

MINISTERIO
DE EDUCACIÓN
Y CULTURA

Presidencia de la República
del Paraguay

REPÚBLICA DEL PARAGUAY
MINISTERIO DE EDUCACIÓN Y CULTURA

Fernando Lugo Méndez

Presidente de la República del Paraguay

Victor Ríos Ojeda

Ministro de Educación y Cultura

Diana Serafini

Viceministra de Educación para la
Gestión Educativa

Héctor Salvador Valdez Alé

Viceministro de Educación para el
Desarrollo Educativo

Dora Inés Perrotta

Directora General de Educación
Inicial y Escolar Básica

Nancy Oilda Benítez Ojeda

Directora General de Currículum,
Evaluación y Orientación Educativa

Marta López

Directora de Educación Escolar Básica

Ficha técnica

Nancy Oilda Benítez Ojeda

Directora General de Currículum,
Evaluación y Orientación

Lidia Manuela Fabio de Garay

Jefa del Departamento de Apoyo a la Implementación Curricular en Medios Educativos

Edgar Osvaldo Brizuela Vera

Jefe del Departamento de Diseño Curricular

Nidia Esther Caballero de Sosa

Jefa del Departamento de Evaluación Curricular

Rosalía Diana Larrosa Nunes

Jefa del Departamento de Investigación Curricular

Elaboradoras

Sixta María Sosa Araujo (Coordinadora)

Zonia Maricel Centurión Benítez

Asunción Compte de Martínez

Versión Guaraní

Diana Miguela Riquelme de Jara

Lidia Manuela Fabio de Garay

Eusebio Orlando Hermosilla Alviles

María Esther Rossanna Centurión

Liz Josefina Recalde de Nuñez

María Teresa Orué Marecos

Loida Mongelós de Hermosilla

Nancy Oilda Benítez Ojeda

Revisión y ajustes

Nidia Esther Caballero de Sosa

Diseño y diagramación

Saúl Antonio Espínola Mendoza

Ñe'ẽ ñepyrū

Mitākuimba'e ha mitākuña 5° gradogua:

Ñane retā Paraguái niko heta mba'e oha'arõ ndehegui. Ko'ága, nemitāme, oha'arõ eñembokatupyry jahechápa eipytyvõ nde ha opavave ñane retāguia oñakārapu'áve hañua ohóvo ára ha ára. Eñembokatupyrykuévo rehóvo nemoirühína nde rogayguakuéra, ne mbo'ehára ha avei ne aranduka. Reikotevē niko kóva rehe ikatu hañuáicha ne mbo'ehára ha ndevoi avei pembohape pehóvo kuaapy ijapyra'ýva.

Añetehápe niko pe aranduka jeguereko tuicha mba'e. Upéva oñramo pya'eterei osëta opavavete umi mba'e mbo'ehakotýpe ojejapóva ha sapy'arei ndaipórirõ katu hasyvéta ha ipukuvéta ndéve ha ne mbo'ehárape avei umi mbo'epy oñembohapeséva.

Upéva rupi, che py'arory kóina ijávo chéve amoñuahémi hañua nde pópe ko aranduka, nderehehápe ojejapova'ekue. Kóva ha hendive 7 ambue aranduka oguerekopaita opaite mba'e katuete reñemoaranduva'erã ko mbo'esyrýpe. Rehechaháicha ko aranduka ojehai guarani ha castellanope, upéva oñeñuenohé upéicha ikatu hañuáicha nde eipuru ne ñe'ëteépe: nde ndekatupyryvérõ guaraníme, upéicharamo eipurúta upe ñe'ëme ojehaihápe ha katu nde reñe'ëvéramo castellanope, upéicharamo eipurúta upe ñe'ëme ojehaihápe.

Ne mbo'ehára nepytyvôta eipuru porã hañua ko aranduka. Ipype oñ hetaiterei mba'e porã nepytyvôtava eikuave hañua heta mba'e pyahu, eñembokatupyry hañua jahechápa ejapokuua hetaite mba'e techapyráva ha, amo ipahápe, tanearanduve rehóvo, toiko ndehegui máva ideprovéchova hogayguápe, itávape ha hetâme.

Eñangareko poräkena ko aranduka rehe, ani embyai térra ehaiparei hese. Ága ary oútavape, ambue nde rapicha oikétava ko mbo'esyrýpe oipurujeýta kóva ko aranduka.

Ipahápe, romomandu'asemínte ko mba'e opavave oikuaáva ha oguerekóva ikorasõme: "Tavýgi niko heñói mboriahu". Upéva rupi, mburuvichakuéra ha mayma ñane retāguia oñeha'ãmbaite jahechápa nde ha opavavéva ñañemoarandu jahávo. Jajykeko oñondive. Upéicharamo jahapo'óta mboriahu ñane retägui ha ñama'ë mombyrýta ñapyrû mbaretégui ambue tetänguéraicha avei. Eñemoarandúkena!

Nde rayuhára,

Víctor Ríos Ojeda
Ministro de Educación y Cultura

Ko'ã ta'anga ohechaukáta ñandéve ñane rembiaporã

Kóva oñramo he'isehína mba'épa ojehupytyse mbo'epy rupive.

Kóva oñramo he'isehína upépe oñepyrüha mbo'epy.

Kóva oñramo he'isehína upépe oñha marandu mbo'epy rehegua.

Kóva oñramo he'isehína upépe oñha reikuua hañua.

Kóva oñramo he'isehína upépe mandua'rã.

Kóva oñramo he'isehína upépe ñamba'apotaha ñane año.

Kóva oñramo he'isehína ñamba'apotaha ñane irü ndive.

Kóva oñramo he'isehína upépe ñamba'apotaha ñande rogaygua ndive.

Ko arandukápe rejuhúta

Mbo'epy aty I	Mba'épa jaikuaáta	Togue
Papapy racional diez milésimo peve	Cifra Paraguái reheguá Mercosurpe Ñamoñe'ẽ papapy decimal Fracción ñambohasa decimalpe ha decimalgui fracciónpe Papapy racional ja'ekuaa heta hendáicha Múltiplo papapy natural reheguá Divisor papapy natural reheguá Múltiplo ha divisor Papapy primo ha compuesto Fracción equivalente Máximo común divisor: mcd Mínimo común múltiplo: mcm Máximo común divisor ha mínimo común múltiplo	8 12 14 20 28 30 33 36 41 45 49 53
Mbo'epy aty II	Mba'épa jaikuaáta	Togue
Fracción reheguá	Asuma fracción heterogénea Sustracción fracción heterogénea reheguá Multiplicación fracción heterogéna reheguá División fracción heterogénea reheguá Adición ha sustracción papapy decimal reheguá Multiplicación papapy decimal reheguá División papapy decimal reheguá	54 60 64 68 71 74 78
Mbo'epy aty III	Mba'épa jaikuaáta	Togue
Ñamedi superficiekuéra	Medida superficie ha medida agraria Rombo área Trapecio área Círculo área Área ha imedidakuéra Aranduka ha tenda Web ojepuruva'ekue	82 86 88 90 93 95

