

FRACCIONES Y NÚMEROS MIXTOS

1. Definición

Una fracción es un número, que se obtiene de dividir un entero en partes iguales. Por ejemplo cuando decimos una cuarta parte de la torta, estamos dividiendo la torta en cuatro partes y consideramos una de ellas.

2. Partes de una fracción

Una fracción se representa matemáticamente por números que están escritos uno sobre otro y que se hallan separados por una línea recta horizontal llamada **raya fraccionaria**.

La fracción está formada por dos términos: el **numerador** y el **denominador**.

- El **numerador** es el número que está sobre la raya fraccionaria y el **denominador** es el que está bajo la raya fraccionaria.
- El **numerador** es el número de partes que se considera de la unidad o total.
- El **denominador** es el número de partes **iguales** en que se ha dividido la unidad o total.

3. Tipos de fracciones

Hay tres tipos de fracciones:

3.1- **Fracciones propias:** el numerador es menor que el denominador

Ejemplos:

$$\frac{1}{3} \text{ , } \frac{3}{4} \text{ , } \frac{2}{7}$$

3.2- **Fracciones impropias:** el numerador es mayor (o igual) que el denominador

Ejemplos:

$$\frac{4}{3} \text{ , } \frac{11}{4} \text{ , } \frac{7}{7}$$

3.3- Fracciones mixtas: un número entero y una fracción juntos.

Ejemplos:

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

Un **número mixto** está formado por un número natural y una fracción. Todas las fracciones mayores que la unidad se pueden expresar en forma de número mixto.

Hay dos casos:

- Primero. **Pasar de fracción a número mixto.** Ejemplo $8/5$. Se hace la división $8:5= 1$ y el resto es 3. Por tanto: 1 es el número natural y 3 es el numerador de la fracción y el denominador no cambia, es decir 5.

$$\frac{8}{5} \xrightarrow{\text{se hace la división}} 8 : 5 = 1 \text{ r } 3 \xrightarrow{\text{luego la fracción queda}} 1 \frac{3}{5}$$

- Segundo: **Pasar de número mixto a fracción.** El número natural se multiplica por el denominador y se suma el numerador. Ejemplo $1 + 2/3$. Operamos: $1 \times 3 = 3 + 2 = 5$

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

$$1 \times 3 = 3 + 2 = 5$$

Luego, la fracción quedaría

$$1 \frac{2}{3} = \frac{5}{3}$$

4. Cómo sumar dos números mixtos cuyas fracciones tienen el mismo denominador:

- Suma los numeradores de las dos fracciones.
- Coloca el resultado sobre el común denominador.
- Si la fracción es impropia (el numerador es más grande o igual al denominador), entonces hay que convertirla a número mixto.
- Suma los enteros de los dos números mixtos.
- Si al sumar las fracciones se crea un número mixto, entonces suma la parte entera al total anterior.

Ejemplo:

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

1° Suma la parte fraccionaria de los números mixtos

2° Convierte $\frac{4}{3}$ a número mixto $\frac{4}{3} = 1 \frac{1}{3}$

$$\frac{2}{3} + \frac{2}{3} = \frac{2+2}{3} = \frac{4}{3} = 1 \frac{1}{3}$$

3° Suma la parte entera de los números mixtos

4° Suma el número entero de la suma de las fracciones $8 + 1 = 9$

$$3 + 5 = 8$$

$$8 + 1 = 9$$

$$1 \frac{1}{3}$$

Establece el resultado final:

$$9 \frac{1}{3}$$

5. Cómo restar números mixtos que tienen el mismo denominador

- Si el primer numerador es más pequeño que el segundo, hazlo más grande.
- Resta el segundo numerador del primero.
- Coloca la diferencia sobre el común denominador.
- Resta las porciones enteras de los dos números mixtos.

Formula el resultado

Ejemplo:

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

1° Haz que el primer numerador sea mayor que el segundo:

$$5 \frac{1}{3} = 4 + 1 + \frac{1}{3}$$

$\frac{3}{3}$

Luego $\rightarrow 4 + \frac{3}{3} + \frac{1}{3} \rightarrow \frac{3+1}{3} = \frac{4}{3}$

$$5 \frac{1}{3} = 4 \frac{4}{3}$$

2° Resta las partes fraccionarias de los números mixtos: $\frac{4}{3} - \frac{2}{3} = \frac{4-2}{3} = \frac{2}{3}$

3° Resta los enteros de los números mixtos: $4 - 3 = 1$

Formula la respuesta final: $1\frac{2}{3}$

FRACCIONES EN LA RECTA NÚMÉRICA

1. Representar fracciones en la recta numérica

Para ubicar fracciones en la recta numérica se divide la unidad (entero) en segmentos iguales, como indica el denominador, y se ubica la fracción según indica el numerador.

Por ejemplo:

Vamos a ubicar en la recta numérica la fracción $\frac{4}{7}$

Fíjate que la recta se dividió en 7 segmentos iguales, como indica el denominador.

