

Operaciones con números fraccionarios

ADICIÓN EN NÚMEROS FRACCIONARIOS

a. De igual denominador

Para efectuar la suma o adición de dos o más fracciones con igual denominador, se suman los numeradores y se escribe el mismo denominador.

Veamos en forma gráfica:

Ejemplo:

$$\frac{3}{17} + \frac{5}{17} + \frac{2}{17} = \frac{10}{17}$$

b. De diferente denominador

Para efectuar la suma o adición de fracciones de diferente denominador, buscamos transformar las fracciones a otras equivalentes, de tal forma que todas tengan ahora el mismo denominador.

Veamos un ejemplo gráfico:

Reducción a común denominador:

b.1. Método del mínimo común múltiplo (m.c.m.)

$$\frac{1}{4} + \frac{3}{8} + \frac{7}{20}$$

Hallamos el m.c.m. de los denominadores y lo escribimos como DENOMINADOR del resultado.

$$\begin{array}{r|l} 4 - 8 - 20 & 2 \\ 2 - 4 - 10 & 2 \\ 1 - 2 - 5 & 2 \\ 1 - 1 - 5 & 5 \\ 1 - 1 - 1 & 5 \end{array} \quad \text{m.c.m.} = 2 \times 2 \times 2 \times 5 = 40$$

Entonces:

$$\frac{1}{4} + \frac{3}{8} + \frac{7}{20} = \frac{\boxed{}}{40}$$

Dividimos el m.c.m. por cada denominador y el resultado lo multiplicamos por el respectivo numerador.

Luego:

$$\frac{1}{4} + \frac{3}{8} + \frac{7}{20} = \frac{10 + 15 + 14}{40} = \frac{39}{40}$$

b.2. Regla de productos cruzados

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + cb}{bd}$$

Ejemplo:

$$\frac{3}{4} + \frac{7}{11} = \frac{33 + 28}{44} = \frac{61}{44} = 1 \frac{17}{44}$$

SUSTRACCIÓN EN NÚMEROS FRACCIONARIOS

Efectuar la SUSTRACCIÓN de números racionales equivale a efectuar la ADICIÓN de uno de ellos con el opuesto del otro.

Ejemplo: $\frac{2}{5} - \frac{3}{11}$

Esta sustracción también se puede escribir así:

$$\frac{2}{5} + \frac{-3}{11}$$

λ Ahora aplicamos la REGLA DE LOS PRODUCTOS CRUZADOS

$$\frac{2}{5} + \frac{-3}{11} = \frac{22 + (-15)}{55} = \frac{22 - 15}{55}$$

$$\therefore \frac{2}{5} - \frac{3}{11} = \frac{7}{55}$$

MULTIPLICACIÓN EN NÚMEROS FRACCIONARIOS

El numerador final es el resultado de multiplicar los numeradores, el denominador final es el resultado de multiplicar los denominadores.

Es decir:

$$\frac{a}{b} \times \frac{c}{d} = \frac{a \times c}{b \times d}$$

Ejemplo:

$$\frac{3}{5} \times \frac{2}{7} \times \frac{2}{5} = \frac{3 \times 2 \times 2}{5 \times 7 \times 5} = \frac{12}{175}$$

DIVISIÓN EN NÚMEROS FRACCIONARIOS

Observa el dibujo y reflexiona sobre la pregunta: ¿Cuántas veces cabe $1/8$ en $1/2$? Se trata de dividir $1/2$ entre $1/8$.

$$\frac{1}{2} \div \frac{1}{8} = \frac{1 \times 8}{2 \times 1} = \frac{8}{2} = 4$$

Es decir, que $1/8$ cabe cuatro veces en $1/2$

Dividir una fracción "a/b" por otra NO NULA "c/d" equivale a multiplicar la primera fracción "a/b" por la inversa de la segunda "c/d".