Papapy racional diez milésimo peve

Mba'épa ojehupytyse:

- Amoñe'ē ha ahai papapy racional notación fraccionariape ha decimalpe diez milésimo peve.
- Aikümbý mba'eporandu papapy racional notación fraccionariape ha decimalpe diez milésimo peve.
- Ahechakuaa mba'éichapa ambohováita mba'eporandu papapy racional notación fraccionariape ha decimalpe diez milésimo peve.
- Ambohovái mba'eporandu papapy racional notación fraccionariape ha decimalpe diez milésimo peve.
- Ahechakuaa mbohovái mba'eporandupegua papapy racional notación fraccionariape ha decimalpe diez milésimo peve.
- Ahai mba'eporandu ojehúva che rekovépe rehigua aipurúvo papapy racional notación fraccionariape ha decimalpe diez milésimo peve.
- Aipuru ñe'ē ha notación papapy racional notación fraccionariape ha decimal diez milésimo peve rehigua.
- Ahechakuaa mba'éichapa chepytyvõ aipurukuaáramo papapykuéra ha umi operación básica che rekovépe.

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

Cifra Paraguái rehegua Mercosurpe

1. Ajesareko mapa rehe ha amoñe'ẽ jehaipy "MERCOSUR". Añomongeta che irūnguéra ndive moñe'ẽrāre.

Ko cuadrope jahechakuaa marandu economía rehegua umi tetā MERCOSUR¹ pe oïva.

Tetā	PIB (PPA) (Millones de dólares)	PBI (PPA) per cápita (Dólares)	IDH	Ingreso ojoavyha
Argentina	688 418	16 831	0,7750	0,3790
Brasil	2 172 058	11 239	0,699	0,518
Paraguay	31 469	5 202	0,640	0,532
Uruguay	48 140	14 296	0,765	0,420

¹ Diciembre 2010

2. Ambohovái ko'ã porandu MERCOSUR rehegua.

a) Mboy tetäpa oĩ MERCOSURpe. Ahai herakuéra.

ã) MERCOSURpepa oĩmba tetãnguéra hemisferio surpeguá. Amombe'u mba'erehepa upéva.

ch) Mba'e fracciónpa ohechauka umi tetã oĩva MERCOSUR pe.

e) Mba'e tetäpa oguereco hetave Índice Desarrollo Humano rehegua tetãnguéra MERCOSUR pegua apytépe.

ẽ) Mba'e tetäpa oguereco mbovyve Índice Desarrollo Humano rehegua tetãnguéra MERCOSUR pegua apytépe.

g) Mba'e tetã oĩva MERCOSURpe ojoavyve pe ingreso oguerekóvape ambuekuéragui. Mboýpepa ojoavy.

g) Mboýpepa ojoavy'ive ingreso reheguápe. Mba'e tetã Mercosurpegua upéva.

3. Aguenohē 5 papapy oguerekóva decimal moñe'érāgui ha ahai taípe umi decimal valor posicional.

a) _____

ã) _____

ch) _____

e) _____

ẽ) _____

4. Ambojoaju ko'ā cifra decimal oñembosa'yva ivalor posicional rehe.

23, 47¹

DÉCIMO

130,0¹8

DIEZ MILÉSIMO

0,560⁹

MILÉSIMO

91,⁷52

CENTÉSIMO

5. Ahai ta'anga ryepýpe papapy decimal oguerekóva decimalhápe valor posicional ojejeruréva.

centésimo

décimo

diez milésimo

décimo

milésimo

Aikuaa hağua

Papapy decimal

Jaipuru jahai hağua umi fracción decimal, oñemboja'o moköi hendápe: entero ha decimal.

Py'ýiete ñamba'ejogua hağua ha jahepyme'ẽ hağua jaipuru papapykuéra ndaha'éiva natural meme, jaipuru avei umi papapy decimal, techapyrã: ja'éramo peteī mba'e ipohyiha 2,560 kg, térra ipukuha 145,78 cm, ha mba'e.

Jajesarekóramo tabla valor posicional rehugua rehe jahechakuaa pe punto térra coma decimal ohechauka entero ha decimal oguerekóva peteī papapy.

Jahechakuaava'erä ko tabla ikatuha ojepysa moköive henda gotyo. Ohechaukahína mba'éichapa ojojogua umi tenda oïva unidad akatúa gotyo ha umi téra oïva asu gotyo. Techapyrã: décimo decena ndive, centésimo centena ndive, milésimo unidad millar rehugua ndive, ha mba'e.

Umi décimo ohechauka ñandéve michíveha 10 jey unidadgui térra oñemboja'oha 10 hendápe; centésimo michíveha 100 jey unidadgui térra oñemboja'oha 100 hendápe; ha milesimo katu, michíveha 1000 jey unidadgui térra oñemboja'oha 1000 hendápe.

Che mandu'a:

- Ñamboja'óramo peteī mba'e, upe ipehëngue héra Fracción, ikatu jahai cocienteicha osëva moköi papapy ha'évagu entero. Pe dividendo (numerador) ohechauka mboy pehënguépa ojeipuru entérogui ha pe divisor katu ohechauka mboy pehënguépepa oñemboja'oraka'e pe entero.
- Ñamoñé'ẽ hağua fracción ñañepyrü numeradorgui oïhaichaite, upéi denominador, oñembohéra joavy popa peve, ha 11 guive oñemboja pe papapy ykére ñe'ëpehe "avos". Ikatu avei ñamoñé'ẽ papapy ha'éva numerador, upéi jaipuru ñe'ẽ "sobre" ha, ipahápe ja'e papapy ha'éva denominador.
- Jahai hağua fracción ñamoñé'ẽ papapy ha'éva numerador ñepyrürä, upéi jahai raya fracción rehugua ha iguýpe jahai papapy oje'étava upe rire.

Ñamoñe'ẽ papapy decimal

1. Amoñe'ẽ ha ahai taípe ko'ã papapy decimal

a) $45,2678 =$ _____

ã) $0,0198 =$ _____

ch) $1,257 =$ _____

e) $73,0092 =$ _____

ẽ) $0,0346 =$ _____

2. Ambojoaju papapy decimal upe ohechaukáva mba'éichapa oñemoñe'ẽ ndive

1, 425

Nueve diez milésimos.

217, 05

Doscientos diecisiete enteros
y cinco centésimos.

14, 327

Un entero y cuatrocientos
veinticinco milésimos.

21, 705

Catorce enteros y trescientos
veintisiete milésimos.

0, 0009

Veintiún enteros y setecientos
cinco milésimos.

