 12,806$

- 033** Obtén el error absoluto y relativo cometido:

a) Al redondear 3,125 a las milésimas.

b) Al truncar $1,6\widehat{5}$ a las diezmilésimas.

c) Al redondear $\sqrt{13}$ a las centésimas.

d) Al truncar $\frac{2}{3}$ a las décimas.

e) Al aproximar por defecto 1,3476 a las milésimas.

$$a) E_a = |3,125 - 3,125| = 0$$

$$E_r = \left| \frac{3,125 - 3,125}{3,125} \right| = 0 \rightarrow 0\%$$

$$b) E_a = |1,6\widehat{5} - 1,6565| = 0,00006\widehat{5}$$

$$E_r = \left| \frac{1,6\widehat{5} - 1,6565}{1,6\widehat{5}} \right| = 0,000039633 \rightarrow 0,0039\%$$

$$c) E_a = |\sqrt{13} - 3,61| = 0,0044487$$

$$E_r = \left| \frac{\sqrt{13} - 3,61}{\sqrt{13}} \right| = 0,00123385... \rightarrow 0,12\%$$

$$d) E_a = \left| \frac{2}{3} - 0,66 \right| = 0,00\widehat{6}$$

$$E_r = \left| \frac{\frac{2}{3} - 0,66}{\frac{2}{3}} \right| = 0,00\widehat{9} \rightarrow 0,99\%$$

$$e) E_a = |1,3476 - 1,347| = 0,0006$$

$$E_r = \left| \frac{1,3476 - 1,347}{1,3476} \right| = 0,000445235975 \rightarrow 0,044\%$$

034 La cantidad de antibiótico en una cápsula es de $1,5 \text{ g} \pm 0,2 \%$.

a) ¿Qué significa esta afirmación?

b) ¿Entre qué valores oscila la cantidad de antibiótico en cada cápsula?

a) Significa que una cápsula contiene 1,5 gramos, con un error relativo del 0,2%.

$$b) 0,2\% \text{ de } 1,5 = \frac{0,2 \cdot 1,5}{100} = \frac{0,3}{100} = 0,003$$

La cantidad oscila entre: $(1,5 - 0,003; 1,5 + 0,003) = (1,497; 1,503)$

035 Escribe dos aproximaciones de 1,45 que tengan el mismo error relativo.

Por ejemplo, las aproximaciones 1,5 y 1,4.

ACTIVIDADES

036 Utiliza la expresión numérica adecuada a cada situación.

- a) Reparto 15 golosinas entre 8 niños.
- b) He gastado 2 € y 37 céntimos.
- c) En esta tienda hacen un 25 por ciento de descuento.
- d) Llevo un cuarto de hora esperando el autobús.
- e) He pagado 2 de las 5 cuotas del coche.
- f) El 10 por ciento de los estudiantes asegura que no come verduras.
- g) El viaje ha durado 3 horas y media.

$$a) \frac{15}{8} \quad b) 2,37 \text{ €} \quad c) \frac{25}{100} \quad d) \frac{1}{4} \text{ hora} \quad e) \frac{2}{5} \quad f) \frac{10}{100} \quad g) 3,5 \text{ horas}$$

037 ¿Cuántos números racionales hay en esta serie? ¿Hay algún número entero? ¿Y natural?

$$\frac{1}{4}, \frac{2}{3}, -\frac{1}{5}, \frac{12}{8}, -\frac{24}{4}, \frac{4}{24}, \frac{6}{8}, \frac{100}{25}, \frac{150}{200}, -\frac{2}{10}$$

Racionales: todos. Enteros: $-\frac{24}{4} = -6$ y $\frac{100}{25} = 4$. Natural: $\frac{100}{25} = 4$.

038 Transforma las siguientes

fracciones en números decimales, e indica el tipo de decimal.

- a) $0,2 \rightarrow$ Decimal exacto
- b) $1,2\overline{3} \rightarrow$ Periódico mixto
- c) $0,75 \rightarrow$ Decimal exacto
- d) $0,0\overline{4} \rightarrow$ Periódico mixto
- e) $0,8\overline{3} \rightarrow$ Periódico mixto

- f) $1,7\overline{14285} \rightarrow$ Periódico puro
- g) $0,2 \rightarrow$ Periódico puro
- h) $0,002 \rightarrow$ Decimal exacto
- i) $0,708\overline{3} \rightarrow$ Periódico mixto

Números reales

039 Escribe dos fracciones cuya expresión decimal sea un número:

- a) Decimal exacto.
- b) Decimal periódico puro.
- c) Decimal periódico mixto.

a) $\frac{3}{5}$ y $\frac{7}{2}$

b) $\frac{4}{3}$ y $\frac{7}{11}$

c) $\frac{5}{6}$ y $\frac{3}{35}$

040 Escribe un número decimal que cumpla las siguientes características.

- a) Periódico puro, de período 5.
- b) Exacto, con tres cifras decimales.
- c) Periódico mixto, de anteperíodo 28.
- d) Periódico puro, con período de 4 cifras.
- e) Periódico mixto, con período 37.
- f) Exacto, con parte entera 2.

a) $1,\widehat{5}$

c) $2,28\widehat{34}$

e) $6,8\widehat{37}$

b) $1,234$

d) $5,2\widehat{468}$

f) $2,65$

041 Halla la fracción generatriz.

- a) 0,2 c) 95,7 e) 0,01 g) 342,12
- b) 5,25 d) 8,0002 f) 37,875 h) 0,0000003

a) $\frac{1}{5}$

c) $\frac{957}{10}$

e) $\frac{1}{100}$

g) $\frac{8.553}{25}$

b) $\frac{21}{4}$

d) $\frac{40.001}{5.000}$

f) $\frac{303}{8}$

h) $\frac{3}{10.000.000}$

042 Calcula la fracción generatriz de los siguientes números decimales periódicos.

- a) $3,\widehat{5}$ e) $0,01\widehat{57}$ i) $1,\widehat{256}$
- b) $5,\widehat{902}$ f) $42,00\widehat{4}$ j) $10,5\widehat{23}$
- c) $12,\widehat{99}$ g) $42,\widehat{78}$ k) $0,000\widehat{97}$
- d) $2,3\widehat{7}$ h) $0,\widehat{8}$ l) $3,2\widehat{572}$

a) $\frac{32}{9}$

e) $\frac{156}{9.900} = \frac{43}{4.950}$

i) $\frac{1.255}{999}$

b) $\frac{5.897}{999}$

f) $\frac{41.962}{900} = \frac{20.981}{450}$

j) $\frac{10.418}{990} = \frac{5.209}{495}$

c) $\frac{117}{9}$

g) $\frac{4.236}{99} = \frac{1.412}{33}$

k) $\frac{97}{99.000}$

d) $\frac{235}{90} = \frac{47}{18}$

h) $\frac{8}{9}$

l) $\frac{32.540}{9.990} = \frac{3.254}{999}$

043 Indica el tipo de decimal y calcula, si es posible, su fracción generatriz.

- a) 15,3222... c) 15,233444... e) 15,333
 b) 15,323232... d) 15,32 f) 15

a) Periódico mixto $\rightarrow \frac{1.379}{90}$

d) Decimal exacto $\rightarrow \frac{383}{25}$

b) Periódico puro $\rightarrow \frac{1.515}{99} = \frac{505}{33}$

e) Periódico puro $\rightarrow \frac{138}{9} = \frac{46}{3}$

c) Irrracional

f) Decimal exacto $\rightarrow \frac{15}{1}$

044 Escribe la fracción generatriz de estos números decimales.

- a) 2,25 c) $22,\widehat{5}$ e) 0,334334334...
 b) $2,\widehat{25}$ d) $2,\widehat{25}$ f) 8,57111...

