


ÁREA: Matemáticas

DOCENTE:

ASIGNATURA: Matemáticas, Geometría y Estadística.

ESTUDIANTE:

GRADO: CICLO III

MÓDULO: 4

GUIA: 1

TIEMPO:

FECHA: ___/___/___

1. COMPETENCIA Y CRITERIOS:

COMPETENCIA	CRITERIOS
La formulación, el tratamiento y la resolución de problemas. La modelación La comunicación y razonamiento. La formulación, comparación y ejercitación de procedimientos Interpretación y representación. Formulación y ejecución. Argumentación	<ul style="list-style-type: none">• Resuelvo y formulo problemas en contextos de medidas relativas y de variaciones en las medidas.• Justifico el uso de representaciones y procedimientos en situaciones de proporcionalidad directa e inversa.• Justifico la pertinencia de un cálculo exacto o aproximado en la solución de un problema y lo razonable o no de las respuestas obtenidas.• Establezco conjeturas sobre propiedades y relaciones de los números, utilizando calculadoras o computadores.• Justifico la elección de métodos e instrumentos de cálculo en la resolución de problemas.• Describo y represento situaciones de variación relacionando diferentes representaciones (diagramas, expresiones verbales generalizadas y tablas).• Reconozco el conjunto de valores de cada una de las cantidades variables ligadas entre sí en situaciones concretas de cambio (variación).• Analizo las propiedades de correlación positiva y negativa entre variables, de variación lineal o de proporcionalidad directa y de proporcionalidad inversa en contextos aritméticos y geométricos.• Identifico las características de las diversas gráficas cartesianas (de puntos, continuas, formadas por segmentos, etc.) en relación con la situación que representan.• Resuelvo y formulo problemas usando modelos geométricos.• Calculo áreas y volúmenes a través de


composición y descomposición de figuras y cuerpos.

- Identifico relaciones entre distintas unidades utilizadas para medir cantidades de la misma magnitud.
- Resuelvo y formulo problemas que requieren técnicas de estimación.

2. TITULO DE LA GUIA

RAZONES Y PROPORCIONES, MAGNITUDES FUNDAMENTALES Y PROBABILIDAD

3. SITUACION PROBLEMA


De acuerdo a las cantidades de hombre y mujeres que hay en dos empresas, representadas en el diagrama de barras ¿Cuáles son las fracciones que relacionan la cantidad de hombres y la cantidad de mujeres en cada empresa? ¿Qué se puede concluir de estas fracciones?

4. MEDIACIÓN DEL CONOCIMIENTO Y DEL PROBLEMA

4.1 RAZONES Y PROPORCIONES

4.1.1 RAZÓN

RAZONES Y PROPORCIONES

¿QUÉ ES UNA RAZÓN?


Figura 2


Ver el siguiente video sobre razones y proporciones.
<https://www.youtube.com/watch?v=nvBg5sxMMiM>

Una razón es una comparación entre dos o más cantidades. Puede expresarse mediante una fracción. Si las cantidades a comparar son a y b, la razón entre ellas se escribe como:

$$a : b, a / b \text{ ó } \frac{a}{b} \text{ y se lee " a es a b"}$$

Ejemplo:

En una sala de clases hay 10 mujeres y 18 hombres. ¿Qué relación numérica existe entre el número de mujeres y el número de hombres?

La relación entre el número de mujeres y el número de hombres es de "10 es a 18" , otra forma de leerlo es "10 de 18 "

El término a es el **antecedente** de la razón y el b, el **consecuente**.

$$\frac{a}{b} \begin{matrix} \rightarrow \text{antecedente} \\ \rightarrow \text{consecuente} \end{matrix}$$

El resultado de la división o cociente entre el antecedente y el consecuente se denomina **valor de la razón**

$$\frac{a}{b} = \text{valor de la razón}$$

Dos o más razones son **equivalentes** cuando tienen igual valor.

EJEMPLO:


Figura 3

4.1.1.1 PROPIEDAD FUNDAMENTAL DE LA SERIE DE RAZONES

En toda serie de razones iguales, cada una es igual a la razón entre la suma de los antecedentes y la suma de los consecuentes así:

$$\frac{a}{b} = \frac{c}{d} = \frac{e}{f} = \frac{a+c+e}{b+d+f}$$

Veamos cómo resolver problemas de razones:


Ejemplo 1:

La edad de 2 personas están en la relación de 5 a 9 y la suma de ellas es 84. Hallar las edades.

Solución:

Si las edades son **a** y **b**

Cuando nos hablan de relación o razón entre dos cantidades sabemos que nos están hablando de una comparación entre dos cantidades. Por lo tanto, expresamos los datos como una razón:

$$\frac{a}{5} = \frac{b}{9}$$

Ahora volvemos a los datos del problema:

Nos indican que la suma de los 2 números nos tiene que dar 84. Esto se expresa así:

$$a + b = 84$$

Ahora lo que debemos hacer es:

Aplicar la propiedad fundamental de las razones así:

$$\frac{a}{5} = \frac{b}{9} = \frac{a+b}{5+9} = \frac{84}{14}$$

Por lo tanto:

$$\frac{a}{5} = \frac{84}{14} \Rightarrow a = \frac{5 \times 84}{14} = 30 \qquad \text{y} \qquad \frac{b}{9} = \frac{84}{14} \Rightarrow b = \frac{9 \times 84}{14} = 54$$

Respuesta: Por lo tanto, podemos decir que las edades son 30 y 54.

Ejemplo 2:

El perímetro de un rectángulo mide 128 cm, y la razón entre las medidas de sus lados es 5: 3. Calcula el área del rectángulo.

Solución:

Siguiendo el procedimiento del problema anterior planteamos el problema en una ecuación. Sabemos que el perímetro de un rectángulo es igual a la suma de todos sus lados:


$$2a + 2b = 128$$

Por tanto $a + b = 64$

Si expresamos las variables dadas en el problema:

$$\frac{a}{5} = \frac{b}{3}$$


Aplicando la propiedad fundamental de las razones:

$$\frac{a}{5} = \frac{b}{3} = \frac{a+b}{5+3} = \frac{64}{8}$$

Por lo tanto:

$$\frac{a}{5} = \frac{64}{8} \Rightarrow a = \frac{5 \times 64}{8} = 40$$

y

$$\frac{b}{3} = \frac{64}{8} \Rightarrow b = \frac{3 \times 64}{8} = 24$$

Ahora no nos debemos olvidar que nos están pidiendo el área del rectángulo. Sabemos que el área del rectángulo se calcula:

$$A = a \cdot b$$

Por lo tanto, la respuesta sería:

$$A = 40 \cdot 24 = 960$$

Respuesta: El área del rectángulo es 960 cm²

Otra forma de resolver razones es siguiendo los siguientes pasos:

Ejemplo 3:

Si hay 33 vehículos entre automóviles y camionetas y la razón entre ellos es 4:7 ¿cuántos automóviles hay?