Aikuaa hağua

Papapy decimal ñemoñe'ẽ

Ñamoñe'ẽ hağua umi papapy decimal jaikuaava'erã peteñteñ oñemoñe'ẽva'eräha moköi hendápe, ha'era moguáicha moköive papapy entero:

- a) Pe oïva puntoasu gotyo (térä coma), ha'e parte entera ha, upéi ñe'ẽ entero téra unidad.
- â) Pe oïva punto akatúa gotyo (térä coma), ha'e parte decimal ha, upéi mba'éichapa herá upe oïhápe.

Jahechakuaa ko tabla rupive, umi papapy decimal ojehaíva punto térä coma rehewe, oñemoñe'ẽha peteñ hendaichante:

D	U	.	décimos	centésimos	milésimos	diez milésimos	
4	8	.	3	6	5		Cuarenta y ocho enteros trescientos sesenta y cinco milésimos.
	8	.	5	0	8	9	Ocho enteros cinco mil ochenta y nueve diez milésimos.
	0	.	0	0	6	7	Sesenta y siete diez milésimos.
	5	.	0	0	3		Cinco enteros tres milésimos.

D	U	.	décimos	centésimos	milésimos	diez milésimos	
1	0	,	1	5			Diez enteros quince centésimos.
	0	,	0	0	0	3	Tres diez milésimos.
1	1	,	3	0	1	2	Once enteros tres mil doce diez milésimos.
0	,	0	7	4			Setenta y cuatro milésimos.

Techapyräme jahechakuaa umi papapy cero oïva asu gotyo, natekotevëiha ñamoñe'ẽ, ojehachakuaante umi papapy tuichavéva chugui. Péicha ñamoñe'ẽvo papapy idecimalva, umi cero oïva coma asu gotyo nañamoñe'ẽiri, ha katu ojehaiva'erä katuet.

Fracción ñambohasa decimalpe ha decimalgui fracciónpe

1. Ambohasa notación decimalpe ko'ã fracción.

a) $\frac{165}{10\,000} =$

ã) $\frac{34}{1700} =$

ch) $\frac{467}{15\,230} =$

e) $\frac{9\,450}{1\,000} =$

ẽ) $\frac{220}{450} =$

2. Ahai notación fraccionariape ko'ã decimal.

a) $34,7890 =$

ã) $143,902 =$

ch) $0,574 =$

e) $0,00135 =$

ẽ) $1,005 =$

3. Amoř signo >< téřā = umi ryepýpe oř porā hañuáicha.

a) $\frac{3}{100}$ 0,300

ă) $\frac{465}{10\ 000}$ $\frac{243}{324}$

ch) 1,0689 $\frac{10\ 689}{10\ 000}$

e) 20,0967 12,00967

ě) $\frac{50\ 896}{13\ 645}$ $\frac{456\ 723}{24\ 576}$

Reikuaápa...

Umi papapy decimal heñói ojehai hañuáicha umi fracción decimal, upévare pe coma omboja'o papapy entero decimalvagui. Omoñepyrüva'ekue ko mba'e karai Simón Stevin (1548 - 1620) onaseva'ekue táva Brujas opytáva Bélgicape. Ary 1535 pe osëva'ekue aranduka hérava De Thiende ha ipype ohaiva'ekue ko'ã hembiapo. Oñembohasa rire ñe'ẽ ingléspe ae ojeipuru, oha-sa rire moköi siglo.

4. Ahai ko'ã papapy ha upéi amohenda cartel de valorespe.

- a) Quinientos sesenta y cinco unidades, tres mil seiscientos cuarenta y ocho diez milésimos = _____
- ă) Cuatrocientos noventa y siete milésimos = _____
- ch) Doce unidades, novecientos ochenta y cinco diez milésimos = _____
- e) Ciento treinta y cuatro unidades, treinta y seis milésimos = _____
- ě) Quinientos setenta y nueve unidades, trece diez milésimos = _____

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

C de mil	D de mil	U de mil	Centena	Decena	Unidad	décimo	centésimo	milésimo	diez milésimo

5. Ahechakuaa moõitépa oĩ papapy 7 ko'ã papapýpe, ahai tenda réra oĩha avei mba'e valor posicional oguereko.

- a) 4572,509 →
- ã) 180,3017 →
- ch) 3617,930 →
- e) 854,7120 →
- ẽ) 203,8307 →

6. Ahai papapy 1 guive 4 peve ta'anga guýpe umi pa'ú nandihápe, oñemo-henda hañuáicha umi papapy idecimalva mbovyvevaraẽ ha upéi hetavéva.

7. Ahai ryepýpe signo >, < térrā = oĩ porã hañuáicha.

a)

Pe temperatura ijyvatevéva Paraguáype peteř ára ha'eva'ekue 21,67°C.

Táva Concepción pe ojegue-reko jepe temperatura ohu-pytýva 35, 26°C.

b)

Peteř atleta oñaniva'ekue 31,255 km peteř carrera aja.

Ana oguatava'ekue 13,255 km competencia jeuata reheguápe.

c)

Luís oipuruva'ekue 53,025 cm cinta omedi hañua peteř mesa jere.

Che ru omedi peteř korapy upevară oipuru peteř cinta oguerekóva 5302,5 cm.

d)

María oguata 5 cuadra ipukúva 100 m peteřteř oñuanhē hañua mbo'ehaópe.

Elsa, oñuanhē hañua oficina omba'apohápe oguatava'erā 1 000 m mbytete.

Aikuaa hañua

Fracción ñembojoja

Fraccionkuéra ikatu ñamohenda ojuehe, upekuévo ikatu jajuhu fracción tuichavéva, michívéva ambuégui térrā katu ojojáva ojuehe. Ikatu ñambojoja ojuehe fracción mokōi hendáicha: jaipuru decimal térrā ñamoambue idenominador peteřchaguápe.

- a) Jaipurúramo método decimal ñambojoja hañua fraccionkuéra ojuehe, ñamoambueva'erā umi fracción peteřteř decimalpe ha ñambojoja ojuehe umi decimal osëva.

Techapyrā: Mba'e papapy tuichave: $\frac{3}{8}$ térrā $\frac{5}{12}$?

Ñambohasáramo fraccionkuéra decimalpe, jaguerekota:

$$\frac{3}{8} = 0,375 \quad \text{ha} \quad \frac{5}{12} = 0,4166\dots$$

Ñambojojáramo umi papapy idecimalva ojuehe jaguerekoto: $0,375 < 0,4166\dots$

Péicha: $\frac{5}{12} > \frac{3}{8}$. Péva he'ise: $\frac{5}{12}$ fracción tuichavéva.

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

- ã) Jaipurúramo método peteñchagua denominador rehuela, ñambojoja umi denominador ñamultiplicáramo peteñ papapay rehe ikatútava ome'ẽ peteñchagua denominador mokóivéva fracciónpe ñuarã. Péicha avei, ñamultiplicava'erã umi numerador pe papapay rehe.

Upéi jahechakuaa: "Pe fracción tuichavéva niko upe inumerador tuichavéva".