Es decir:

$$\frac{a}{b} \div \frac{c}{d} = \frac{a}{b} \times \frac{d}{c} = \frac{a \times d}{b \times c}$$

Ejemplo:

$$\frac{36}{5} \div \frac{9}{8} = \frac{36}{5} \times \frac{8}{9} = \frac{32}{5}$$

POTENCIACIÓN EN NÚMEROS FRACCIONARIOS

La potencia de una fracción es el resultado de multiplicar "n" veces una misma fracción.

Así:

$$\underbrace{\frac{a}{b} \times \frac{a}{b} \times \frac{a}{b} \times \dots \times \frac{a}{b}}_{\text{"n" veces } \frac{a}{b}} = \text{Potencia "n"-ésima}$$

$$\Rightarrow \left(\frac{a}{b}\right)^n = P$$

Donde:

- λ "n" es exponente natural
- λ $\frac{a}{b}$ es base racional o fracción
- λ "P" es la potencia o resultado de la operación POTENCIACIÓN

Ejemplo:

$\left(\frac{3}{4}\right)^3$ significa que la base racional $\frac{3}{4}$ debe ser multiplicada por sí misma tres veces.

Es decir:

$$\left(\frac{3}{4}\right)^3 = \frac{3}{4} \times \frac{3}{4} \times \frac{3}{4} = \frac{3 \times 3 \times 3}{4 \times 4 \times 4} = \frac{3^3}{4^3} = \frac{27}{64}$$

Luego podemos afirmar de modo general que:

$$\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$$

Signos de una potencia de base racional

$$\left(\frac{+2}{3}\right)^2 = \frac{(+2) \times (+2)}{3 \times 3} = \frac{+4}{9}$$

$$\left(\frac{+2}{3}\right)^3 = \frac{(+2) \times (+2) \times (+2)}{3 \times 3 \times 3} = \frac{+8}{27}$$

Una potencia de base POSITIVA y exponente PAR o IMPAR, siempre es positiva.

$$\left(\frac{-2}{3}\right)^2 = \frac{(-2) \times (-2)}{3 \times 3} = \frac{+4}{9}$$

3×3×3

27

$$\left(\frac{-2}{5}\right)^4 = \frac{(-2) \times (-2) \times (-2) \times (-2)}{5 \times 5 \times 5 \times 5} = \frac{+16}{625}$$

Una potencia de base NEGATIVA puede ser: POSITIVA, si el exponente es PAR

$$\left(\frac{-2}{5}\right)^3 = \frac{(-2) \times (-2) \times (-2)}{5 \times 5 \times 5} = \frac{-8}{125}$$

NEGATIVA, si el exponente es IMPAR

RADICACIÓN EN NÚMEROS FRACCIONARIOS

Hemos estudiado que dada la siguiente expresión:

$$(a)^n$$

$$| _ | = p$$

$$| _ | = b$$

La operación que permite el cálculo de la base " $\frac{a}{b}$ " dados "P" y "n", se llama RADICACIÓN.

Es decir:

$$\sqrt[n]{\frac{a}{b}} = \frac{a}{b} \Rightarrow \left(\frac{a}{b}\right)^n = P$$

Donde: P : Radicando

n : Índice ($n \geq 2$)

$\frac{a}{b}$: Raíz

$\sqrt{\quad}$: Operador radical

Ejemplo:

$$\sqrt[3]{\frac{27}{125}} = \frac{3}{5} ; \text{ porque: } \left(\frac{3}{5}\right)^3 = \frac{27}{125}$$

Propiedades

$$\left(\frac{a}{b}\right)^m \times \left(\frac{a}{b}\right)^n = \left(\frac{a}{b}\right)^{m+n}$$

Ejemplo:

$$\left(\frac{2}{3}\right)^2 \times \left(\frac{2}{3}\right)^3 = \left(\frac{2}{3}\right)^{2+3} = \left(\frac{2}{3}\right)^5$$

$$\left[\left(\frac{a}{b}\right)^m\right]^n = \left(\frac{a}{b}\right)^{m \cdot n}$$