En este caso se está comparando la cantidad de automóviles con el de camionetas. Para conocer la cantidad de automóviles que hay podemos seguir los siguientes pasos:

1° se considera el total de vehículos: 33

2° Se divide 33 por la suma entre el numerador y el denominador de nuestra razón (4+7= 11). Con esto se obtienen 11 partes con 3 unidades cada una (ya que 33:11 = 3).

3° Se consideran 4 partes para los automóviles y 7 para las camionetas.


Figura 4

Respuesta: Hay 12 automóviles

4.1.1.2 ACTIVIDAD PERSONAL 1

Ahora resuelve los siguientes problemas, siguiendo los pasos anteriores:

a) Si la razón entre dos números es 2:3 y ambos suman 10 ¿Cuáles son los números?

b) Martín tiene cinco fichas rojas por cada dos azules. Si tiene 21 fichas en total, entre rojas y azules, ¿Cuántas fichas tiene de cada color?


c) A un taller de guitarra asisten 30 estudiantes. Si por cada 8 niñas hay 7 niños, ¿cuántos niños y niñas conforman el taller?

4.1.2 PROPORCIONES


Figura 5

Ver el siguiente video sobre proporciones. <https://www.youtube.com/watch?v=8bml89P323c>

Una proporción es la igualdad de dos razones.


Se lee: "a es a b como c es a d"

4.1.2.1 PROPIEDAD FUNDAMENTAL

En toda proporción, el producto de los términos medios es igual al producto de los términos extremos (Teorema fundamental de las proporciones). Es decir:

$$\frac{a}{b} = \frac{c}{d} \text{ entonces } a \cdot d = b \cdot c$$

Ejemplo:

Si tenemos la proporción:

$$\frac{3}{4} = \frac{15}{20}$$

Y le aplicamos la propiedad fundamental señalada queda:

$$3 \cdot 20 = 4 \cdot 15, \text{ es decir, } 60 = 60$$


Esta es la propiedad que nos permite detectar si dos cantidades presentadas como proporción lo son verdaderamente.

4.1.2.2. PROPORCIONALIDAD DIRECTA


Figura 6

Ver el siguiente video sobre Proporcionalidad Directa

<https://www.youtube.com/watch?v=nP9SwAqhVTI>

Dos variables (una independiente x y la otra dependiente y) son directamente proporcionales si el cociente (división) entre los valores respectivos de cada una de las variables es constante.

$$y / x = k$$

Además, al aumentar o disminuir una de ellas, la otra aumenta o disminuye, respectivamente, en la misma razón.

Ejemplo:

- Indique si las variables son directamente proporcionales

a. La medida del lado de un cuadrado y su perímetro:

Respuesta **Sí**, porque a mayor longitud de sus lados mayor perímetro. (si una variable aumenta la otra aumenta en la misma razón).

b. El número de trabajadores y los días que se demoran en hacer un trabajo, si todos trabajan de igual manera: Respuesta: **No**, porque a mayor cantidad de trabajadores menos cantidad de días. (si una variable aumenta, la otra disminuye en la misma razón).

En el caso de las funciones esta proporcionalidad directa se puede representar como una función de la forma

$$y = k x$$

Dónde:

y : variable dependiente.

x : variable independiente.

k : constante de proporcionalidad.

Por ejemplo: si tenemos la siguiente función:

$$y = 3 x$$


La constante de proporcionalidad sería 3.

4.1.2.2.1 ¿CÓMO SE CALCULA LA CONSTANTE DE PROPORCIONALIDAD?

Como $y = k x$ entonces: $k = y / x$

Calcula la constante de proporcionalidad:

x	3	6	7
y	6	12	14

$$k = 6 / 3$$

$$k = 2$$

El cociente de las dos magnitudes es siempre el mismo (**constante**)

4.1.2.2.2 GRÁFICO DE PROPORCIONALIDAD DIRECTA

El gráfico correspondiente a una relación de proporcionalidad directa **es una línea recta** que pasa por el punto de origen de un sistema de coordenadas cartesianas.

En una función de proporcionalidad directa, si una de las variables aumenta, la otra también aumenta en un mismo factor; y si una de las variables disminuye, la otra disminuye en un mismo factor.

Ejemplo:

Juan ha utilizado 20 huevos para hacer 4 tortillas iguales. ¿Cuántos huevos necesita para hacer 6 tortillas? ¿Y para hacer 2?

Grafica los resultados hasta 6 tortillas.

x	1	2	3	4	5	6
y	5	10	15	20	25	30


Gráfico 1


Como puedes ver, el gráfico es una línea recta que pasa por el origen. Además si nos fijamos en la tabla, nos podemos dar cuenta que el cociente (división) entre las dos magnitudes (y / x) es constante. En este caso el valor de la constante de proporcionalidad es **5**.

4.1.2.3 PROPORCIONALIDAD INVERSA


Figura 7

Ver el siguiente sobre tablas y gráficos de proporcionalidad inversa.

<https://www.youtube.com/watch?v=A1XwfkQnJa8>

Dos variables (una independiente x y la otra dependiente y) son **inversamente proporcionales** si el producto entre los valores respectivos de cada una de las variables es constante.

$$(x \cdot y = k)$$

Además, en una función de proporcionalidad inversa, si una de las variables aumenta, la otra disminuye en un mismo factor; y si una de las variables disminuye, la otra aumenta en un mismo factor.

Esta relación de proporcionalidad inversa se puede representar como una función de la forma:

$$y = k / x$$

Dónde:

y : variable dependiente.

x : variable independiente.

k : constante de proporcionalidad.

Ejemplos:

Indica si las variables son inversamente proporcionales.

a) El número de albañiles y el tiempo empleado en hacer el mismo edificio.

Respuesta: **Son inversamente proporcionales**, ya que, con el doble, triple... número de albañiles se tardará la mitad, tercera parte de tiempo en construir el mismo edificio.

b) La velocidad de un auto y el trayecto recorrido en el mismo tiempo.

Respuesta: **No** es inversa ya que, a tiempo constante, con el doble o el triple... de la velocidad, el auto recorrerá el doble, triple... de espacio.

c) La velocidad de un auto y el tiempo empleado en recorrer el mismo trayecto.