Techapyrã: Mba'e papapýpa tuichave, $\frac{5}{12}$ téra $\frac{3}{8}$

$$\begin{array}{ccc} \frac{3}{8} & = & \frac{9}{24} \\ \text{x3} & & \text{y} \\ \frac{5}{12} & = & \frac{10}{24} \\ \text{x2} & & \end{array}$$

Ñambojojávo umi numerador ikatu jahechakuaa $10 > 9$ ha jaipurúramo pe regla

ikatu ja'e $\frac{10}{24}$ tuichaveha $\frac{9}{24}$ gui.

Upévare, $\frac{5}{12} > \frac{3}{8}$.

Papapay decimal ñembojoja

Ñambojojávo mokõi papapay oguerekóva decimal, ikatu ja'e tuichaveha upe oguerekóva hetave cifra. Ha katu, ñambojoja vove tekotevë jajesareko peteñteñ umi cifra valor posicional rehe.

Ikatu jaipuru ko proceso:

- Jajapo peteñ cartel ha ipype jahechauka umi tenda papapay decimal rehuela avei umi papapay entero rehuela.
- Jahai peteñteñ papapay cartelpe.
- Ñamyenyhë umi pa'ñ nandi papapay cero rehuela.
- Ñambojoja columna unidad rehuela ha jaiporavo cifra tuichavéva.
- Umi cifra ojojáramo, ñambohasava'erã columna décimo rehuelape ha jaiporavo pe cifra tuichavéva.
- Jajapo jey upe procedimiento columna oguerekóva centésimo rehe, milésimo rehe ha upéicha jajuhu peve papapay tuichavéva.
- Jahechakuaa vove papapay tuichavéva jatacha tablagui ha jaheka papapay tuichavéva optyava'ekue apytépe.

Ñambojojátaramo hetave moköigui papapy decimal reheguáva, tekotevë ñambojoja moköimoköi jaipurúvo procedimiento yvategua. Jahechakuaávo papapy tuichavéva ko'ã moköigui, upéi ñambojoja ambue papapy oïva tysýipe, jajuhu hañuáicha avei pe tuichavéva. Jajapo ko procedimiento jaipurupa peve papapy oïva tysýipe.

Ñamohenda poráséramo papapy decimal reheguáva tuichavéva guive michíváva gotyo térra michíváva guive tuichavéva gotyo, ikatu avei jaipuru procedimiento yvategua jahechava'ekue.

Techapyrā: Ambojoja ha upéi amohenda porā umi papapy decimal oïva ta'anga rye-pýpe:

Jajesareko mba'éichapa oñemohendaraka'e umi papapy decimal: 0,402; 0,42; 0,375; 1,2; 0,85

Unidades	Punto decimal	Décimos	Centésimos	Milésimos
0	,	4	0	2
0	,	4	2	0
0	,	3	7	2
1	,	2	0	0
0	,	8	5	0

Ñambojoja umi unidad.

Umi optyávagi ñambojoja umi décima.

Oï moköi papapy ogurekóva 4 "décima", upévare jahasa "centésima" pe ani hañua ojoja.

Jaha jey hapykue gotyo ñambojoja hañua umi décima.

Oï peteř 1 ha upéi oï cero, upévare 1, 2 ha'e papapy tuichavéva.

8 tuichave, upévare 0,85 ou upéi.

Peteř papapy ogurekóva 2 ha ambue ogurekóva 0 centésimape, upévare 2 oñemotenonde. Péicha, 0,42 tuichave 0,402 gui.

0,375 oï upéi, hañuáicheri oï 0,2

Upémarō, umi papapy decimal oñemohendávo tuichavéva guive michíváva gotyo ojehai kóicha:

$$1,2 > 0,85 > 0,42 > 0,402 > 0,375$$

Papapy racional ja'ekuaa heta hendáicha

1. Ajesareko papapykuéra oïva ko'ā ta'ānga guýpe rehe:

50

100

500

1 000

10 000

Ahai fracción ahechakuaávo ñemoha'anga, upevarã ajesareko techapyräre:

a)

ã)

2. Ambojoaju papapy decimal papapy heseguáva rehe:

2014, 09

7 c + 8 m + 9 dm

135, 0047

5 C + 6U + 8 m

0, 0789

1 D + 3 U + 5 c + 4 m + 7 dm

13, 0547

2 UM + 1 C + 4 U + 9 c

506, 008

1 C + 3 D + 5 U + 4 m + 7 dm

Jajesareko haǵua ñamba'apokuévo:

U = unidad

D = decena

C = centena

UM = unidad de mil

d = décimo

c = centésimo

m = milésimo

dm = diez milésimos

3. Ahai 3 papapy decimal oguerekóva ko'ā mba'e:

- a) Pehēngue entero ha'eva'erā centena rehegua ha upe decimalva katu ha'eva'erā milésima rehegua.
-
- ã) Pehēngue entero mba'eve, cifra decimal katu ha'eva'erā centésima rehegua ha idécima mba'eve.
-
- ch) Pehēngue entero ha'eva'erā decena rehegua ha pehēngue idecimalva katu diez milésimo reheguava'erā.
-
- e) Pehēngue entero ha'eva'erā unidad rehegua ha pehēngue idecimalva ha'eva'erā diez milésimo rehegua, pe centésima katu mba'eve.
-

4. Ajesareko gráfico rehe ha upéi amohovái ko'ā porandu:

- a) Mba'e papapy upe tuichavéva rectángulo ryepýpe.
-

ã) Mba'e papapy upe michíváva oïva ta'angakuéragui oka gotyo.

ch) Mba'e papapy upe michíváva oïva rectángulo ryepýpe ha avei oïva oimeraẽ apu'a ryepýpe.

e) Mba'e papapy tuichavéva upe oïva apu'a ryepýpe.

ë) Mba'e papapy tuichavéva upe oïva ta'angakuéragui oka gotyo.

4. **Jahai mbohapy mba'eporandu jaipurúvo papapy fracción téřa decimal reheguáa.**

- Jahai mba'eporandu ikatútava ñamyesakã.
- Jahai umi mba'e jaikuaáva.
- Jahai porandu, upe jaikuaaséva.
- Aheka mbohovái.
- Ahai mbohovái:
- Ahechakuaa oï poräpa che rembiapo aipurúvo ambueichagua procedimiento.

Che mandu'á:

Tembiaipo mba'eporandu jehai reheguápe iporä ahechakuaa ko'ã mba'e:

- Ahechakuaa mba'eporandu amyesakãmava'ekue.
- Ahai peteĩ mba'eporandu, upukuévo aipuru umi mba'e aikuaáva avei porandu ambuepegua, amoambueva'erã papapykuéra aipuru pyahútava.
- Ahaívo mba'eporandu tekotevě aipuru cálculo mbo'epy aikuaa pyahúva reheguáa ajuhu hañua mbohovái.
- Ahai mba'eporandu oguerekóva: mba'e jaikuaáva, porandu oñembohovaiséva, umi operación aipurútava.