a) $\frac{9}{4}$

c) $\frac{203}{9}$

e) $\frac{334}{999}$

b) $\frac{223}{99}$

d) $\frac{203}{90}$

f) $\frac{7.714}{900} = \frac{3.857}{450}$

045 Los siguientes números decimales tienen de período 9. Averigua a qué números equivalen, expresándolos en forma de fracción.

- a) $1,\widehat{9}$ b) $4,\widehat{59}$ c) $0,1\widehat{9}$

a) $\frac{18}{9} = 2$

b) $\frac{414}{90} = 4,6$

c) $\frac{18}{90} = 0,2$

046 Ordena los números decimales, de menor a mayor.

- $2,999$ $2,95$ $2,955$ $2,59$ $2,599$ $2,559$
 $2,559 < 2,59 < 2,599 < 2,95 < 2,955 < 2,999$

047 Ordena los siguientes números decimales, de menor a mayor.

- $2,99\widehat{5}$ $2,\widehat{9}$ $2,9\widehat{5}$ $2,9\widehat{59}$ $2,9\widehat{5}$
 $2,9\widehat{5} < 2,9\widehat{5} = 2,9\widehat{59} < 2,99\widehat{5} < 2,\widehat{9}$

048 Ordena estos números decimales, de mayor a menor.

- $4,75$ $4,\widehat{75}$ $4,7\widehat{5}$ $4,775$ $4,757$ $4,7\widehat{57}$
 $4,775 > 4,7\widehat{57} = 4,\widehat{75} > 4,757 > 4,7\widehat{5} > 4,75$

Números reales

049

Ordena, de menor a mayor, los siguientes números decimales.

- a) $7,512 < 7,51\overline{2} < 7,51\widehat{2} < 7,5\overline{12} < 7,5\widehat{1}$
b) $3,6\widehat{1} < 3,6\overline{15} < 3,6\widehat{1} < 3,6\widehat{6}$
c) $8,2\widehat{4} < 8,24\widehat{3} < 8,24\widehat{3} < 8,2\widehat{4}$
d) $7,14\overline{12} < 7,14\widehat{1} < 7,1\widehat{4}$

050

Escribe un número racional comprendido entre:

- a) 3,4 y $3,400\overline{23}$
b) 5,6 y $5,6\overline{8}$
c) $2,5\widehat{2}$ y $2,5\widehat{2}$
a) 3,4001
b) 5,62
c) 2,523

051

HAZLO ASÍ

¿CÓMO SE OPERA CON NÚMEROS DECIMALES PERIÓDICOS?

Haz esta operación: $12,7 + 7,\widehat{2}$

PRIMERO. Se calculan las fracciones generatrices de cada uno de los números decimales.

$$12,7 = \frac{127}{10}$$
$$7,\widehat{2} = \frac{72 - 7}{9} = \frac{65}{9}$$

SEGUNDO. Se realizan las operaciones indicadas, sustituyendo los decimales por sus fracciones generatrices.

$$12,7 + 7,\widehat{2} = \frac{127}{10} + \frac{65}{9} = \frac{127 \cdot 9 + 65 \cdot 10}{90} =$$
$$= \frac{1.143 + 650}{90} = \frac{1.793}{90} = 19,9\widehat{2}$$

052 Opera, utilizando las fracciones generatrices.

a) $1,3 + 3,4$

c) $1,36 + 8,25$

e) $3,46 + 4,295$

b) $10,25 - 5,7$

d) $4,5 + 6,7$

f) $3,21 + 4,312$

$$a) 1,3 + 3,4 = \frac{4}{3} + \frac{17}{5} = \frac{71}{15}$$

$$b) 10,25 - 5,7 = \frac{923}{90} - \frac{52}{9} = \frac{403}{90}$$

$$c) 1,36 + 8,25 = \frac{135}{99} + \frac{817}{99} = \frac{952}{99}$$

$$d) 4,5 + 6,7 = \frac{41}{9} + \frac{61}{9} = \frac{102}{9} = \frac{34}{3}$$

$$e) 3,46 + 4,295 = \frac{343}{99} + \frac{4.253}{990} = \frac{7.686}{990} = \frac{2.561}{330}$$

$$f) 3,21 + 4,312 = \frac{318}{99} + \frac{4.269}{990} = \frac{7.449}{990} = \frac{2.483}{330}$$

053 Realiza las operaciones.

a) $1,25 \cdot 2,5$

c) $3,76 \cdot 4,8$

b) $0,03 : 2,92$

d) $1,25 : 2,25$

$$a) 1,25 \cdot 2,5 = \frac{5}{4} \cdot \frac{23}{9} = \frac{115}{36}$$

$$c) 3,76 \cdot 4,8 = \frac{339}{90} \cdot \frac{44}{9} = \frac{2.486}{135}$$

$$b) 0,03 : 2,92 = \frac{3}{90} : \frac{263}{90} = \frac{3}{263}$$

$$d) 1,25 : 2,25 = \frac{5}{4} : \frac{203}{90} = \frac{225}{406}$$

054 Utilizando las fracciones generatrices, comprueba si son verdaderas o falsas las siguientes igualdades.

a) $1,9 = 2$

c) $1,89 + 0,11 = 2$

e) $0,3 + 0,6 = 1$

b) $1,3 : 3 = 0,4$

d) $0,11 - 0,1 = 0$

$$a) 1,9 = \frac{18}{9} = 2 \longrightarrow \text{Verdadera}$$

$$b) 1,3 : 3 = \frac{12}{9} : 3 = \frac{4}{9} = 0,4 \longrightarrow \text{Verdadera}$$

$$c) 1,89 + 0,11 = \frac{171}{90} + \frac{10}{90} = \frac{181}{90} \neq 2 \rightarrow \text{Falsa}$$

$$d) 0,11 - 0,1 = \frac{1}{9} - \frac{1}{9} = 0 \longrightarrow \text{Verdadera}$$

$$e) 0,3 + 0,6 = \frac{3}{9} + \frac{6}{9} = 1 \longrightarrow \text{Verdadera}$$

Números reales

055

Escribe 6,8 como suma de dos números decimales periódicos.

$$6,8 = \frac{34}{5} = \frac{7}{3} + \frac{67}{15} = 2,\widehat{3} + 4,4\widehat{6}$$

056

¿Cuál es la vigésimo sexta cifra decimal que obtenemos al expresar $\frac{128}{9.999}$ en forma decimal? Razona tu respuesta.