Ejemplo:

$$\left[\left(\frac{5}{9}\right)^2\right]^3 = \left(\frac{5}{9}\right)^{2 \cdot 3} = \left(\frac{5}{9}\right)^6$$

$$\left(\frac{a}{b} \times \frac{c}{d}\right)^n = \left(\frac{a}{b}\right)^n \times \left(\frac{c}{d}\right)^n$$

Ejemplo:

$$\left(\frac{2}{5} \times \frac{1}{6}\right)^2 = \left(\frac{2}{5}\right)^2 \times \left(\frac{1}{6}\right)^2$$

$$\left(\frac{a}{b}\right)^m = \left(\frac{a}{-b}\right)^{m-n}$$

Signos de radicación en Q

$$\sqrt[\text{impar}]{\frac{+a}{b}} = \frac{+c}{d} ; \text{ Ejemplo: } \sqrt[3]{\frac{+8}{27}} = \frac{+2}{3}$$

$$\sqrt[\text{impar}]{\frac{-a}{b}} = \frac{-c}{d} ; \text{ Ejemplo: } \sqrt[5]{\frac{-1}{32}} = \frac{-1}{2}$$

$$\sqrt[\text{par}]{\frac{+a}{b}} = \frac{+c}{d} ; \text{ Ejemplo: } \sqrt{\frac{+9}{25}} = \frac{+3}{5}$$

$$\sqrt[\text{par}]{\frac{-a}{b}} = \text{no existe en } \mathbb{Q}$$

$$\left(\frac{a}{b}\right)^n \quad (b)$$

Ejemplo:

$$\frac{\left(\frac{5}{11}\right)^6}{\left(\frac{5}{11}\right)^4} = \left(\frac{5}{11}\right)^{6-4} = \left(\frac{5}{11}\right)^2$$

Propiedades

- $$\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}$$

Ejemplo:
$$\sqrt[3]{\frac{27}{8}} = \frac{\sqrt[3]{27}}{\sqrt[3]{8}} = \frac{3}{2}$$

$$\sqrt[n]{\left(\frac{a}{b}\right)^m} = \left(\frac{a}{b}\right)^{\frac{m}{n}}$$

Ejemplo: $\sqrt[2]{\left(\frac{2}{-5}\right)^4} = \left(\frac{2}{-5}\right)^{\frac{4}{2}} = \left(\frac{2}{-5}\right)^2$

$$\sqrt[n]{\frac{a}{b} \times \frac{c}{d}} = \sqrt[n]{\frac{a}{b}} \times \sqrt[n]{\frac{c}{d}}$$

Ejemplo: $\sqrt[7]{\frac{1}{8} \times \frac{3}{5}} = \sqrt[7]{\frac{1}{8}} \times \sqrt[7]{\frac{3}{5}}$

$$\sqrt[m]{\sqrt[n]{\sqrt[p]{\frac{a}{b}}}} = \sqrt[mnp]{\frac{a}{b}}$$

Ejemplo: $\sqrt[2]{\sqrt[5]{\sqrt[4]{\frac{2}{9}}}} = \sqrt[2 \times 5 \times 4]{\frac{2}{9}} = \sqrt[40]{\frac{2}{9}}$

Problemas para la clase

ADICIÓN

1. Efectuar las siguientes adiciones:

$\frac{2}{5}$	$\frac{3}{4}$	$\frac{2}{7}$
$\frac{1}{5}$		

Indicar el mayor resultado.

- a) $\frac{19}{29}$ b) $\frac{23}{20}$ c) $\frac{24}{35}$
 d) $\frac{17}{35}$ e) N.A.

2. Calcular "A + B":

$$A = 3\frac{2}{3} + 2\frac{5}{6}$$

$$B = \frac{3}{5} + \frac{4}{11}$$

- a) $10\frac{1}{2}$ b) $8\frac{49}{51}$ c) $7\frac{51}{110}$
 d) $3\frac{4}{5}$ e) $9\frac{11}{50}$

3. Hallar el valor de "x + y"

$$6\frac{1}{5} = \frac{x}{5} + \frac{1}{5} \Rightarrow 6\frac{1}{5} = \frac{y}{5}$$

- a) 61 b) 75 c) 40
 d) 89 e) 41

4. Efectúe:

$$14\frac{1}{2} + 8\frac{2}{3}$$

- a) $20\frac{1}{5}$ b) $23\frac{1}{6}$ c) $\frac{30}{31}$
 d) $1\frac{3}{5}$ e) N.A.