ÑANDEKATUPYRY HAĞUA PAPAPYKUÉRAPE

Dominó papapy decimal rehegua

1. Ñañembosárai dominó decimal rehegua. Upevarā jahechakuaa ko'ã mba'e:

a) Ñañomoirū atýpe jajapo hağua dominó decimal rehegua

ã) Umi mba'e ñaikotevëva niko:

- cartulinas, calculadora.
- jetapa
- haiha opaichagua isa'yva
- mbojojaha

ch) Jajapo dominó decimal rehegua

Ñaikyti cartulina 28 pehënguépe tuichakue oguerekova'erä 10 cm x 5cm. Ñamoha'anga ha ñambosa'y peteiteí umi ficha, ojehechaukaháicha ta'angápe. Ikatu joplastifica peteiteí jaguereko areve hağua.

e) Ñañembosarái dominó decimal rehegua.

Upevarã jajesarekova'erã ko'ã mba'ére:

1. Ñamoïva'erã ovapývo pe ficha, ñamosarambi ha upéi ñame'ẽ oñembosaráitava-pe guive.
2. Oñepyrũ oñembosarái máva oguerekóva ficha ra'anga ha expresión decimal jo-jaitéva.
3. Ambue oñembosaráiva ohechaukava'erã pe ta'anga fracción rehegua téra pe expresión decimal ha, upéicha avei omoñe'ẽ hatava'erã pe fracción ha papapy decimal rehegua. Péicha jajapo ñañembosaraipa peve umi ficha rehe.

Jajesareko hağua:

Ikatu hağuáicha oho tenonderã ñembosaráipe, máva oñembosaráiva oikuaava'erã mba'éichapa ikatukua oje'e papapykuéra racional: fraccionaria, decimal ha gráfica, avei umi proceso conversión rehegua oiháicha.

ē) Ñamombe'u ambuekuéra aty peguápe mba'éichapa jahasaraka'e ña-ñembosarái aja dominó decimal rehegua: mba'épa jaguerohoryve téra mba'épa ijetu'uraka'e ñandéve ñuarã ha mba'e rehepa.

Reikuáapa...

Umi fracción oguerekóva denominador ramo oimeraëichagua potencia 10 re-hegua héra fracción decimal:

$\frac{3}{10}$	$\frac{8.743}{1.000}$	$\frac{57}{100}$	$\frac{3.278}{1.000.000}$
0,3	8,743	0,57	0,003 278

Aikuaa haǵua

Papapy racional

Mokōi papapy entero a ha b cociente niko papapy racional, he'ise pe forma $\frac{a}{b}$, avei $b \neq 0$. Papapy a héra numerador ha papapy b katu héra denominador. Ikatu ojehai mokōi hendáicha: fracción térra papapy decimal ramo.

Péicha, peteř papapy ořamo peteř hendáicha (fracción térra decimal), ikatu oñembohasa ambue hendáicha ha upevarā ojeipuru peteř regla ndahasýiva.

Fracción ñambohasa haǵua decimalpe:

Método ndahasyietéva niko calculadora jeipuru, upevarā ojedividi pe fracción numerador idenominador rehe ha upéi oñemoñe'ě upe osēva.

Techapyrā: $\frac{5}{8} = 0,625$

Ikatu avei jajapo kóicha:

Peteřha: Jajuhuva'erā peteř papapy ikatútava ñamultiplica pe fracción denominador rehe ikatu haǵuáicha oñembojoja 10, 100, 1 000, térra papapy 1 oguerekóva hapykuéri heta cero, oñembojoja peve umi cero, cifra ořva rehe numeradorpe.

Mokōihā: Ñamultiplica pe numerador upe papapýre.

Mbohapyha: Jahai mboýpa numerador ha ñamoř pe coma tekotevěhápe, upéva ha'e, pa'ú akatúa gotyo cero ořháicha denominadorpe.

Péicha, papapy decimal osēva iprehěngue enterova mba'eve ha, pe numerador fracción reheguágui katu oiko decimal.

$$\frac{3}{4} = \frac{75}{100}$$

X25

$$\frac{3}{16} = \frac{1875}{10\,000}$$

X625

$$\frac{3}{4} = 0,75$$

$$\frac{3}{16} = 0,1875$$

Decimal ñambohasa hañua fracciónpe ikatu jajapo kóicha:

Peteñha: Jahai papapy decimal ojedividíva 1 rehe.

$$\frac{0,75}{1}$$

$$\frac{0,625}{1}$$

Mokoñha: Ñamultiplica denominador ha numerador unidad rehe oguerekóva hapykué-ri cero papapy oñháicha coma rire, péicha oiko pe numeradorgui papapy entero.

a)

$$\begin{array}{rcl} & \times 100 & \\ \frac{0,75}{1} & = & \frac{75}{100} \\ & \text{x100} & \end{array}$$

ã)

$$\begin{array}{rcl} & \times 1\,000 & \\ \frac{0,625}{1} & = & \frac{0,625}{1\,000} \\ & \text{x1 000} & \end{array}$$

Mbohapyha: Ipahápe jahai fracción.

a)

$$\begin{array}{rcl} & \div 25 & \\ \frac{75}{100} & = & \frac{3}{4} \\ & \div 25 & \end{array}$$

Ha upéi: $0,75 = \frac{3}{4}$

ã)

$$\begin{array}{rcl} & \div 25 & \div 5 \\ \frac{625}{1\,000} & = & \frac{25}{40} = \frac{5}{8} \\ & \div 25 & \div 5 \end{array}$$

Ha upéi: $0,625 = \frac{3}{4}$

Múltiplo papapy natural rehegua

1. Ajesareko ko'ã papapy rehe, ahechakuaa ha ahai ryepýpe upe ojeruréva.

52	12	17	91	546	45	36	507	316
75	120	205	412	39	54	35	956	169
26	730	117	16	238	2	325	260	960

Múltiplo 2
rehegua

Múltiplo 5
rehegua

Múltiplo 13
rehegua

2. Ahai 5 múltiplo ko'ã papapýpe ñuarã.

a) 35 →

ã) 172 →

ch) 93 →

e) 87 →

2. Ambohovái ko'ã mba'eporandu. Ahechakuaa oĩ poräpa.

- a) Don Carlos niko oguereko italler mecánicode peteř maquinaria ha iñengranajepe oĩ mokõi rueda häimbáva (8 ha 12 tãi) ojehechaháicha ta'angápe. Ombo'apo jave, ojere ojoehe. Mboýpa ohasava'erã peteřteř tãi rueda rehigua oğuahé jey hağua ñepyrühaitépe. Mboy jeýpa ojereva'erã peteřteř umi rueda.
- ã) Peteř aravopapaha alarma hyapu jepi cada 9 aravo'i ha ambue katu cada 21 aravo'i. Hyapu jojáramo peteř jeýpe, mboy tiempo rirépa hyapu joja jeýta.