$\frac{128}{9.999} = 0,0\widehat{128}$. Como el período tiene cuatro cifras, la vigésimo sexta cifra decimal es la segunda cifra del período, 1.

057

¿Qué tipo de decimal se obtiene de la fracción $\frac{a}{2^2 \cdot 5^3}$, si a es un número entero?

Se obtiene un número entero o decimal exacto, ya que el cociente es producto de potencias de 2 y de 5.

058

Razona cuáles de los siguientes números decimales son racionales y cuáles son irracionales.

- | | |
|----------------------|--------------------|
| a) 2,555... | e) 2,5255555... |
| b) 2,55 | f) 2,525252... |
| c) 2,525522555222... | g) 2,5522222222... |
| d) 2,525225222... | h) 2,525 |

- | | |
|------------------------------|-------------------------------|
| a) Racional, periódico puro. | e) Racional, periódico mixto. |
| b) Racional, decimal exacto. | f) Racional, periódico puro. |
| c) Irracional. | g) Racional, periódico mixto. |
| d) Irracional. | h) Racional, decimal exacto. |

059

Indica cuáles de los números son racionales y cuáles son irracionales.

- | | | |
|---------------|----------------|----------------|
| a) $\sqrt{2}$ | d) $\sqrt{10}$ | g) $\sqrt{6}$ |
| b) $\sqrt{9}$ | e) $\sqrt{5}$ | h) $\sqrt{16}$ |
| c) $\sqrt{3}$ | f) $\sqrt{15}$ | i) $\sqrt{7}$ |

Son racionales los números de los apartados b) y h), y el resto son irracionales.

060

Averigua cuáles de los siguientes números son racionales y cuáles son irracionales.

- | | | |
|-------------------------|--------------------|--------------------------|
| a) $1 + \sqrt{2}$ | c) $5 - \sqrt{9}$ | e) $3 \cdot \sqrt{16}$ |
| b) $\frac{\sqrt{5}}{2}$ | d) $8 + \sqrt{10}$ | f) $\frac{\sqrt{16}}{5}$ |

Son racionales los números de los apartados c), e) y f).

Son irracionales los números de los apartados a), b) y d).

061 Escribe tres números racionales y otros tres irracionales.

● Explica cómo lo realizas.

Los números racionales son el resultado de fracciones de números enteros.
2,1; 3,45 y 7,09

Los números irracionales son números cuya parte decimal no tiene período.
1,12345...; 1,2121121112...; 1,1223334444...

062 Escribe un número irracional comprendido entre:

●●

a) 1 y 2

b) 0,2 y 0,25

c) $0,\overline{47}$ y $0,\overline{475}$

d) $2,\overline{3}$ y $2,\overline{35}$

a) 1,2121121112...

b) 0,22333444455555...

c) 0,4732101243...

d) 2,301001000100001...

063 Calcula y determina qué tipo de número es, en un triángulo equilátero:

●●

a) La altura, si el lado mide 10 cm.

b) El área, si el lado mide 3 cm.

c) La altura y el área si el lado mide $\sqrt{3}$ cm.

a) $h = \sqrt{10^2 - 5^2} = \sqrt{75}$ cm → Es irracional.

b) $h = \sqrt{3^2 - \left(\frac{3}{2}\right)^2} = \frac{\sqrt{27}}{2}$ cm → $A = \frac{3 \cdot \frac{\sqrt{27}}{2}}{2} = \frac{3\sqrt{27}}{4}$ cm²
→ Es irracional.

c) $h = \sqrt{3 - \frac{3}{4}} = \sqrt{\frac{9}{4}} = \frac{3}{2}$ cm → $A = \frac{\frac{3}{2} \cdot \sqrt{3}}{2} = \frac{3\sqrt{3}}{4}$ cm²
→ Son irracionales.

064 Ordena, de menor a mayor, ayudándote de la calculadora.

●

$$\begin{array}{cccc} \sqrt{5} & 1 + \sqrt{2} & \sqrt{7} & 2 + \sqrt{2} \\ 1 + \sqrt{5} & \sqrt{8} & \frac{\sqrt{2}}{2} & \frac{\sqrt{5}}{3} \end{array}$$

$$\frac{\sqrt{2}}{2} < \frac{\sqrt{5}}{3} < \sqrt{5} < 1 + \sqrt{2} < \sqrt{7} < \sqrt{8} < 1 + \sqrt{5} < 2 + \sqrt{2}$$

Números reales

065 HAZLO ASÍ

¿CÓMO SE DEMUESTRA QUE UN NÚMERO ES IRRACIONAL?

Demuestra que $\sqrt{7}$ es un número irracional.

PRIMERO. Se supone que es un número racional, por lo que se puede expresar como una fracción irreducible.

$$\sqrt{7} = \frac{a}{b}, \text{ con } \frac{a}{b} \text{ irreducible}$$

SEGUNDO. Se eleva al cuadrado en ambos miembros.

$$\sqrt{7} = \frac{a}{b} \rightarrow 7 = \frac{a^2}{b^2}$$

Es decir, a^2 es divisible por b^2 , lo cual es imposible porque a y b son primos entre sí. Por tanto, $\sqrt{7}$ no se puede expresar como una fracción.

066 Demuestra que $\sqrt{10}$ es un número irracional.

Si $\sqrt{10} = \frac{a}{b}$, con $\frac{a}{b}$ irreducible, elevando al cuadrado, tenemos

que $10 = \frac{a^2}{b^2}$, por lo que a^2 es divisible por b^2 , siendo esto imposible porque a y b son números primos entre sí.

067 Clasifica los siguientes números reales en naturales, enteros, racionales o irracionales. Di de qué tipo es su expresión decimal.

- | | |
|--------------------|-------------------|
| a) 25,37 | e) π |
| b) $\frac{-6}{17}$ | f) $\frac{7}{90}$ |
| c) $\frac{2}{5}$ | g) $\sqrt{64}$ |
| d) $-\sqrt{12}$ | h) -5 |

a) Racional, decimal exacto.

b) Racional, periódico puro.

c) Racional, decimal exacto.

d) Irracional.

e) Irracional.

f) Racional, periódico mixto.

g) Entero.

h) Entero.