Respuesta: **Son inversamente proporcionales**, ya que, a espacio constante, con el doble, triple... velocidad, el auto tardará la mitad, tercera parte... de tiempo en recorrerlo.


4.1.2.3.1. GRÁFICO DE PROPORCIONALIDAD INVERSA

La representación gráfica de esta función son puntos que pertenecen a una curva, llamada **hipérbola**.

x	3	6	12	1
y	8	4	2	24


Gráfico 2

Lea el siguiente cuadro comparativo.

Función de Proporcionalidad Directa	Función de Proporcionalidad Inversa
<p>Al aumentar o disminuir una de las variables, la otra aumenta o disminuye, respectivamente, en la misma razón. "A más... más y a menos... menos"</p>	<p>En una función de proporcionalidad inversa, si una de las variables aumenta, la otra disminuye en un mismo factor; y si una de las variables disminuye, la otra aumenta en un mismo factor. "A más... menos y a menos... más"</p>
<p>La gráfica es una línea recta que pasa por el origen de coordenadas:</p> 
	<p>La gráfica es una curva llamada hipérbola.</p> 

<p>Función de la forma:</p> $y = k \cdot x$	<p>Función de la forma:</p> $y = \frac{k}{x}$
<p>Constante de proporcionalidad:</p> $k = \frac{y}{x}$	<p>Constante de proporcionalidad:</p> $K = x \cdot y$


4.1.2.4 ACTIVIDAD PERSONAL 2

Determina si las magnitudes relacionadas a través de cada tabla son directamente o inversamente proporcionales o ninguna de las anteriores. Hallar la constante de proporcionalidad en caso de tenerla (Ordenar las magnitudes en caso de ser necesario)

1.

Edad	2	4	6	8	10	12	14	16
Talla de vestido	4	6	8	10	12	14	16	18

Tabla 2

Proporcionalmente directas: ____; Proporcionalmente inversas: ____; Ninguna ____ constante: _____

2.

Velocidad (km/h)	30	50	80	10	15
Distancia km	90	150	240	30	45

Tabla 3

Proporcionalmente directas: ____; Proporcionalmente inversas: ____; Ninguna ____ constante: _____

3.

Tiempo(horas)	10	80	20	1	2
Velocidad	40	5	20	400	200

Tabla 4

Proporcionalmente directas: ____; Proporcionalmente inversas: ____; Ninguna ____ constante _____

Identifica si las siguientes magnitudes son directa o inversamente correlacionadas, completa la tabla y realiza la gráfica de cada una.

4. El perímetro de un triángulo equilátero

Longitud de un lado del triángulo (cm)	1	2	5	12	13	20
Perímetro	3					

Tabla 5

5. El tiempo que tarda en pintar una casa de acuerdo a la cantidad de obreros

Cantidad de obreros	1	2	3	4	5	6
Tiempo (horas)	96					

Tabla 6

4.1.2.5. APLICACIONES DE LA PROPORCIONALIDAD

La proporcionalidad directa y la proporcionalidad inversa se aplican en la resolución de problemas relacionados con otras ciencias y con situaciones de la vida cotidiana.

Para resolver problemas en los cuales se relacionan dos magnitudes en forma directa o inversamente proporcional, se aplica un método práctico conocido como regla de tres.


4.1.2.5.1. REGLA DE TRES SIMPLE DIRECTA


Figura 8

Ver el siguiente video sobre regla de tres simple directa.
https://www.youtube.com/watch?v=7fRE_HCazrQ

Una regla de tres simple y directa consiste en que dadas dos cantidades correspondientes a magnitudes directamente proporcionales, calcular la cantidad de una de estas magnitudes correspondiente a una cantidad dada de la otra magnitud.

Para resolver este tipo de situaciones primero se organizan los datos de acuerdo con las magnitudes, luego se plantea una proporción.

EJEMPLO:

Un automóvil recorre 240 km en 3 horas. ¿Cuántos kilómetros habrá recorrido en 2 horas?

Son magnitudes **directamente proporcionales**, ya que a **menos** horas recorrerá **menos** kilómetros.

$$240 \text{ km} \xrightarrow{D} 3 \text{ h}$$

$$x \text{ km} \xrightarrow{\quad} 2 \text{ h}$$

$$\frac{240}{x} = \frac{3}{2} \quad 240 \cdot 2 = 3 \cdot x \quad x = \frac{240 \cdot 2}{3} = 160 \text{ km}$$

4.1.2.5.2. REGLA DE TRES SIMPLE INVERSA


Figura 9


Ver el siguiente video sobre proporcionalidad inversa.

<https://www.youtube.com/watch?v=WzclzSY9JLA>

Una regla de tres simple e inversa consiste en que, dadas dos cantidades correspondientes a magnitudes inversamente proporcionales, calcular la cantidad de una de estas magnitudes correspondiente a una cantidad dada de la otra magnitud.

Para resolver este tipo de situaciones primero se nombra la cantidad desconocida con una letra y se elabora una tabla con las cantidades que intervienen, luego se plantea una proporción de acuerdo con la propiedad de las magnitudes inversamente proporcionales y se encuentra el término desconocido.

$$\left. \begin{array}{l} A_1 \xrightarrow{I} C \\ A_2 \longrightarrow x \end{array} \right\} \quad \frac{A_2}{A_1} = \frac{C}{x} \quad x = \frac{A_1 \cdot C}{A_2}$$

EJEMPLO:

3 obreros construyen un muro en 12 horas, ¿cuánto tardarán en construirlo 6 obreros?

Son magnitudes **inversamente proporcionales**, ya que a **más** obreros tardarán **menos** horas.

3 obreros \xrightarrow{I} 12 h

6 obreros \longrightarrow x h

$$\frac{6}{3} = \frac{12}{x}$$

$$x = \frac{12 \cdot 3}{6} = 6 \text{ h}$$

4.1.2.5.3. PORCENTAJE


Figura 10

Ver el siguiente video sobre porcentajes <https://www.youtube.com/watch?v=ETvdnLWIFhU>

El porcentaje se aplica en diversas situaciones relacionadas con economía, estadística, medicina, demografía, deportes y otros campos.

El **porcentaje** o **tanto por ciento** es la razón que indica la cantidad que se toma de cada 100 y se simboliza %.

EJEMPLO: $5\% = \frac{5}{100}$ que significa 5 por cada 100.