5. Completar con los signos ">" o "<" según corresponda:

I. $\frac{3}{7} \square \frac{3}{8} + \frac{1}{5}$

II. $3\frac{2}{7} \square 3\frac{5}{6}$

III. $\frac{3}{5} + \frac{11}{12} \square 2\frac{11}{13}$

IV. $\frac{2}{5} + \frac{3}{10} \square \frac{3}{4} + \frac{2}{7}$

- a) <; <; <; < b) <; >; >; <
 c) >; >; <; < d) >; <; >; <
 e) >; >; >; >

SUSTRACCIÓN

6. Efectuar las siguientes sustracciones:

\curvearrowright -	$\frac{2}{7}$	$\frac{5}{21}$
$\frac{3}{5}$		
3		

7. Efectuar la siguiente operación:

$$3\frac{1}{5} - 2\frac{3}{4}$$

- a) $\frac{9}{20}$ b) $\frac{3}{16}$ c) $\frac{1}{15}$
 d) $\frac{3}{17}$ e) $\frac{5}{21}$

8. Calcular "A - B"

$$A = 19\frac{3}{8}$$

$$B = 13\frac{3}{4}$$

- a) $\frac{40}{7}$ b) $\frac{45}{8}$ c) $\frac{52}{6}$
 d) $\frac{54}{8}$ e) $5\frac{3}{8}$

9. Restar $5\frac{5}{8}$ de $7\frac{1}{3}$

- a) $\frac{7}{19}$ b) $\frac{13}{15}$ c) $\frac{41}{24}$
 d) $\frac{37}{51}$ e) $\frac{20}{21}$

10. De $\left(\frac{1}{2} - \frac{1}{3}\right)$ restar $\frac{1}{6}$

- a) 2 b) 1 c) 4
 d) 5 e) 0

MULTIPLICACIÓN

11. Completa el siguiente cuadro simplificando el resultado de la operación indicada.

\curvearrowright ×	$\frac{7}{2}$	$\frac{14}{15}$	$-\frac{1}{2}$
$\frac{4}{5}$			
$-\frac{2}{7}$			

12. Calcular "A × B"

$$A = \frac{2}{5} \times \frac{10}{3} \quad B = \frac{1}{4} \times \frac{4}{9} \times 27$$

- a) 4 b) 5 c) 6
 d) 7 e) 8

13. Simplificar:

$$\left(\frac{2}{3}\right) \times \left(\frac{5}{23}\right) \times \left(1\frac{3}{10}\right)$$

- a) $\frac{21}{25}$ b) $\frac{12}{19}$ c) $\frac{5}{11}$
 d) $\frac{13}{14}$ e) $\frac{1}{7}$

14. Si se sabe que:

$$A = \frac{4}{5} \times \left(1\frac{3}{8}\right) \times 2\frac{1}{2}$$

$$B = \frac{13}{15} \times \frac{5}{26} \times \frac{6}{7}$$

calcular "A × B"

- a) $\frac{5}{19}$ b) $\frac{7}{20}$ c) $\frac{11}{28}$
 d) $\frac{13}{17}$ e) $\frac{11}{30}$

15. Simplificar:

$$\frac{-6}{90} \times \frac{36}{15} \times \frac{-12}{8} \times \frac{-3}{12}$$

- a) $\frac{32}{35}$ b) 10
 -7 -3

e) 5

c) $\frac{-3}{50}$

—

—

DIVISIÓN

16. Complete el siguiente cuadro efectuando todas las divisiones señaladas.

\div	$\frac{11}{12}$	$-\frac{3}{8}$	-9
$\frac{9}{4}$			
$\frac{14}{21}$			

17. Escribir la expresión más simple equivalente a:

$$\frac{\frac{2}{13}}{\frac{5}{26}}$$

- a) $\frac{4}{5}$ b) $\frac{7}{12}$ c) $\frac{8}{19}$
 d) $\frac{1}{2}$ e) $\frac{1}{4}$