Aikuaave hağua

Múltiplo papapy natural rehigua niko osẽ oñemultiplica rire umi papapy natural ambue papapy natural rehe. Upéva he'ise peteř papapy ha'eha ambue papapy múltiplo ogueróramo ipype mokõi jey upe papapýpe.

Techapyrã:

Múltiplo 3 rehigua niko **3, 6, 9, 12, 15, 18, 21,.....**

Múltiplo 12 rehigua niko **12, 24, 36, 48, 60, 72,.....**

Mba'éichapa peteř papapy múltiplo:

1. Papapy natural iñambuéva 0 gui ha'e múltiplo hesegua ha unidad rehigua avei.
2. Cero ha'e opavave papapy natural múltiplo.
3. Opavave papapy natural iñambuéva 0 gui, oguereko opave'ýva múltiplo.
4. Ñasumávo heta múltiplo peteř papapy natural rehigua, papapy osëva ha'e avei upe papapy múltiplo.
5. Mokõi múltiplo peteř papapy rehigua jarrestávo, papapy pyahu osëva ha'e avei upe papapy múltiplo.
6. Peteř papapy natural ha'érámo ambue papapy múltiplo, kóva ha'érámo avei ambueve papapy múltiplo, peteřha papapy ha'e múltiplo mbohapyha papapy rehigua.

Divisor papapy natural reheguá

- Umi criterio divisibilidad reheguá ñanepytvõ jaikuaa hağua ikatúpa peteñ papapýpe ambuéva odividi. Ahechakuaávo umi mba'e ahai ko'ã papapy ta'angápe ojerureháicha:

60	12	95	45	36	121	18
75	63	125	35	96	144	33
26	102	88	16	110	74	27

Divisible 2
reheDivisible 3
reheDivisible 5
reheDivisible 7
reheDivisible
11 rehe

2. Aheka ko'ā papapy divisor:

a) 74 →

ă) 48 →

ch) 65 →

e) 100 →

3. Papapy 74 652 piko divisible 2, 3, 5, 7 ha 11 rehe.

4. Ambohovái ko'ā porandu ha ahechakuaa oī porāpa.

- a) Ikatúpa jajogua 840 ryguasu rupi'a oñembohyrupapyréva docenape ha hemby'yre ni peteř. Mba'erehepa. Mboy docenapa oī.
- ă) Peteř aty mbo'esyry poha pegua oī 24 temimbo'e. Mboy atýpa ikatu jajapo oīhápe jojaite papapy temimbo'e rehegua.
- ch) Jagueraha hağua 18 tapiti veterináriape controlrā oī mbohapy jaula tuichakuépe ojojaitéva. Mboy tapitípa ñamoňva'erā peteřteř jaulape, ñamohenda jojaite hağua chupekuéra.

Aikuaa hağua

Umi divisor papapy naturalkuéra rehegua ha'e umi papapy ikatúva odividi umívape, kóvagui ome'ẽ cocinteramo ambue papapy ha restoramo avei.

Divisor 36 rehegua niko 1, 2, 3, 4, 9, 12, 18 ha 36
Divisor 75 rehegua niko 1, 3, 5, 15, 25 ha 75

Jahechakuaa hağua peteř papapy divisor, jadividiva'erā upe papapy opaite papapy natural michïvëvare chugui, ha divisor ha'éta umi icociente osëva exacto.

Techapyrā, jaikuaa hağua 15 divisor, jadividiva'erā papapy natural 1 guive 14 peve rehe, ha osë cociente exacto ko'āva: 1, 3, 5 ha 15.

ÑANDEKATUPYRY HAĞUA PAPAPYKUÉRAPE

Criterio divisibilidad reheguá

Pe proceso división sucesiva reheguá jaipurúvo jaheka hağua peteñ papapy natural divisor ipukueterei, papapykuéra jaipurúva tuicháramo, ko mba'e ñamombykyve hağua ika-tu jaipuru regla práctica hérava "Criterios de divisibilidad". Kóva ñanepptyvõ jahechakuaa hağua umi divisor peteñ papapy oguerekóva jajapo'ýre hetaiterei cálculo, tekotevënte ñanemandu'a mba'éichapa umi papapy jaipurúva, jahechakuaáva ko cuadroe:

Peteñ papapy niko divisible :	Ha'éramo:	Techapyrã:
2 rehe	Par (0,2,4,6,8) cifra pahaiteguá	128 divisible 2 rehe 129 ndaha'éi divisible 2 rehe
3 rehe	Divisible 3 rehe papapy osëva ña-suma rire umi cifra.	381 ($3+8+1=12$, ha $12 \div 3 = 4$) ha'e niko divisible 3 rehe. 217 ($2+1+7=10$, ha $10 \div 3 = 3,3$) Ndaha'éi divisible 3 rehe
5 rehe	0 térra 5 cifra pahaiteguá.	175 divisible 5 rehe 809 ndaha'éi divisible 5 rehe
7 rehe	<ul style="list-style-type: none"> • 0 • idivisible 7rehe <p>Ñambojo'a rire cifra pahaiteguá ha jarresta umi cifra papapy reheguá hembýva.</p>	672 (2×340 niko 4; $67-4=63$, ha $63 \div 7=9$) ha'e niko divisible 7 rehe. 905 (5×181 niko 10; $90-10=80$, ha $80 \div 7=11,4$) Ndaha'éi divisible 7 rehe
11 rehe	<ul style="list-style-type: none"> • 0 • idivisible 11 rehe <p>Ñasumáramo umi cifra oïva tenda par pe ha upe resultadope jarresta ambuekuéra suma.</p>	1364 ($(3+4) - (1+6) = 0$) Ha'e divisible 11 rehe 3729 ($(7+9) - (3+2) = 11$) Ha'e divisible 11 rehe 25176 ($(5+7) - (2+1+6) = 3$) Ndaha'éi divisible 11 rehe

Propiedad oguerekóva peteñ papapy divisor:

1. Opaite papapy natural, iñambuéva 0 gui, ha'e divisor hesegua.
2. 1 ha'e opaite papapy natural divisor.
3. Opaite divisor papapy natural reheguá iñambuéva cero gui, michíve térra jojaite upe papapýre, upévare umi divisor finito.
4. Peteñ papapy natural ha'éramo ambue papapy divisor, ha'e avei múltiplo peteñha papapy reheguá.
5. Peteñ papapy natural ha'éramo ambue papapy divisor, kóva ha'éramo avei ambueve múltiplo, peteñha ha'e avei mbohapyha múltiplo.