068 Compara estos pares de números.

a) $2,1$ y $2,111$ b) 9 y $(-3)^2$ c) $3,4$ y $\frac{32}{9}$ d) $\sqrt{3}$ y $\sqrt[3]{4}$

a) $2,1 > 2,111$ b) $9 = (-3)^2$ c) $3,4 < \frac{32}{9}$ d) $\sqrt{3} > \sqrt[3]{4}$

069 Ordena, de menor a mayor, los siguientes conjuntos de números reales.

a) $7,51\widehat{2}$ $7,51234\dots$ $7,51\widehat{2}$ $7,5112233\dots$
 b) $3,\widehat{6}$ $3,667788\dots$ $3,666777\dots$ $3,\widehat{67}$
 c) $8,\widehat{24}$ $8,244666\dots$ $8,24\widehat{3}$ $8,2\widehat{4}$

a) $7,5112233\dots < 7,51\widehat{2} < 7,51\widehat{2} < 7,51234\dots$

b) $3,\widehat{6} < 3,667788\dots < 3,666777\dots < 3,\widehat{67}$

c) $8,2\widehat{4} < 8,24\widehat{3} < 8,2\widehat{4} < 8,244666\dots$

070 Calcula el inverso y el opuesto de:

a) 3 d) $-\frac{11}{4}$ g) $\sqrt{3}$
 b) -2 e) π h) $1,\widehat{4}$
 c) $\frac{4}{3}$ f) $1,4$ i) $0,1\widehat{2}$

a) Inverso: $\frac{1}{3} = 0,\widehat{3}$ Opuesto: -3

b) Inverso: $\frac{-1}{2} = -0,5$ Opuesto: 2

c) Inverso: $\frac{3}{4} = 0,75$ Opuesto: $-\frac{4}{3} = -1,\widehat{3}$

d) Inverso: $\frac{-4}{11} = -0,\widehat{36}$ Opuesto: $\frac{11}{4} = 2,75$

e) Inverso: $\frac{1}{\pi} = 0,318309886$ Opuesto: $-\pi = -3,141592654$

f) Inverso: $\frac{5}{7} = 0,\widehat{714285}$ Opuesto: $-1,4$

g) Inverso: $\frac{\sqrt{3}}{3} = 0,577350269$ Opuesto: $-\sqrt{3} = -1,732050808$

h) Inverso: $\frac{9}{13} = 0,\widehat{692307}$ Opuesto: $-1,\widehat{4}$

i) Inverso: $\frac{90}{11} = 8,\widehat{18}$ Opuesto: $-0,1\widehat{2}$

Números reales

071

Razona si las afirmaciones son verdaderas o falsas.

- a) Hay números enteros que no son racionales.
 - b) Existen números irracionales que no son números reales.
 - c) Un número real es racional o irracional.
 - d) Cualquier número decimal es un número real.
- a) Falsa, ya que cualquier número entero se puede expresar en forma de fracción de números enteros: el mismo número dividido entre la unidad.
- b) Falsa, pues los números irracionales están incluidos en el conjunto de los números reales.
- c) Verdadera.
- d) Verdadera, porque los números decimales son racionales o irracionales, y todos son números reales.

072

Indica si son verdaderas o falsas las afirmaciones. Razona tu respuesta.

- a) Todos los números decimales se pueden escribir en forma de fracción.
 - b) Todos los números reales son racionales.
 - c) Un número irracional es real.
 - d) Existen números enteros que son irracionales.
 - e) Hay números reales que son racionales.
 - f) Cualquier número decimal es racional.
 - g) Un número racional es entero.
 - h) Los números irracionales tienen infinitas cifras decimales.
 - i) Todos los números racionales tienen infinitas cifras decimales que se repiten.
 - j) Todos los números racionales se pueden escribir mediante fracciones.
- a) Falsa, pues solo se pueden escribir como fracción los números racionales.
- b) Falsa, ya que los números irracionales no son racionales.
- c) Verdadera.
- d) Falsa.
- e) Verdadera.
- f) Falsa, porque los números irracionales no son racionales.
- g) Falsa, ya que es el cociente de dos números enteros.
- h) Verdadera.
- i) Falsa, pues los decimales exactos tienen un número finito de cifras.
- j) Verdadera.

073 Realiza las operaciones, sacando factor común.

a) $11 + 22 + 33 + 44 + 55 + 66 + 77 + 88$

b) $111 + 222 + 333 + 444 + 555$

c) $\frac{1}{3} \cdot 5 - 5 \cdot 4 + 5 \cdot \frac{2}{7}$

d) $\frac{2}{5} \cdot \frac{1}{2} - \frac{1}{2} \cdot 3 + \frac{1}{2} \cdot \frac{2}{9} - \frac{3}{5} \cdot \frac{1}{2}$

a) $11 \cdot (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8) = 11 \cdot 36 = 396$

b) $111 \cdot (1 + 2 + 3 + 4 + 5) = 111 \cdot 15 = 1.665$

c) $5 \cdot \left(\frac{1}{3} - 4 + \frac{2}{7} \right) = 5 \cdot \frac{-35}{21} = \frac{-25}{3}$

d) $\frac{1}{2} \cdot \left(\frac{2}{5} - 3 + \frac{2}{9} - \frac{3}{5} \right) = \frac{1}{2} \cdot \frac{-134}{45} = \frac{-67}{45}$

074 Si a y b son dos números reales y $a < b$, ¿qué sucede con sus opuestos? ¿Y con sus inversos? Contesta razonadamente.

Inversos: $\frac{1}{a} > \frac{1}{b}$

Opuestos: $-a > -b$

075 Opera e indica qué tipo de número real resulta.

a) $\sqrt{2,7}$

b) $4,0\hat{9} - 1,3\hat{9}$

c) $\sqrt{\frac{1,3}{3}}$

a) $\sqrt{2,7} = \sqrt{\frac{25}{9}} = \frac{5}{3} \rightarrow$ Racional

b) $4,0\hat{9} - 1,3\hat{9} = \frac{369}{90} - \frac{126}{90} = \frac{243}{90} = \frac{27}{10} = 2,7 \rightarrow$ Racional

c) $\sqrt{\frac{4}{3}} = \sqrt{\frac{4}{9}} = \frac{2}{3} \rightarrow$ Racional

076 ¿A qué número corresponde esta representación?

$$\sqrt{4^2 + 3^2} = \sqrt{25} = 5$$

Números reales

077

Representa de forma exacta en la recta numérica, utilizando el teorema de Pitágoras, estos números irracionales.

a) $\sqrt{8}$

b) $\sqrt{11}$

c) $\sqrt{15}$

d) $\sqrt{29}$

078

Ordena, de menor a mayor, y representa estos números.

$$-\frac{3}{2} \quad 0,5 \quad \sqrt{2} \quad \frac{1}{4} \quad \frac{\sqrt{3}}{2} \quad 2$$

$$-\frac{3}{2} < \frac{1}{4} < 0,5 < \frac{\sqrt{3}}{2} < \sqrt{2} < 2$$

079 Ordena, de menor a mayor, y representa, de forma exacta o aproximada, justificando tu elección.

$$1,65 \quad \sqrt{3} \quad \frac{\sqrt{5}}{2} \quad 1 + \sqrt{2} \quad 1,65\widehat{7}$$

$$\frac{\sqrt{5}}{2} < 1,65 < 1,65\widehat{7} < \sqrt{3} < 1 + \sqrt{2}$$

080 Existen relaciones métricas, tanto en la naturaleza, como en construcciones o en la vida cotidiana, donde aparece

el número áureo, $\Phi = \frac{1 + \sqrt{5}}{2}$.