CÁLCULO DEL PORCENTAJE DE UN NÚMERO

Para calcular el t% de un número n se multiplica el número n por $\frac{t}{100}$. Así t% de n es:

$$n \cdot \frac{t}{100}$$


EJEMPLO: Calcular el 30% de 1.200

$$1200 \cdot \frac{30}{100} = 360$$

Para determinar qué **porcentaje** es la cantidad n de la cantidad m, se multiplica por 100 la razón $\frac{n}{m}$, es decir:

$$\frac{n}{m} \times 100$$

4.1.2.5.4. ACTIVIDAD PERSONAL 3

- 1) Si 5 m de género valen \$8500, ¿cuánto valen 8 m?
- 2) Veinte alumnos hicieron una excursión y consumieron 15 botellas de jugo. ¿Cuántas botellas de jugo se habrían consumido, si hubieran ido los 50 alumnos del curso?
- 3) A cierta hora de un día soleado, una persona, de 1,75 m de altura, proyecta una sombra de 1,25 m de longitud. Calcula la altura de un árbol del lugar que, en el mismo momento, tiene una sombra de 12 m de largo.
- 4) Una piscina con un largo de 12cm y un ancho de 4cm., dibujada en un plano. Si en la realidad el largo es 36m, ¿cuál es el ancho?
- 5) Rosa pesa 48 kilos y José pesa 52 kilos. Dividir una barra de chocolate de 200 gramos en la misma razón que sus pesos.
- 6) Con el dinero que tengo, puedo comprar 20 chocolates a \$ 20 cada uno. Si los chocolates suben a \$ 25, ¿cuántos podré comprar?
- 7) Si 25 telares producen cierta cantidad de tela en 60 horas, ¿cuántas horas emplearán 42 telares iguales en producir la misma cantidad de tela?
- 8) Dos ruedas dentadas están engranadas. La primera tiene 12 dientes y la segunda 28. ¿Cuántas vueltas habrá dado la segunda, cuando la primera ha dado 84 vueltas?
9. Para el día deportivo, el grupo de séptimo quiere donar al colegio una mesa de ping pong. Si participan en el regalo 15 estudiantes, cada uno tendría que aportar \$20.000. Ellos motivan a sus compañeros y al final 48 estudiantes quieren participar ¿Cuál es la cuota que le correspondería a cada uno?
10. En 5 minutos Lucía digita 115 palabras en el teclado del computador. ¿En cuánto tiempo digitará un documento que tiene 3350 palabras?
11. Para remodelar la cocina de su casa, la familia Salazar planea colocar baldosas en las paredes y poner una franja decorativa alrededor. Para la franja, el arquitecto les pide conseguir 40 baldosas de 20 cm de largo, pero al ir a comprarlas consiguen baldosas de 25 cm de largo ¿Cuántas baldosas deben comprar?
12. Usando un balde de 15 L de capacidad 210 veces, se extrae el agua de un pozo. Al emplear baldes de 25L, ¿Cuántas veces se necesita introducir el balde al pozo para obtener la misma cantidad de agua?
13. De los 800 alumnos de un colegio, han ido de viaje 600. ¿Qué porcentaje de alumnos ha ido de viaje?
14. En mi clase somos 30, el 40% chicos y el 60% chicas. ¿Cuántos chicos y cuántas chicas hay en mi clase?


15. En un hotel están alojadas 325 personas. De ellas, 39 son italianas, 117 francesas, 78 son alemanas y el resto rusas. Calcula el % que representa cada grupo sobre el total.

16. Un libro cuyo precio era de \$5000, cuesta en la actualidad \$250 más. ¿Cuál es el porcentaje de aumento?

17. Al adquirir un auto cuyo precio es de \$3.800.000, nos hacen un descuento del 4.5%. ¿Cuánto debo pagar por el vehículo?

18. El precio de una caja de chocolate, sin IVA, es de \$ 1750. Sabiendo que el IVA es el 16%, ¿cuál será su precio con IVA?

4.2. MAGNITUDES GEOMÉTRICAS

Una **magnitud** es toda propiedad que caracteriza a los cuerpos o a los fenómenos y que puede ser medida. Es decir, que puede ser cuantificado y representado por un número y una unidad.

Entre las propiedades medibles están el peso, la [velocidad](#), la energía, la [temperatura](#), el tiempo, la longitud, la [densidad](#), la [masa](#), la [distancia](#), entre otros.

4.2.1. LONGITUD


Figura 11

Ver el siguiente video sobre unidades de longitud. <https://www.youtube.com/watch?v=BCAtgJgjYyc>

Permite marcar la distancia que separa dos puntos en el espacio. Nos permite realizar ubicaciones espaciales. Es una magnitud que se mide en una dimensión, como el ancho, el largo y la altura.

La principal unidad de medida de longitud según el Sistema Internacional de Medidas es el **metro**, el cual se simboliza con la letra m.

En el Sistema Métrico Decimal existen unidades mayores que el metro, que se denominan **múltiplos del metro**, y unidades menores que se denominan **submúltiplos del metro**.

En la tabla se muestran los principales múltiplos y submúltiplos del metro, con su respectiva equivalencia


Múltiplos del metro			Submúltiplos del metro		
Kilómetro (km)	Hectómetro (hm)	Decámetro (dam)	Decímetro (dm)	Centímetro (cm)	Milímetro (m)
1.000 m	100 m	10 m	$\frac{1}{10}$ m	$\frac{1}{100}$ m	$\frac{1}{1.000}$ m

Tabla 7

Para convertir unidades de medida en el Sistema Métrico Decimal, se multiplica o se divide por potencias de 10, de la siguiente manera:

- Para convertir unidades de orden superior a orden inferior, se multiplica por la potencia de diez correspondiente.
- Para convertir unidades de orden inferior a orden superior, se divide entre la potencia de diez correspondiente.


Figura 12

Para comprender mejor, puede observar la figura 12

4.2.1.1 ACTIVIDAD PERSONAL 4

1. Realiza las siguientes conversiones:

- | | |
|-----------------|---------------|
| .56 m a cm | 187 cm a m |
| .19 mm a m | 3,07 dm a cm |
| .72 cm a mm | 0,64 dam a dm |
| .13,85 dam a km | 22,07 cm a hm |
| .0,17 mm a km | 38,14 hm a dm |

2. Convierte a metros todas las dimensiones de la cancha de futbol de la imagen


Figura 13

3. Observa las siguientes edificaciones en la imagen. Luego responde


Torre Oriental Pearl de China (4,68 hm)


Gran Torre Santiago de Chile (0,3 km)

Figura 14

- a. ¿cuántos más metros de alta es la Torre Oriental Pearl que la Gran Torre de Santiago?
- b. Si se sabe que el edificio más alto del mundo es el Burj Khalifa, con una altura de 828 metros ¿cuál es la diferencia en decámetros, entre su altura y la de los edificios que se muestran en las fotografías?