Múltiplo ha divisor

1. Ahai 5 múltiplo ko'ã papapy reheguá.

a) 18 →

ã) 37 →

ch) 100 →

e) 42 →

2. Ahai divisor ko'ã papapy reheguá.

a) 125 →

ã) 35 →

ch) 18 →

e) 96 →

3. Amohenda ko'ã papapy criterio divisibilidad reheguá rupive ha ahai táblape ajesarekóvo techapyräre.

35, 120, 66, 75, 49, 63, 98, 18, 76, 300, 102

Divisible	Papapykuéra
2 rehe	120, 66, 98, 18, 76, 300, 102
3 rehe	
5 rehe	
7 rehe	
11 rehe	

4. Amongora tai ohechaukáva mbohovái oī poräva.

4.1. Ñe'ẽ ombohérava papapy oguerekóva peteĩ papapy hyepýpe heta jey:

- a) Divisor
- ã) Cociente
- ch) Múltiplo

4.2. Ñe'ẽ ombohérava papapy odividíva ambue papapýpe:

- a) Cociente
- ã) Divisor
- ch) Múltiplo

4.3. Peteĩ papapy ipahápe oguerekóva 0 téřã 5 upéva divisible:

- a) 2 rehe
- ã) 3 rehe
- ch) 5 rehe

4.4. Papapy natural opavave papapy divisorva:

- a) 2
- ã) 1
- ch) 0

Reikuaápa...

Peteř papapy niko perfecto, oñesumávo divisor oguerekóva ndaha'éiva hesegua ha osě jeýramo upe papapy niko ha'e perfecto.

Divisor papapy 6 reheguá: 1, 2, 3 ha 6

$$1+2+3=6$$

Papapy 6 niko perfecto.

5. Amoñe'ẽ ko'a porandu ha upéi ambohovái.

- a) Mbo'ehao Tagy Potýpe oñemomoráta “Ñande rogayguakuérape”, upévare oñembojeguáta yvotytápe. Upevarã ojejoguákuri 54 rosa opaichagua isa'ýva. Mboy atýpa ikatu ojejapo umi yvoty reheve ikatu hañuáicha umi atýpe oř ojojai-te, hemby'ýre térra oñeikotevë'ýre avei.
- ā) Mbo'ehára poha mbo'esyrypegua, oguereko 27 temimbo'e, ome'ëse jopói chupekuéra hi'ára rehe. Ojogua peteř caja bombón ořva ipype 81 ha, ome'ë peteřteřme 3 bombon. Ohupytytapa umi bombon mayma hemimbo'ekuérape.
- ch) Peteř cancha che róga ypypaguápe ojejapo kuri peteř festival oñeipytyvõ hañua peteř hasývape, upérō oho kuri 256 tapicha. Ojeiporu apykapuku ojeguapy hañua. Peteřteř apykapukúpe oguapykuaa 8 tapicha. Mboy apykapuku oñeikotevë ra'e.

Papapy primo ha compuesto

- Aipuru pe Criba Eratóstenes reheguaa ahechakuaa hağua umi papapy primo oïva 1 guive 50 peve. Upéi ahai táblape umi papapy primova.

Papapy primova 1 guive 50 peve

- Ahai táblape umi papapy primo oïva 50 guive 100 peve, ajapo jey aja-pohaguéicha yvate.

- Ahechakuaa Criba Eratóstenes reheguaa rupive umi papapy compuesto oïva 1 guive 50 peve, ha upéi ahai tabla papapy compuesto reheguápe.

4. Ahai ko táblape umi papapy compuesto oïva 50 guive 100 peve, ajapo ajapohaguéicha yvate.

5. Ahai P () papapy ha'éramo primo ha C ha'éramo compuesto.
- a) 54 000 ()
 - ā) 269 ()
 - ch) 30605 ()
 - e) 871 ()
6. Amombe'u papapy compuesto oïva tysí yvateguápe, producto factor primo reheguáicha.
7. Ambohovái ko'ã porandu ha ahechakuaa oĩ poräpa.
- a) Peteř carpintero oguereco mokõi liston maderaguiguáva, peteřva ipuku 40 cm ha ambuéva katu 100 cm. Ikatútapa oikytř sa'i 10 cm rupi hemby'ŷre yvyra. Upéicharamo, mboy pehenguépa ikatu osẽ pe listóngui.
 - ā) Oĩ niko yogur jajoguáva ñemuhã rupi oúva 4 peteř paquétepe. Ña Carmen ojogua rire 5 paquete, mboy yogur oguerahahína. Ikatúpa ojejogua 52 yogur peteř jeýpe. Upéicharō, mboy paquétepa ojejoguava'erã.
 - ch) Peteř distribuidor producto lácteo rehegua, ombohyruse 10 cartón kamby rehegua ikatu hauicha ogueraha ojejerurehagupe chupe. Mbaichapa ikatu ombohyru kamby ani hauicha hemby chupe ni peteř.

8. Añembosarái.

Mba'embotepa... Ikatu hañúaicha aikuua mba'épa ajapova'erā ko'ā mba'e:

- Ambojoaju umi divisor 54 reheguá amohendahávo yvate gotyo.
- Ambojoaju umi papapy primo 11 guive 23 peve.
- Ambojoaju umi divisor 70 reheguá ojoavýva 1 ha 2 gui, amohenda yvate gotyo.
- Ambojoaju umi papapy par tuichavéva 2 gui ha michíveva 8 gui.
- Ambojoaju papapy compuesto oñva 52 guive 60 peve ha ojoavýva 54 gui línea ñembotýpe.
- Ambojoaju papapy primo oñva 50 guive 70 peve, amohenda yvate gotyo.
- Ambojoaju papapy primo tuichavéva 70 gui ha michíveva 90 gui. Amohenda yvate gotyo.
- Ambojoaju papapy primo oñva 90 guive 100 peve.

Aikuaa hañua

- Peteř papapy niko primo ojedividíramo papapy 1 ha ijehe voi rehe. Upéva he'ise, oguerekoha divisor 1 ha ha'ete avei.
- Peteř papapy niko compuesto ikatúramo ojedividí ambue papapy rehe, ndaha'éiva 1 terä ha'ete añónte, upéva he'ise ikatuha oguerekove ambue divisor avei.

Ko'ápe ojehechauka umi mba'e ikatúva ñanepytyvō jahechakuaa hañua mba'épepa ojoavy papapy ha'eva primo papapy compuéstogui:

Ikatúramo peteř hendáichante jahechauka factor papapy rehugua, upe papapy niko primo; ha ikatúramo ojehechauka ambue hendáicha, upe papapy ha'e compuesto.

$$1 \times 7 = 7$$

$$1 \times 19 = 19$$

$$1 \times 12 = 12$$

$$2 \times 6 = 12$$

$$3 \times 4 = 12$$

Jahechakuaa papapy 7 ha 19 ha'eha primo, ha katu papapy 12 ha'e compuesto.

Criba de Eratóstenes

Ñanepytyvō jahechakuaa hañua papapy primo ñepyrüetegua ha hera upéicha oñemomorā hañua ijapoharépe, karai matemático Eratóstenes.

Ndahasyiete jaipuru, upevarā oñemoi cuadrope umi papapy natural 2 guive ojehechaukaháicha táblape. Upéi ikatúma ñamba'apo péicha:

- Ñañepyrū papapy 2gui ha, jaheja upépe, upe guive ñañepyrū jaipapa mokõimoköi upekuévo jatacha papapy ha'eva multiplo 2 rehugua.
- Papapy peteřha opytáva 3pe, jaheja péicha, upéi jaipapa mbohapymbohapay jeýpe ha, jaipe'a umi papapy múltiplo 3 rehugua.