¿Se puede representar este número de forma exacta en la recta numérica?
Razona tu respuesta.

Sí, es posible. Se representa $\sqrt{5}$ (diagonal de rectángulo 2×1), luego se le suma 1 (se añade con el compás una unidad al segmento $\sqrt{5}$), y se halla el punto medio del segmento resultante.

081 Describe y representa los siguientes intervalos en la recta real.

a) $(0, 10)$

c) $(-\infty, -2)$

e) $[5, 10)$

b) $(3, 7]$

d) $[2, 5]$

f) $[-4, +\infty)$

Números reales

082 Escribe el intervalo que corresponde a los valores de x .

- a) $1 < x < 3$ c) $x \leq -2$ e) $x > -3$ g) $5 \leq x < 9$
b) $6 < x \leq 7$ d) $x < 5$ f) $x \geq 7$ h) $10 \leq x \leq 12$
- a) (1, 3) c) $(-\infty, -2]$ e) $(-3, +\infty)$ g) [5, 9)
b) (6, 7] d) $(-\infty, 5)$ f) [7, $+\infty)$ h) [10, 12]

083 Expresa mediante intervalos estas situaciones.

- a) La altura de las casas es menor que 8 m.
b) El descuento se aplica a niños con edades comprendidas entre 2 y 12 años, ambos incluidos.
c) La tarjeta sirve para menores de 26 años.
d) La entrada es gratuita para menores de 5 años o mayores de 65 años.
e) La temperatura osciló entre 7 °C y 23 °C.
- a) (0, 8)
b) [2, 12]
c) (0, 26)
d) $(0, 5) \cup (65, +\infty)$
e) [7, 23]

084 Representa los intervalos (0, 5) y (-2, 3) en la misma recta, y señala el intervalo intersección.

El intervalo intersección es (0, 3).

085 Representa los intervalos $(-\infty, 8)$ y $[2, +\infty)$ en la misma recta, y señala mediante un intervalo los puntos que pertenecen a ambos.

El intervalo intersección es [2, 8).

086 Escribe dos intervalos cuya intersección sea $[-1, 1]$.

●● Por ejemplo: $[-1, 5) \cap (-8, 1] = [-1, 1]$

087 Escribe dos números racionales y otros dos irracionales contenidos en el intervalo [0, 4].

Racionales: 2,3 y 3,45

Irracionales: $\sqrt{3}$ y $\sqrt{2}$

088 HAZLO ASÍ

¿CÓMO SE CALCULA EL INTERVALO QUE CONTIENE EL RESULTADO DE UNA OPERACIÓN?

Si x pertenece al intervalo $(1, 2)$ e y pertenece a $(2, 4)$, indica a qué intervalo pertenece el resultado de estas operaciones.

- a) $x + y$ b) $x - y$

PRIMERO. Se toman los extremos de los intervalos y se opera como se indica en cada caso.

- | Extremos inferiores | Extremos superiores |
|-----------------------------------|-------------------------------|
| a) $x + y \rightarrow 1 + 2 = 3$ | $x + y \rightarrow 2 + 4 = 6$ |
| b) $x - y \rightarrow 1 - 4 = -3$ | $x - y \rightarrow 2 - 2 = 0$ |

SEGUNDO. Se toman los resultados como los extremos de los nuevos intervalos.

- a) $x + y$ pertenecerá al intervalo $(3, 6)$.
 b) $x - y$ pertenecerá al intervalo $(-3, 0)$.

089 Si dos números reales, x e y , pertenecen a los intervalos $(-1, 3)$ y $[0, 2]$, respectivamente, ¿a qué intervalo pertenece el resultado de las operaciones?

- a) $x + y$ b) $x - y$ c) $y - x$ d) $x \cdot y$
- a) $(-1, 5)$ b) $(-3, 3)$ c) $(-3, 3)$ d) $(-2, 6)$

090 Con ayuda de la calculadora, escribe $\sqrt{3}$ en forma decimal y sus aproximaciones por exceso y por defecto a las diezmilésimas.

$$\sqrt{3} = 1,7320508075688772935274463415059\dots$$

Aproximación por exceso: 1,7321

Aproximación por defecto: 1,7320

091 Redondea a las milésimas el número $\sqrt{7}$. Calcula sus aproximaciones por exceso y por defecto. ¿Qué observas?

Aproximación por exceso: 2,646

Aproximación por defecto: 2,645

092 Aproxima por exceso y por defecto con dos cifras decimales.

- a) $\frac{5}{7}$ b) $\frac{34}{11}$ c) $\sqrt{5}$ d) $23,6\overline{5}$

a) Aproximación por exceso: 0,72
 Aproximación por defecto: 0,71

b) Aproximación por exceso: 3,10
 Aproximación por defecto: 3,09

c) Aproximación por exceso: 2,24
 Aproximación por defecto: 2,23

d) Aproximación por exceso: 23,66
 Aproximación por defecto: 23,65

Números reales

093

¿Qué aparecerá en la pantalla de la calculadora científica, al introducir cada uno de estos números, si previamente pulsamos la secuencia de teclas necesaria para fijar 4 decimales? ¿Y si fijamos 5?

- a) 11,87967575 d) 25,6543678
 b) 0,666663 e) 18,010109
 c) 8,987656 f) 15,908009

	4 decimales	5 decimales
a) 11,87967575	11,8797	11,87968
b) 0,666663	0,6666	0,66666
c) 8,987656	8,9877	8,98766
d) 25,6543678	25,6544	25,65437
e) 18,010109	18,0101	18,01011
f) 15,908009	15,9080	15,90801

094

Escribe un número:

- a) Decimal periódico puro, cuyo redondeo a las milésimas es 5,677.
 b) Decimal periódico mixto, con truncamiento a las centésimas 0,97.
 c) Irracional, cuyo redondeo a las diezmilésimas sea 0,0023.
 a) $5,\overline{67}$
 b) $0,9\overline{7}$
 c) 0,002345678...

095

¿Existe algún caso en el que las aproximaciones por exceso y por defecto coincidan? Y si consideramos el redondeo, ¿puede coincidir con la aproximación por exceso y por defecto?

Las aproximaciones por exceso y por defecto coinciden cuando aproximamos a un orden y todas las cifras, distintas de cero, del número son de órdenes superiores.

El redondeo siempre coincide con uno de los anteriores; luego puede coincidir con uno o con los dos.