4. Resuelve los siguientes problemas.

- a. La longitud de dos varillas A_1 y A_2 es de 0.18 m y 23 cm, respectivamente. Si A_1 se alarga 3 cm y A_2 se acorta 0.5 dm, ¿Cuál es la diferencia entre la longitud de ambas varillas en milímetros?
- b. La ciudad A está a 64 km, 6 hm y 1,3 dm de la ciudad B ¿cuántos metros hay que recorrer para ir de la ciudad A a la ciudad B?
- c. Un auto X recorre 60 kilómetros en una hora, otro auto Y recorre 2.250 m en 30 minutos ¿Cuál de los dos autos es más veloz? Justifica tu respuesta

4.2.2 PERÍMETRO

Es la suma de las medidas de todos sus lados. Se simboliza con la letra **P**.

Para calcular el perímetro de un polígono regular, se multiplica la medida de uno de sus lados por la cantidad de lados. Así, si n es el número de lados de un polígono regular y l es la medida del lado, entonces el perímetro se calcula mediante la siguiente expresión:

$$P = n \times l$$

EJEMPLO: Se requiere cercar un establo con forma de hexágono regular cuyo lado mide 3 m, de tal manera que se puedan formar cinco hileras de alambre alrededor de este. Determinar el costo total del alambre si un decámetro cuesta \$3.500.

$$P = n \times l = 6 \times 3 = 18m \times 5 = 90m = 9dam$$
$$9 \times 3500 = \$31.500$$

4.2.2.1 ACTIVIDAD PERSONAL 5

1. Calcula el perímetro de los polígonos de las siguientes imágenes


Figura 15


2. Observa la imagen. Luego, responde


Figura 16

- a. ¿Cuáles son las medidas de x e y en metros?
- b. ¿Cuál es el perímetro del terreno en metros?

3. Resuelve

- a. Un cultivo en forma de pentágono regular tiene un perímetro de 500 m ¿Cuántos metros tiene de lado?
- b. Se construye un cuadrado $ABDC$ y sobre el lado BD se traza un $\triangle BED$ equilátero. Si el perímetro de $ABEDC$ es 40 cm ¿Cuánto mide el lado del cuadrado?
- c. La imagen está formada por tres rectángulos congruentes. Si su perímetro es de 184 cm ¿Cuál es el perímetro de cada rectángulo?


Figura 17

4.2.3 ÁREA


Figura 18

Ver el siguiente video sobre área.
https://www.youtube.com/watch?v=0_HPP0K0RWg

Es la medida de la superficie que ocupa las figuras. Se simboliza con la letra **A**. Para determinar el área de una figura se elige una figura cuadrada y se cuenta la cantidad de estas unidades necesarias para recubrir la figura.

EJEMPLO: Halle el área de la figura de la imagen si se sabe que cada cuadrado tiene 1 cm de lado


En la figura hay 
 por lo tanto el área es de cm²

Figura 19

Para las figuras más comunes existen ya expresiones para que sea solo reemplazar cantidades y así hallar el área de ellas, este es el caso de algunos polígonos y el círculo. En la tabla se encuentran resumidas las fórmulas para los polígonos ya vistos en este grado.

TRIÁNGULO	Sin importar la clase de triángulo	
	$A = \frac{base \times altura}{2} = \frac{b \times h}{2}$
CUADRILÁTERO	PARALELOGRAMOS	CUADRADO	
 $A = lado \times lado$ $A = l \times l$
		RECTÁNGULO	$A = base \times altura$ $A = b \times h$ 

		ROMBO	
 $A = \frac{Diagonal\ mayor \times Diagonal\ menor}{2}$ $A = \frac{D \times d}{2}$
		ROMBOIDE	
 $A = base \times altura$ $A = b \times h$
		TRAPECIOS	Sin importar el tipo de 
 trapecio
TRAPEZOIDES	COMETA	
	$A = \frac{Diagonal\ mayor \times Diagonal\ menor}{2}$ $A = \frac{D \times d}{2}$
POLÍGONOS REGULARES	Sin importar el número de lados	
	$A = \frac{Perimetro \times apotema}{2}$ $A = \frac{P \times a}{2}$

Tabla 8

4.2.3.1 ACTIVIDAD PERSONAL 6

- Halle el área de las figuras representadas en la graficas si se sabe que cada cuadro tiene 1 m de lado


Figura 20

2. Calcule el área de las figuras de la tabla

Figura 21

3. Calcula el área de la zona verde de la imagen


Figura 22

4.2.4 TIEMPO


Figura 23


Ver el siguiente video sobre conversión de unidades de tiempo https://www.youtube.com/watch?v=EYtnA1H_o8I

Es la magnitud que se encarga de medir la duración o separación de acontecimientos.

Existen diferentes unidades de medida de tiempo tales como el año, el día y la hora. Según el Sistema Internacional de Unidades, el segundo (s) es la principal unidad de medida de tiempo. Algunas de las unidades de tiempo que más se utilizan se encuentran en la tabla

Unidad	Milenio	Siglo	Década	Lustro	Año	Día	Hora	Minuto
Equivalencia	1.000 años	100 años	10 años	5 años	365 días	24 horas	60 minutos	60 segundos

Tabla 9

Las horas, los minutos y los segundos se trabajan dentro de un sistema que se denomina **sexagesimal**, porque está en base 60, debido a que 60 segundos son un minuto, y a su vez, 60 minutos son una hora. En este sistema sexagesimal el tiempo se puede expresar en forma **compleja** o **incompleja**.

Forma incompleja: Es cuando se utiliza solo una unidad de medida de tiempo. Por ejemplo, la medida 18.900 s, está expresada en forma incompleja.

Forma compleja: es cuando se utilizan varias unidades de medida de tiempo. Por ejemplo, la medida 3h 5 min y 18 s, está expresada en forma compleja.

Para realizar conversiones entre expresiones complejas e incomplejas se realizan los siguientes procedimientos:

- Si se convierte una expresión compleja a incompleja, se multiplica o se divide cada medida por la potencia de 60 correspondiente y se suman los resultados.
- Si se convierte una expresión incompleja a compleja, se divide sucesivamente entre 60 la medida dada, teniendo en cuenta los residuos de cada división.

EJEMPLOS:

- El récord masculino en una media maratón lo posee el atleta Zersenay Tadesse con un tiempo de 58 min y 23 s. Expresar este tiempo en horas.

$$58 \div 60 \approx 0,97 \text{ h} \qquad 23 \div 3.600 \approx 0,0064 \text{ h}$$

Por lo tanto, el record es de 0.9764 h

- Un día sideral es una vuelta completa de la Tierra sobre su eje, tomando como referencia las estrellas. Si un día sideral dura 86.164 s, ¿a cuantas horas, minutos y segundos equivale un día sideral?