18. Simplificar:

$$\frac{\frac{2}{3} + \frac{1}{4}}{\frac{13}{12}}$$

- a) $\frac{7}{11}$ b) $\frac{11}{13}$ c) $\frac{21}{22}$
 d) $\frac{17}{25}$ e) $\frac{23}{50}$

19. Simplificar:

$$\frac{\frac{1}{4} + \frac{1}{8} + \frac{1}{16}}{\frac{5}{8}}$$

- a) $\frac{13}{17}$ b) $\frac{11}{25}$ c) $\frac{7}{10}$
 d) $\frac{5}{21}$ e) $\frac{1}{3}$

20. Reducir:

$$4 - \frac{1}{3 - \frac{1}{2 - \frac{1}{1 - \frac{1}{4}}}}$$

- a) $2\frac{2}{3}$ b) $3\frac{1}{2}$ c) $2\frac{1}{2}$
 d) $4\frac{1}{3}$ e) $3\frac{1}{3}$

POTENCIACIÓN

21. Escribe en los casilleros en blanco las potencias indicadas.

$\left(\frac{a}{b}\right)^n$	al cuadrado	al cubo	a la cuarta
$-\frac{1}{3}$			
$\frac{3}{5}$			
$\frac{1}{4}$			

22. Calcular "A x B", si:

$$A = \left(-\frac{1}{3}\right)^2 \quad B = \left(\frac{3}{5}\right)^3$$

- a) $\frac{5}{99}$ b) $\frac{3}{125}$ c) $\frac{3}{25}$
 d) $\frac{5}{48}$ e) $\frac{20}{51}$

23. Calcular el valor de "x" si:

$$\left(\frac{13}{15}\right)^2 \left(\frac{13}{15}\right)^7 \left(\frac{13}{15}\right)^3 = \left(\frac{13}{15}\right)^x$$

- a) 9 b) 15 c) 7
 d) 12 e) 20

24. Calcular el valor del recuadro:

$$\left\{ \left[\left(\frac{-5}{7} \right)^2 \right]^3 \right\}^4 = \left(\frac{-5}{7} \right)^{\square}$$

- a) 24 b) 25 c) 26
 d) 27 e) 28

25. Efectuar:

$$\left[\frac{3^2}{|-|} \times \frac{27^{-1}}{|-|} \right]^4$$

$$\left[\frac{9}{(5)} \times \frac{1}{(25)} \right]$$

- a) $\frac{1}{13}$ b) $\frac{1}{9}$ c) $\frac{1}{81}$
 d) $\frac{1}{27}$ e) $\frac{1}{5}$

RADICACIÓN

26. Halle el resultado de:

- a) $\sqrt{\frac{81}{100}} = \square$ b) $\sqrt[3]{\frac{-1}{64}} = \square$
 c) $\sqrt[5]{\frac{1}{32}} = \square$ d) $\sqrt[3]{\frac{1000}{27}} = \square$

e) $\sqrt{\frac{121}{144}} = \square$

f) $\sqrt[3]{-\frac{1}{216}} = \square$

27. Calcular:

$$\sqrt[8]{\sqrt[16]{\frac{1}{|-|}}}$$

$$\left(\frac{1}{(2)} \right)$$

- a) $\frac{1}{2}$ b) $\frac{1}{4}$ c) $\frac{1}{8}$
 d) $\frac{1}{16}$ e) $\frac{1}{5}$

28. Simplificar:

$$\left[\frac{4}{9} \times \frac{1}{16} \times \frac{81}{100} \right]^{\frac{1}{2}}$$

- a) $\frac{3}{7}$ b) $\frac{2}{5}$ c) $\frac{3}{20}$
 d) $\frac{5}{16}$ e) $\frac{11}{13}$