096

Obtén el error absoluto y relativo cometido al redondear y truncar:

- a) $\frac{17}{9}$ a las centésimas.
 b) 7,3568 a las milésimas.
 c) 20,5556 a las décimas.

a)

	Redondear	Truncar
Error absoluto	0,001̂	0,008̂
Error relativo	0,00058823...	0,0047058823...

	Redondear	Truncar
Error absoluto	0,0002	0,0008
Error relativo	0,000027185...	0,000108742...

	Redondear	Truncar
Error absoluto	0,0444	0,0556
Error relativo	0,002159995...	0,00270485...

097 Si aproximamos 10,469 por 10,5, ¿qué error se comete? ¿Y si lo aproximamos por 10,4? ¿Cuál es la mejor aproximación? ¿Por qué?

Al aproximar por 10,5; el error absoluto es de 0,031.

Al aproximar por 10,4; el error absoluto es de 0,069.

Es mejor aproximación 10,5; ya que se comete un error menor.

098 Una aproximación por defecto de 8,56792 es 8,56. Halla el error absoluto y el error relativo.

Error absoluto: 0,00792

Error relativo: 0,0009243783...

099 Escribe el número $\frac{1}{7}$ en forma decimal con la mínima cantidad de cifras para que el error sea menor que 1 centésima.

$$\frac{1}{7} \simeq 0,14 \rightarrow \frac{1}{7} - 0,14 < 0,003$$

100 Aproxima el número 12,3456, de forma que el error absoluto sea menor que 0,001.

Valen cualquiera de estas aproximaciones: 12,345 o 12,346

101 Considera el número de oro o número áureo:

$$\Phi = \frac{1 + \sqrt{5}}{2} = 1,61803...$$

Aproxímalo por redondeo hasta las centésimas, y halla el error absoluto y relativo.

$$\Phi \simeq 1,62$$

$$\text{Error absoluto: } \left| \frac{1 + \sqrt{5}}{2} - 1,62 \right| = 0,0019660112501...$$

$$\text{Error relativo: } \left| \frac{\frac{1 + \sqrt{5}}{2} - 1,62}{\frac{1 + \sqrt{5}}{2}} \right| = 0,001215061774829...$$

Números reales

102

Realiza estas operaciones y redondea los resultados a las décimas.

- Después, redondea cada número a las décimas y resuelve la operación. ¿Por qué procedimiento se comete menor error?

a) $3,253 + 8,45$

b) $53,32 - 18,93$

c) $13,5 \cdot 2,7$

d) $40,92 : 5,3$

a) $3,253 + 8,45 = 11,703 \simeq 11,7$

$3,3 + 8,5 = 11,8$

Se comete mayor error redondeando cada sumando.

b) $53,32 - 18,93 = 34,39 \simeq 34,4$

$53,3 - 18,9 = 34,4$

Se comete el mismo error.

c) $13,5 \cdot 2,7 = 36,45 \simeq 36,5$

$13,5 \cdot 2,7 = 36,45$

Se comete mayor error redondeando el resultado.

d) $40,92 : 5,3 = 7,72075\dots \simeq 7,7$

$40,9 : 5,3 = 7,71698\dots$

Se comete mayor error redondeando el resultado.

103

Siguiendo los pasos de la actividad anterior, halla una aproximación por defecto.

-

a) $4,72 + 153,879$

b) $7,8 \cdot 12,9$

c) $62,3 - 24,95$

d) $100,45 : 8,3$

a) $4,72 + 153,879 = 158,599 \simeq 158,5$

$4,7 + 153,8 = 158,5$

Se comete el mismo error.

b) $7,8 \cdot 12,9 = 100,62 \simeq 100,6$

$7,8 \cdot 12,9 = 100,62$

Se comete mayor error aproximando el resultado.

c) $62,3 - 24,95 = 37,35 \simeq 37,3$

$62,3 - 24,9 = 37,4$

Se comete el mismo error.

d) $100,45 : 8,3 = 12,1024\dots \simeq 12,1$

$100,4 : 8,3 = 12,0963\dots$

Se comete mayor error aproximando los factores.

104 Obtén la aproximación por redondeo hasta las diezmilésimas.

a) $\sqrt{2} + \sqrt{3}$ b) $\frac{6}{7} + \sqrt{7}$ c) $\sqrt{5} - \sqrt{3}$ d) $\frac{4}{15} + \sqrt{8}$

a) $\sqrt{2} + \sqrt{3} = 3,14626436... \simeq 3,1463$

b) $\frac{6}{7} + \sqrt{7} = 3,5028941... \simeq 3,5029$

c) $\sqrt{5} - \sqrt{3} = 0,5040171... \simeq 0,5040$

d) $\frac{4}{15} + \sqrt{8} = 3,0950937... \simeq 3,0951$

105 ¿Qué error se comete al aproximar el resultado de $45,96 + 203,7 + 0,823$ por el número **250,49**?

$$45,96 + 203,7 + 0,823 = 250,483$$

$$E_a = |250,483 - 250,49| = 0,007$$

106 ¿Para qué número sería **5.432,723** una aproximación a las milésimas por defecto? ¿Es única la respuesta? ¿Cuántas hay?

La aproximación es del número 5.432,7232.

La solución no es única; hay infinitas soluciones, tantas como números decimales que empiezan por 5.432,723...

107 ¿Se puede escribir $\pi = \frac{355}{113}$? Justifica la respuesta y calcula el orden del error cometido.

$$\pi = 3,141592654...$$

$$\frac{355}{113} = 3,14159292...$$

Es posible escribirlo, ya que el error que se comete es menor que 1 millonésima.

$$E_a = \left| \pi - \frac{355}{113} \right| = |3,141592654... - 3,14159292...| = 0,0000002667...$$

108 Razona si es verdadero o falso.

- a) Si el lado de un cuadrado es un número racional, la diagonal es irracional.
 b) Si el lado de un cuadrado es un número irracional, el área es racional.
 c) Si la diagonal de un cuadrado es racional, el área es racional.

a) Verdadero, por ejemplo: Lado = $a \rightarrow$ Diagonal = $a\sqrt{2}$

b) Falso, por ejemplo: Lado = $\pi \rightarrow$ Área = π^2

c) Verdadero, por ejemplo: Diagonal = $a \rightarrow$ Lado = $\frac{a}{\sqrt{2}} \rightarrow$ Área = $\frac{a^2}{2}$

Números reales

109 HAZLO ASÍ

¿CÓMO SE CALCULA UNA COTA DEL ERROR ABSOLUTO?

Escribe una aproximación por defecto y por exceso, hasta las milésimas, del número π . Indica, en cada caso, una cota del error absoluto cometido.