Se procede realizando la división:

$$\begin{array}{r}
 83.164 \quad | \quad 60 \\
 -83.160 \\
 \hline
 \text{segundos} \quad \text{---} \quad \textcircled{4} \\
 \text{minutos} \quad \text{---} \quad \textcircled{6} \\
 \hline
 \end{array}
 \qquad
 \begin{array}{r}
 1.386 \quad | \quad 60 \\
 -1.380 \\
 \hline
 \text{horas} \quad \text{---} \quad \textcircled{23}
 \end{array}$$

Por tanto, un día sideral equivale a 23 h, 6 min y 4 s


4.2.4.1 ACTIVIDAD PERSONAL 7

1. Escribe en la tabla la equivalencia de cada unidad de medida en segundos

Unidad de medida	Equivalencia (s)
Minuto	
Hora	
Día	

Tabla 10

2. Realiza las siguientes conversiones:

- a. 360 minutos a horas
- b. 7.600 segundos a horas
- c. 3 días a minutos
- d. 54 milenios a décadas
- e. 180.000 lustros a siglos

3. Completa el esquema convirtiendo de forma compleja a incompleja


Figura 24

4. Convertir las siguientes cantidades de segundos a horas, minutos y segundos

- a. 3.700 s
- b. 18.600 s
- c. 5.400 s
- d. 30.520 s

5. El circuito de Mónaco es un circuito de carreras de la Fórmula 1 fundado en 1920. Entre los mejores tiempos en vueltas rápidas a este circuito está el de Rubens Barichello con 1 min, 18 s y 23 ms, y el de Michael Schumacher con 1 min 14 s y 439 ms. De acuerdo con los tiempos empleados por ellos. No es correcto afirmar que:

- a. Michael Schumacher empleó un tiempo de 78.023 s.
- b. Rubens Barichello empleó 3.584 ms más que Schumacher en dar la vuelta.
- c. Rubens Barichello empleó un tiempo de 7.433.9 cs
- d. Michael Schumacher empleó 358.4ds menos que Barichello en dar la vuelta

4.2.5 MASA

Es la magnitud que se encarga de medir la cantidad de materia que tiene un cuerpo. La unidad fundamental para medir la masa en el Sistema Internacional es el kilogramo, que se simboliza con kg.


El **gramo** (g) es una de las unidades de masa que se utiliza con más frecuencia. Al igual que el metro, el gramo también tiene múltiplos y submúltiplos. Los cuales puedes observar en las tablas y en la imagen y las conversiones se realizan tal como en la imagen

Figura 25

Múltiplos	Abreviatura	Equivalencia
Kilogramo	kg	1.000 g
Hectogramo	hg	100 g
Decagramo	dag	10 g

Tabla 11

Submúltiplos	Abreviatura	Equivalencia
Decigramo	dg	0,1 g
Centigramo	cg	0,01 g
Miligramo	mg	0,001 g

Tabla 12


Figura 26

Ver el siguiente video sobre Unidades de masa. <https://www.youtube.com/watch?v=DG2-DP7GxNs>

Existen otras unidades de medida de masa que se utilizan con frecuencia en contextos como la agricultura y el comercio. Estas unidades de medida son las de la tabla


Unidad de medida	Abreviatura	Equivalencia
Tonelada	t	1.000 kg
Libra	lb	500 g
Arroba	a	25 lb
Onza	oz	28,35 g

Tabla 13

EJEMPLO: De acuerdo a los datos de la imagen ¿A cuántos kilogramos equivale la suma de las masas de los tres animales?


Figura 27

Elefante: $(5 \times 1000) + 580 + (8000 \div 100) = 5000 + 580 + 80 = 5660kg$

Orca: $(5 \times 1000) + (7000 \div 10) = 5000 + 700 = 5700kg$

Rinoceronte: $(7200 \div 2) = 3600kg$

Total: $5660 + 5700 + 3600 = 14960 kg$

4.2.5.1. ACTIVIDAD PERSONAL 8

1. Completa la tabla escribiendo cada medida en kg

Medida	Equivalencia en kg
56 hg	
990 dag	
78.600 g	
98.500 dg	
125.000 cg	
5.320.000 mg	

Tabla 14

2. Observa la masa de los implementos deportivos de la imagen y resuelve


Figura 28


- a) Convierte a gramos la masa de cada uno de los implementos deportivo.
- b) ¿Cuántas más libras de masa tiene un balón de baloncesto que uno de fútbol?
- c) ¿Cuántos miligramos menos de masa tienen un ping pong que una pelota de tenis?
- d) Determina cuántas veces es mayor la masa de un balón de fútbol, respecto a la masa de una pelota de tenis

4. Resuelve los siguientes problemas.

- a) Rocio debe darle a Gabriela 2 g de vitamina. Si el medidor que tiene esta graduado en miligramos ¿Cuántos miligramos de vitamina debe darle?
- b) Andrés tiene tres bultos de cebolla marcados con 85 kg, 700 hg y 6300 dg, respectivamente ¿a cuantas arrobas equivale la suma de las masas de los tres bultos?

4. En un supermercado hay dos basculas, una graduada en gramos y la otra en centigramos como en la imagen


Figura 29

- a) Si media libra de uvas cuesta \$2700 ¿Cuál será el costo del racimo de uvas que se encuentra en la primera báscula?
- b) Si un frasco de compota tiene 6 onzas ¿Cuántos frascos de compota, como mínimo, se pueden preparar con el racimo de banano que aparece en la báscula?

4.2.6 VOLUMEN Y CAPACIDAD

El volumen es la medida del espacio que ocupa un cuerpo. Para medir el volumen se utilizan unidades cúbicas

La unidad básica para medir el volumen de un cuerpo en el sistema métrico decimal es el metro cúbico, que se simboliza m^3 . El metro cubico corresponde al volumen de un cubo cuya arista tiene un metro de longitud.

Para determinar el volumen se elige un cuerpo cubico y se cuenta la cantidad de estas unidades necesarias para recubrir la figura.

EJEMPLO: Halle el volumen de la siguiente figura si se sabe que cada cubo tiene arista 1 cm de lado


En la figura hay _____ 
 por lo tanto el volumen es de _____ cm^3

Figura 30

EJERCICIO: Halle el volumen de las siguientes figuras si se sabe que cada cubo tiene arista de 1 m.


Figura 31

La capacidad es la medida de la cantidad de líquido que puede contener un recipiente.