La fracción se ubicó en el segmento 4, como indica el numerador.

Recuerda que en la recta numérica el mayor de dos números es el que está más a la derecha.

2. ¿Cómo representamos en la recta numérica fracciones con distinto denominador?

Representaremos: $\frac{1}{2}$ y $\frac{2}{3}$

1° Dividimos la recta de 0 a 1 en tantos intervalos como nos indique el producto de los denominadores de las fracciones. En este caso serán 6 intervalos, ya que $2 \cdot 3 = 6$

Para ubicar $\frac{1}{2}$ multiplicamos su numerador por el denominador de la otra fracción: $1 \cdot 3 = 3$. Entonces consideramos 3 de los intervalos de la recta.

Para ubicar $\frac{2}{3}$ multiplicamos su numerador por el denominador de la otra fracción: $2 \cdot 2 = 4$. Entonces consideramos 4 de los intervalos de la recta.

Aplicando los pasos anteriores tenemos:

Cuándo son más de dos fracciones el método que se puede utilizar es igualar los denominadores utilizando fracciones equivalentes y luego ubicarlas en la recta numérica. Para esto se puede utilizar el método del mínimo común múltiplo.

Los pasos son los siguientes:

- 1° Calcular el mínimo común múltiplo entre los denominadores de las fracciones que se debe representar.
- 2° Amplificar, es decir, multiplicar el numerador y el denominador de la fracción por el mismo número, de tal manera que todos los denominadores sean iguales al m.c.m encontrado.
- 3° Dibujar la recta y graduarla de acuerdo al m.c.m encontrado.
- 4° Representar las fracciones.

Veamos un ejemplo resuelto:

Representa en la recta numérica las siguientes fracciones

a) $\frac{1}{10}$ b) $\frac{3}{20}$ c) $\frac{7}{10}$ d) $\frac{2}{5}$ e) $\frac{9}{20}$ f) $\frac{1}{4}$

1° Calcula el m.c.m. de los denominadores:

$$\begin{array}{r|l}
 10 & 2 \cdot 5 \\
 20 & 2 \cdot 2 \cdot 5 \\
 10 & 2 \cdot 5 \\
 5 & 5 \\
 20 & 2 \cdot 2 \cdot 5 \\
 4 & 2 \cdot 2 \\
 5 & 5 \\
 \hline
 & 2 \cdot 2 \cdot 5 = 20
 \end{array}$$

$$5 \cdot 2 \cdot 2 = 20$$

Mínimo común múltiplo = 20

2° Ahora, amplifica las fracciones para igualar sus denominadores a 20:

a) $\frac{1}{10} \cdot \frac{2}{2} = \frac{2}{20}$ b) $\frac{3}{20}$ c) $\frac{7}{10} \cdot \frac{2}{2} = \frac{14}{20}$
 d) $\frac{2}{5} \cdot \frac{4}{4} = \frac{8}{20}$ e) $\frac{9}{20}$ f) $\frac{1}{4} \cdot \frac{5}{5} = \frac{5}{20}$

3° Dibuja la recta numérica y gradúala según el m.c.m., en este caso 20 segmentos.

4° Representa las fracciones originales:

3. Fracciones impropias en la recta numérica

Una fracción impropia es aquella en que el numerador es mayor que el denominador.

Para poder ubicar una fracción impropia en la recta numérica debemos transformarla a número mixto.

Recuerda que para pasar una fracción impropia a número mixto debes dividir el numerador de la fracción por el denominador. El resultado o cociente de esa división será el entero y el resto será el numerador de la fracción que acompañará al número entero, manteniendo siempre el mismo denominador de la fracción original.

Al convertirlas en número mixto, el entero que se obtiene nos indica entre que números enteros está la fracción impropia, y la fracción que nos resulta se ubica entre dichos números.

Veamos un ejemplo:

Representaremos la fracción $\frac{5}{3}$ en la recta numérica:

1° pasaremos la fracción impropia a número mixto:

$$\begin{array}{r} 5 : 3 = 1 \\ - 3 \\ \hline 2 \end{array}$$

Luego $\rightarrow 1 \frac{2}{3}$

El entero 1 nos indica que la fracción está entre el 1 y el 2. Por eso, ubicaremos la fracción original en ese segmento de la recta (del 1 al 2).

$$\frac{5}{3} = 1 \frac{2}{3}$$

2° Luego se dividirá la recta en 3 partes, como indica el denominador y marcaremos donde se ubica la fracción $\frac{2}{3}$, ese punto equivale a la fracción original que se nos presentó $\frac{5}{3}$.

Consigna. Lee con atención.

1. Une con líneas los nombres con la posición que les corresponde.

Luis He recorrido $\frac{1}{2}$ de la pista.

Andrés He recorrido $\frac{7}{10}$ de la pista.

Ana He recorrido $\frac{2}{5}$ de la pista.

Partida Meta