PRIMERO. Se calcula la expresión decimal del número irracional, $\pi = 3,141592\dots$, y la aproximación por exceso y por defecto.

$$\begin{array}{ccc} \text{Por exceso} & \rightarrow & 3,142 \\ \text{Por defecto} & \rightarrow & 3,141 \end{array}$$

SEGUNDO. El error absoluto exacto no se puede calcular por ser un número irracional. Por eso, se toma una aproximación por exceso de los errores absolutos de un orden inferior al de la aproximación. En este caso, se aproxima a las diezmilésimas, pues las aproximaciones de π son a las milésimas.

$$|3,141592\dots - 3,142| = 0,000408\dots < 0,0005$$

La cota de error es menor que 5 diezmilésimas.

$$|3,141592\dots - 3,141| = 0,000592\dots < 0,0006$$

La cota de error es menor que 6 diezmilésimas.

110

Escribe una aproximación por defecto y por exceso del número $e = 2,718281\dots$. Indica, en cada caso, una cota del error absoluto.

Por defecto: 2,718. Error: $0,000281\dots < 0,0003$

Como hemos aproximado a las milésimas, la cota de error es menor que 5 diezmilésimas.

Por exceso: 2,719. Error: $0,000719\dots < 0,0008$

La cota de error es menor que 8 diezmilésimas.

111

Calcula el lado de un cuadrado inscrito en una circunferencia de radio 5 cm. El número obtenido, ¿es racional o irracional?

La diagonal del cuadrado coincide con el diámetro.

$$\text{Lado} = x \rightarrow \text{Diagonal} = x\sqrt{2}$$

$$x \cdot \sqrt{2} = 10 \rightarrow x = 5 \cdot \sqrt{2}$$

El lado mide $5\sqrt{2}$ cm, que es un número irracional.

112

Halla la diagonal de un cuadrado de lado 8 cm. Si construimos un cuadrado cuyo lado es esa diagonal, ¿cuál es el área del segundo cuadrado?

$$\text{Diagonal} = 8\sqrt{2} \text{ cm}$$

$$\text{Área} = (8\sqrt{2})^2 = 128 \text{ cm}^2$$

113 La base de un rectángulo mide $b = 8$ cm y su altura es $a = \frac{3}{4}b$.

Calcula la longitud de la circunferencia circunscrita a este rectángulo y expresa el resultado con tres decimales.

El diámetro de la circunferencia es la diagonal del rectángulo.

$$\text{Diagonal} = \sqrt{8^2 + 6^2} = 10 \text{ cm, radio} = 5 \text{ cm}$$

La longitud de la circunferencia es 31,415 cm.

114 Calcula el volumen del edificio y redondea el resultado a las milésimas.

a) Redondea sus dimensiones a las décimas, y calcula el volumen de nuevo. ¿Qué relación tiene con el resultado anterior?

b) Halla el error absoluto y relativo cometido en cada caso.

El valor exacto del volumen es:

$$\text{Volumen} = 14,59 \cdot 25,75 \cdot 50,46 = 18.957,44355 \text{ m}^3$$

Si redondeamos el resultado a las milésimas:

$$\text{Volumen} = 18.957,444 \text{ m}^3$$

$$\text{a) Volumen} = 14,6 \cdot 25,8 \cdot 50,4 = 18.984,672 \text{ m}^3$$

El resultado es mayor que el resultado anterior.

$$\text{b) Volumen} = 14,59 \cdot 25,75 \cdot 50,46 = 18.957,444 \text{ m}^3$$

$$E_a = |18.957,44355 - 18.957,444| = 0,00045$$

$$E_r = \left| \frac{18.957,44355 - 18.957,444}{18.957,44355} \right| = 0,0000002373\dots$$

$$\text{Volumen} = 14,6 \cdot 25,8 \cdot 50,4 = 18.984,672 \text{ m}^3$$

$$E_a = |18.957,44355 - 18.984,672| = 27,22845$$

$$E_r = \left| \frac{18.957,44355 - 18.984,672}{18.957,44355} \right| = 0,0014362\dots$$

Números reales

115

Halla la longitud de los lados y el área de cada una de las piezas del *tangram*.

Suponemos que el lado del cuadrado es l .

a es la mitad de la diagonal del cuadrado:

$$a = \frac{\sqrt{l^2 + l^2}}{2} = \frac{\sqrt{2}}{2} l$$

$$b \text{ es la mitad de } a: b = \frac{a}{2} = \frac{\sqrt{2}}{4} l$$

$$c \text{ es la mitad de } l: c = \frac{l}{2}$$

Vamos a calcular ahora el perímetro y el área de cada figura.

$$\text{Figura 1: } \begin{cases} P = 2a + l = 2 \cdot \frac{\sqrt{2}}{2} l + l = (\sqrt{2} + 1)l \\ A = \frac{a \cdot a}{2} = \frac{2l^2}{4} = \frac{l^2}{2} \end{cases}$$

$$\text{Figura 2: } \begin{cases} P = 2a + l = 2 \cdot \frac{\sqrt{2}}{2} l + l = (\sqrt{2} + 1)l \\ A = \frac{a \cdot a}{2} = \frac{2l^2}{4} = \frac{l^2}{2} \end{cases}$$

$$\text{Figura 3: } \begin{cases} P = 2b + 2c = \frac{\sqrt{2}}{2} l + l = \left(1 + \frac{\sqrt{2}}{2}\right)l \\ A = c \cdot \frac{l}{4} = \frac{l^2}{8} \end{cases}$$

$$\text{Figura 4: } \begin{cases} P = 2b + c = \frac{\sqrt{2}}{2} l + \frac{l}{2} = \left(\frac{1 + \sqrt{2}}{2}\right)l \\ A = \frac{b \cdot b}{2} = \frac{l^2}{16} \end{cases}$$

$$\text{Figura 5: } \begin{cases} P = 4b = \sqrt{2}l \\ A = b^2 = \frac{l^2}{8} \end{cases}$$

$$\text{Figura 6: } \begin{cases} P = 2b + c = \frac{\sqrt{2}}{2}l + \frac{l}{2} = \left(\frac{1 + \sqrt{2}}{2}\right)l \\ A = \frac{b \cdot b}{2} = \frac{l^2}{16} \end{cases}$$

$$\text{Figura 7: } \begin{cases} P = 2b + 2c = \frac{\sqrt{2}}{2}l + l = \left(1 + \frac{\sqrt{2}}{2}\right)l \\ A = \frac{c \cdot c}{2} = \frac{l^2}{8} \end{cases}$$

- 116 ●●● Considera que A, B, C y D son cuatro localidades. La distancia entre A y B es 48 km, con un error de 200 m, y la distancia entre C y D es 300 m, con un error de 2,5 m. ¿Qué medida es más adecuada? ¿Por qué?

$$\text{Comparamos los errores relativos: } \frac{200}{48.000} = 0,0041\hat{6} < \frac{2,5}{300} = 0,008\hat{3}$$

Es más adecuada la medida de la distancia entre C y D por tener menor error relativo.