Figura 32

EJEMPLO: Halle la capacidad de la siguiente figura si se sabe que cada cubo tiene arista 1 dm de lado


Figura 33

En la figura hay _____ 
 por lo tanto la capacidad es de _____ L

EJERCICIO: Halle la capacidad de las siguientes figuras si se sabe que cada cubo tiene arista de 1 dm.


Figura 34

Para las figuras más comunes existen ya expresiones para que sea solo reemplazar cantidades y así hallar el volumen de ellas, este es el caso de los poliedros y algunos cuerpos redondos.

POLIEDROS	PARALELEPIPEDO	
	$V = l \times a \times h$ $A_T = 2al + 2lh + 2ah$
	PRISMAS	
	$V = \text{Área de la base} \times \text{Altura prisma}$ $V = A_b \times h_i$ $A_L = hP_B$ $A_T = hP_B + 2A_B$


	PIRÁMIDES	
 $V = \frac{\text{Área de la base} \times \text{Altura pirámide}}{3}$ $V = \frac{A_b \times h_l}{3}$ $A_L = nA,$ $A_T = A_B + A_L,$
CUERPOS REDONDOS	CILINDRO	
 $V = \pi \times \text{radio de la base}^2 \times \text{Altura cilindro}$ $V = \pi r^2 h$ $A_L = 2\pi r h$ $A_T = 2\pi r \cdot (h + r)$
	CONO	
 $V = \frac{\pi \times \text{radio de la base}^2 \times \text{Altura cono}}{3}$ $V = \frac{\pi r^2 h}{3}$ $A_L = \pi r g \quad A_T = \pi r (r + g)$
	ESFERA	
 $V = \frac{4}{3} \pi r^3$ $A = 4\pi r^2$

Tabla 15

Para comprender mejor estas fórmulas observar los siguientes videos sobre volumen de los prismas <https://www.youtube.com/watch?v=n0j1XwaroHs> y volumen de las pirámides <https://www.youtube.com/watch?v=VpOKrHNLcEM>:


Figura 35


Figura 36


Ver el siguiente video sobre volumen de cuerpos redondos <https://www.youtube.com/watch?v=XO8RLpXL6tM>


Figura 37

EJERCICIO: Determina el volumen de los siguientes solidos


Figura 38

4.2.6.2 ACTIVIDAD PERSONAL 9

1. El envase de un cereal es una caja cuyas medidas se muestran a continuación. ¿Cuál es el volumen de la caja?


Figura 39

2. Un empaque de chocolates tienen forma de prisma pentagonal. Determinar el volumen del empaque de acuerdo con las medidas indicadas en la figura.


Figura 40

3. Calcular el volumen de la pirámide si se sabe que la base es un hexágono regular


Figura 41

4. Una fábrica de chocolates ubica sus productos de $2,9 \text{ cm}^3$ de volumen en un nuevo empaque en forma de tetraedro, como se muestra en la figura ¿Cuántos productos se pueden empacar en el nuevo empaque?


Figura 43

5. El edificio Torres de Hércules es una construcción utilizada como centro de negocios ubicada en Cádiz, España. Consta de dos torres en forma cilíndrica de diámetro 25 m y altura 126 m y desde 2009, que fue su inauguración, es considerado el edificio más alto de esta provincia ¿Cuál es el volumen de las Torres Hércules?


Figura 42

6. Una empresa fabrica gorros para fiesta en forma de cono, con una generatriz de 13 cm y un radio de 5 cm ¿Cuántos cm^2 de material son necesarios para fabricar 100 gorros?


Figura 44

7. Juliana regalará a su padre una bola de bolos que tiene un diámetro de 21,6 cm. ¿Cuántos cm^2 de papel regalo necesita para envolverla?

4.3. PROBABILIDAD SIMPLE


Figura 45

Ver el siguiente video sobre probabilidades <https://www.youtube.com/watch?v=WeeEE8o1aqM>

Sandra y Pablo juegan a descubrir en qué color se detendrá la ruleta. No pueden saber de antemano el color que saldrá, pero piensan que no todos los colores tienen la misma posibilidad de salir. ¿Cuál es el color que tiene la mayor posibilidad de salir?


Figura 46

Como hay más sectores rojos, la posibilidad de que la ruleta se detenga en rojo es más alta. Sin embargo hay procedimientos que permiten determinar el número que representa la probabilidad de obtener cada uno de los colores.

Dado un experimento aleatorio con un espacio muestral S y un evento A se dice que la probabilidad de ocurrencia de A , representada por $P(A)$ es:

$$P(A) = \frac{\#(A)}{\#(S)}$$


EJEMPLO 1:

El profesor de estadística llevó una baraja de 52 cartas divididas en cuatro grupos. En el grupo de cartas hay 13 de picas, 13 de tréboles, 13 de corazones y 13 de diamantes. Cada una de estas trece está enumerada y va de 1 a 10 y tres más con las letras J, Q y K. Hallar la probabilidad de que al sacar una carta sea de trébol.

- 1) Se define el evento
 $P(C) = \text{sacar una carta de trébol}$
- 2) Se encuentran los eventos favorables en este caso hay 13 cartas de trébol
- 3) Se calcula la probabilidad
- 4) $P(A) = \frac{13}{52} = 0,25 = 25\%$
- 5) La probabilidad es de 25%.


Figura 47

4.3.1 ACTIVIDAD PERSONAL 10

1. Observa los dibujos y luego explica si es seguro, posible o imposible de que suceda.


Figura 48

- a. Arrojar un dado y sacar 2 es un evento
 - b. Que la ruleta se detenga en el color rojo
 - c. Sacar una bola verde de la bolsa es un evento
 - d. Obtener el color amarillo en la ruleta
2. Observa los números de las balotas y contesta.


Figura 49

- a. ¿Cuál es la probabilidad de sacar un 7?
- b. ¿Cuál es la probabilidad de sacar un número par?
- c. ¿Cuál es la probabilidad de sacar un número impar?
- d. ¿Cuál es la probabilidad de sacar un número menor que 3?
- e. ¿Cuál es la probabilidad de sacar un número mayor a 5?


4.3.2 PROPIEDADES DE LA PROBABILIDAD

1. La probabilidad de ocurrencia siempre es un número entre 0 y 1.
 $0 \leq P(A) \leq 1$
2. La probabilidad de un evento imposible es 0.
 $P(\phi) = 0$
3. Si el evento definido es igual al espacio muestral la probabilidad es 1
 $P(S) = 1$
4. Se define el complemento de A como:
 $P(A^c) = 1 - P(A)$

EJEMPLO 2:

Martín (M), Sara (S), Jacobo (J) y Valentina (V), compiten para ganarse una beca y media beca, la selección se hará teniendo en cuenta los dos mejores puntajes en un examen de aptitud, ¿Cuál es la probabilidad de que Jacobo gane la beca?, ¿Cuál es la probabilidad de que no gane la prueba Jacobo?

1. Espacio muestral

$S = \{MS, MJ, MV, SJ, SM, SV, JM, JS, JV, VM, VS, VJ\}$
Donde $\#(S) = 12$

2. El evento sería $A = \{JS, JM, JV\}$
Donde $\#(A) = 3$

3. Se halla la probabilidad
$$P(C) = \frac{\#(C)}{\#(S)}$$

$$= \frac{3}{12} = 0,25 \quad 0,25 \times 100 = 25\%$$

4. La probabilidad de que no gane Jacobo sería
 $P(C^c) = 1 - P(C) = 1 - 0,25 = 0,75 = 75\%$.

4.3.3. ACTIVIDAD PERSONAL 11

1. Completa la tabla de acuerdo a la imagen y luego completa los espacios en blanco.

Color de la bola			
Número total de bolas			
Número de bolas de cada color			
Probabilidad de sacar una bola de cada color			


Figura 50


- El suceso más probable es sacar una bola de color _____.
 - Sacar una bola de color _____ es menos probable que sacar una bola de color amarillo.
 - La suma de las probabilidades correspondientes a todos los colores es igual a _____.
 - La probabilidad de sacar una bola roja es _____ y aplicando la propiedad 4 a este evento corresponde a la probabilidad de _____.
2. Completa la tabla y luego responde. Lanza una moneda 30 veces y anota los resultados en la tabla.

	Cara	Sello
Cantidad de resultados obtenidos		

Tabla 16

- ¿Cuál es la probabilidad de sacar sello?
 - ¿Cuál es el resultado que tiene mayor probabilidad de ocurrir?
3. Laura y Pablo están jugando con dos monedas, una de 500 y otra de 200. Cada uno lanza una vez las monedas en su respectivo turno. Quien obtenga dos sellos gana 100, quien obtenga un sello gana 50 y quien obtenga dos caras no gana nada.
- Escribe el espacio muestral
 - Halla la probabilidad de que se ganen 100 pesos en un lanzamiento
 - Determine la probabilidad de que se ganen 50 en un lanzamiento
 - ¿Cuál es la probabilidad de que no ganen dinero en un lanzamiento?
 - Si Pablo ha ganado 300 en menos de seis lanzamientos, ¿Cuáles han sido los posibles resultados obtenidos?

5. EVALUACIÓN Y RETROALIMENTACIÓN:

REJILLA DE EVALUACIÓN Y RETROALIMENTACIÓN	Estratégico Superior (95-100)	Autónomo Alto (80-94)	Resolutivo Básico (70-79)	Pre-formal o Receptivo Bajo (10-69)	Valoración
Planificación del Trabajo / Puntualidad	Realiza uso adecuado de materiales y recursos disponibles, de acuerdo con el procedimiento y plazo establecidos.	Usa materiales y recursos disponibles, de acuerdo con el procedimiento y plazo establecidos.	Usa materiales y recursos disponibles con cierta dificultad, pero se ajusta al plazo establecido.	Usa materiales y recursos disponibles con dificultad, sin ajustarse al plazo establecido.	
Responsabilidad	Asume responsabilidades y comprende las de los demás, valorando el esfuerzo individual y colectivo.	Asume y comprende responsabilidades, reconociendo el esfuerzo individual y colectivo.	Asume y comprende responsabilidades con dificultad, reconociendo el esfuerzo individual y colectivo.	Elude responsabilidades y tiene dificultad para reconocer el esfuerzo individual y colectivo.	
Participación / Actitud	Forma parte activa y armónica de la dinámica grupal, generando propuestas que mejoran el aprendizaje cooperativo.	Forma parte de la dinámica grupal, generando propuestas que mejoran el aprendizaje cooperativo.	Forma parte de la dinámica grupal y realiza con dificultad propuestas que mejoran el aprendizaje cooperativo.	Con dificultad forma parte de la dinámica grupal, sin realizar propuestas que mejoran el aprendizaje cooperativo.	
Habilidades Sociales	Interactúa con empatía y autocontrol, manteniendo actitud de respeto hacia otros puntos de vista y utilizando diferentes habilidades sociales que contribuyen al desarrollo de actividades.	Interactúa con empatía y autocontrol, manteniendo actitud de respeto hacia otros puntos de vista, lo que contribuye al desarrollo de actividades.	Interactúa con actitud de respeto hacia otros puntos de vista, lo que contribuye al desarrollo de actividades.	Interactúa con dificultad durante el desarrollo de actividades.	
Generación y Presentación de Evidencias	Contribuye de manera activa al alcance de metas, responsabilizándose de sus aportes en la	Contribuye al alcance de metas, responsabilizándose de sus aportes en la presentación y	Contribuye al alcance de metas, pero con dificultad se responsabiliza de sus aportes en la	Con dificultad contribuye al alcance de metas, sin responsabilizarse de sus aportes en la	


	presentación y sustentación de evidencias.	sustentación de evidencias.	presentación y sustentación de evidencias.	presentación y sustentación de evidencias.	
--	--	-----------------------------	--	--	--

Observaciones y/o Sugerencias:

6. WEBGRAFIA

http://www.vitutor.net/2/11/moda_media.html
<https://es.scribd.com/doc/54174518/Grado-6-Guia-2-Estadistica-ORGANIZACION-E-INTERPRETACION-DE-DATOS-ESTADISTICOS>
www.vitutor.com/estadistica/descriptiva/a_a.html
http://educativa.catedu.es/44700165/aula/archivos/repositorio/500/546/html/Unidad06/pagina_17html
<https://es.scribd.com/doc/58484486/EJERCICIOS-SOBRE-INTERPRETACION-DE-GRAFICOS>
<https://numerosracionales.com/operaciones-de-numeros-racionales>
<https://www.portaleducativo.net/octavo-basico/806/Relacion-de-proporcionalidad-directa-e-inversa>
<https://www.disfrutalasmatematicas.com/ejercicios/fracciones.php>
https://www.edu.xunta.es/espazoAbalar/sites/espazoAbalar/files/datos/1285583725/contido/ma025_oa06_es/index.html

http://www.ieszaframagon.com/matematicas/4_eso/trigonometria/web/problemas.htm
http://aprende.colombiaaprende.edu.co/sites/default/files/naspublic/plan_choco/mat_7_bim3_sem2_est.pdf
Imágenes tomadas de la Web.