- 117 ●●● Si $\frac{a}{b}$ es irreducible, razona si $\frac{a+b}{a \cdot b}$ y $\frac{a-b}{a \cdot b}$ también lo son.

Compruébalo con números y, después, intenta extraer una regla general.

Supongamos que $\frac{a+b}{a \cdot b}$ es reducible:

$$\frac{a+b}{a \cdot b} = \frac{y}{x}, \text{ con } x < a \cdot b$$

$$(a+b) \cdot x = a \cdot b \cdot y \xrightarrow{:a} x + \frac{b}{a} \cdot x = b \cdot y$$

Como a, b, x e y son números enteros y $\frac{a}{b}$ es irreducible:

$$x = a \cdot z \rightarrow \frac{a+b}{a \cdot b} = \frac{y}{a \cdot z}, \text{ con } z < b$$

$$\begin{aligned} x + \frac{b}{a} \cdot x = b \cdot y &\xrightarrow{x=a \cdot z} a \cdot z + b \cdot z = b \cdot y \\ &\rightarrow a \cdot z = b \cdot (y - z) \rightarrow \frac{a}{b} = \frac{y - z}{z}, \text{ con } z < b \end{aligned}$$

Esto no es posible por ser $\frac{a}{b}$ irreducible.

Por tanto, $\frac{a+b}{a \cdot b}$ es irreducible.

De manera similar se prueba que $\frac{a-b}{a \cdot b}$ es también irreducible.

Números reales

118 Comprueba las siguientes igualdades.

a) $2,\widehat{3} = 2,3\widehat{3}$

b) $0,\widehat{325} = 0,32\widehat{532}$

¿Por qué opinas que se produce este resultado? ¿Crees que es correcto?

$$\left. \begin{array}{l} \text{a) } 2,\widehat{3} = \frac{21}{9} = \frac{7}{3} \\ 2,3\widehat{3} = \frac{210}{90} = \frac{7}{3} \end{array} \right\} \rightarrow \text{Son iguales.}$$

$$\left. \begin{array}{l} \text{b) } 0,\widehat{325} = \frac{325}{999} \\ 0,32\widehat{532} = \frac{32.500}{99.900} = \frac{325}{999} \end{array} \right\} \rightarrow \text{Son iguales.}$$

Son iguales porque el anteperíodo puede integrarse en el período.

119 Escribe aproximaciones decimales del número 6,325612, con las siguientes cotas del error absoluto.

a) 0,001

b) 0,0005

c) 0,01

d) 0,5

a) 6,347

b) 6,3252

c) 6,316

d) 6,83

120 Justifica de qué orden tendríamos que tomar el redondeo de un número irracional para que la cota del error absoluto fuera menor que una millonésima.

El orden del redondeo sería a las diezmillonésimas.

EN LA VIDA COTIDIANA

121 En un campamento, los monitores han pedido a los chicos que se agrupen, pinten un mural y, después, lo enmarquen.

El grupo de Juan ha hecho un mural cuya área mide 2 m^2 y quiere enmarcarlo. Necesitan calcular la longitud del lado, pero no disponen de reglas para medir ni calculadoras.

Vamos a relacionarlo con $\sqrt{2}$, que es la longitud de la diagonal de un cuadrado cuyo lado mide 1 m.

¿Y cómo medimos $\sqrt{2}$?

El monitor les pide que den la longitud con precisión de milímetros, por lo que deben determinar los tres primeros decimales de $\sqrt{2}$.

Los chicos piensan en rectángulos cuya área coincida con el área del mural y en dimensiones cada vez más parecidas entre sí.

Empezamos con un rectángulo de 2 m de base y 1 m de altura.

A continuación, toman un rectángulo cuya base es la media entre la base y la altura del anterior: $\frac{2+1}{2} = \frac{3}{2}$; así, la altura debe ser $2 : \frac{3}{2} = \frac{4}{3}$, y tenemos que: $\frac{4}{3} < \sqrt{2} < \frac{3}{2}$.

Continuando este proceso, como la diferencia entre la base y la altura de estos rectángulos es cada vez menor y $\sqrt{2}$ siempre está comprendido entre ellas, Juan procede así hasta que las tres primeras cifras de la base y la altura del rectángulo sean iguales.

¿Cuántos pasos debe dar Juan para lograrlo?

PRIMER PASO:

$$\frac{4}{3} < \sqrt{2} < \frac{3}{2} \rightarrow \text{Cota de error: } \frac{1}{6}$$

SEGUNDO PASO:

$$\frac{\frac{4}{3} + \frac{3}{2}}{2} = \frac{17}{12} \rightarrow 2 : \frac{17}{12} = \frac{24}{17}$$

$$\frac{24}{17} < \sqrt{2} < \frac{17}{12} \rightarrow \text{Cota de error: } \frac{1}{204}$$

TERCER PASO:

$$\frac{\frac{17}{12} + \frac{24}{17}}{2} = \frac{577}{408} \rightarrow 2 : \frac{577}{408} = \frac{816}{577}$$

$$\frac{816}{577} < \sqrt{2} < \frac{577}{408} \rightarrow \text{Cota de error: } \frac{1}{235.416}$$

La cota es ya menor que 1 milímetro.

$$\sqrt{2} \simeq \frac{577}{408} = 1,41421$$

Números reales

122

Los alumnos de 4.º ESO han visitado un observatorio astronómico.

Johannes Kepler publicó en 1619 su libro *La armonía del Universo*, en el que exponía su descubrimiento, que hoy denominamos la tercera ley de Kepler.

Esta ley relaciona el tiempo, T , que un planeta tarda en dar una vuelta completa alrededor del Sol y la distancia, a , que lo separa de él.

El guía les da una tabla con datos sobre los seis planetas conocidos en la época de Kepler.

Planeta	a (millones de km)	T (días)	$\frac{T^2}{a^3}$
Mercurio	57,9	87,969	
Venus	108,21	224,701	
Tierra	149,6	365,256	
Marte	227,9	686,980	
Júpiter	778,34	4.332,59	
Saturno	1.427	10.759,2	

Les cuenta que en 1781 se descubrió Urano, con un período de 84,01 años; y en 1846, Neptuno, con 164,79 años de período.

Con esta información, escribe el período (en días) y calcula la distancia de Urano y Neptuno al Sol.

Teniendo en cuenta que la ley de Kepler indica que $\frac{T^2}{a^3} = 0,04$:

URANO

Período: 30.664 días

Distancia al Sol:

$$a = \sqrt[3]{\frac{T^2}{0,04}} = \sqrt[3]{\frac{30.664^2}{0,04}} = 2.864,61 \text{ millones de kilómetros}$$

NEPTUNO

Período: 60.148 días

Distancia al Sol:

$$a = \sqrt[3]{\frac{T^2}{0,04}} = \sqrt[3]{\frac{60.148^2}{0,04}} = 4.488,77 \text{ millones de kilómetros}$$