2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19
20	21	22	23	24	25	26	27	28
29	30	31	32	33	34	35	36	37
38	39	40	41	42	43	44	45	46
47	48	49	50	51	52	53	54	55
56	57	58	59	60	61	62	63	64
65	66	67	68	69	70	71	72	73
74	75	76	77	78	79	80	81	82
83	84	85	86	87	88	89	90	91
92	93	94	95	96	97	98	99	100

ÑANDEKATUPYRY HAĞUA PAPAPYKUÉRAPE

- ch) Pe papapy oúva upéi ha'éramo 5 jaheja ha jaipe'a papapy múltiplo 5 rehigua.
- e) Péicha jajapo ñağuahẽ meve papapy ndojeipe'aiva'ekuépe, jaheja ha upéi jaipe'a umi papapy ha'éva imúltiplo.

Jajapo péicha opa peve. Upéicha, pe cuádrope optya umi ndojetachaiva'ekue ha'éva papapy primo. Umi papapy ojeheschakuaáta cuadrole oñembosa'ýgui hûme.

Criba de Eratóstenes jaipuruva'ekue jahechakua hağua umi papapy primo, ikatu avei jahechakuaa papapy compuesto.

Jahechakuaáramo papapy ndaha'éiva primo ha'eha compuesto, upéicha jahechakuaa pe táblape optyaha umi papapy ojetachava'ekue ipahápe. Upe táblape umi papapy compuesto isa'y pytā.

Descomposición factorial papapy rehigua térra factor primo rupive:

Upéva niko he'ise peteř papapy ikatutaha ñamboja'o heta hendápe heta papapy rehe avei, upevarã jajapo kóicha:

- Jadividí papapy ambue papapy michívæva rehe, ha cociente osëva jahai papapy guýpe.
- Upe papapy osëva ikatúramo gueteri jadividí jey upe papapýre, jajapova'erã upe división.
- Upe resultado ndaikatuvéiramo jadividí jey upe papapy rehe, jaheka ambue papapy primo jadividí hağua hese.
- Upéicha jajapova'erã jahupty peve cociente ha'éva 1.
- Ipahaitépe, jahai papapy producto de potencia factor primo reheguáramo.

90	2
45	3
15	5
5	5
1	

$$90 = 2 \times 3^2 \times 5$$

Fracción equivalente

1. Amoñ papapy tekotevöhápe umi fracción oñ joja hañua.

a) $\frac{11}{65} = \frac{\underline{\hspace{2cm}}}{195}$

ã) $\frac{23}{\underline{\hspace{2cm}}} = \frac{115}{435}$

ch) $\frac{\underline{\hspace{2cm}}}{48} = \frac{27}{144}$

e) $\frac{52}{215} = \frac{208}{\underline{\hspace{2cm}}}$

Che mandu'a:

Ojejapóva guive peteñ fracción numeradorpe, ojejapova'erã avei denominadorpe.

2. Ahai 5 fracción equivalente:

a) $\frac{42}{63} \rightarrow \dots, \dots, \dots, \dots, \dots$

ã) $\frac{225}{300} \rightarrow \dots, \dots, \dots, \dots, \dots$

ch) $\frac{12}{20} \rightarrow \dots, \dots, \dots, \dots, \dots$

e) $\frac{104}{130} \rightarrow \dots, \dots, \dots, \dots, \dots$

3. Pe columna "A" guýpe oñ momarandu papapy rehigua ha pe columna "B" guýpe oñ fracción iñequivalenteva umi papapy rehe. Ahai () rye-pýpe, tai ohechaukáva mbohovái umi fracción iñequivalente hañua.

COLUMNNA "A"

a) José he'i: "Amoñe'ẽ $\frac{10}{24}$ peteñ aranduka". ()

COLUMNNA "B"

$$\frac{39}{162}, \frac{52}{216}, \frac{65}{270}$$

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

a) Peteř ciclista oho $\frac{45}{70}$ km peteř carrera aja. () $\frac{15}{40}, \frac{3}{8}$

ch) MOPC oasfalta $\frac{45}{120}$ km tape peteř tembiapo aja. () $\frac{9}{14}, \frac{18}{28}, \frac{27}{42}, \frac{36}{56}$

e) Peteř empresa editorial odiagrama $\frac{13}{54}$ página aranduka reheguá peteř árape. () $\frac{30}{72}, \frac{40}{96}, \frac{50}{120}$

4. Ñañembosarai tetradado rehe:

Ko ñembosarái ojapova'ekue Ana García Azcarate, ha jajuhukuaa aranduka mbo'esyry 1hápe ESO PROYECTO AZARQUIEL reheguá Ediciones de la Torre (ISBN: 84-7960-156-6)

Ko ñembosarai mokõi temimbo'épe ñuarã. Oipytyvõ chupekuéra oikümby hañua mba'épa he'ise fracción equivalente, upekuévo ohechakuaava'erã hikuái umi fracción equivalente ha umi ndaha'eiva equivalente.

Mba'épa ñaikotevë:

Irundy dado isa'yva.

- Mba'échapa ñañembosaráita:**
- Ñepyrüete oñembosaráiva omombova'erã irundy dado ha, péicha oguerekóta irundy papapy 1 guive 6 peve.
- Upéi oñeha'ã ohai fracción ikatúva guive, upevarã oipuru mokõi papapy ojehecháva dadokuérare ohai hañua numerador téra denominador, ndaha'eiva'erã fracción equivalente ni peteř.

Techapyrã, peteřha oñembosaráiva oguenohëramo: 4, 3, 6 ha 2 umi irundy dado rupive, ikatu ohai opaichagua fracción osëva oñomoirüvo ambue papapy ndive:

$$\frac{4}{6}, \frac{4}{3}, \frac{4}{2}, \frac{3}{6}, \frac{3}{4}, \frac{3}{2}$$

- Ojeikuua hağua mboy púntopa oguerekóta peteñteñ ohugáva ojeipapava'erã mboy fracciónpa ohairaka'e ha péicha peteñ fracción rehe ojegueroko 1 punto.

Techapyrã: Peteñha oñembosaráiva ohai $\frac{2}{2}$, ojeipe'a chugui peteñ punto ko fracción ha'ehaguére fracción equivalente $\frac{3}{6}$ rehe.

- Peteñha oñembosaráiva he'i vove ohaipamaha umi fracción, ambue oñembosaráiva oñeha'ã ohai ambueichagua fracción umi papapy reheve.

Techapyrã, ko'ápe moköihä ñembosaraiha ikatu ohai fracción $\frac{6}{2}$ péicha ohupyty peteñ puntope upe fracción reheve.

- Upéi moköihä oñembosaráiva omombova'erã umi irundy dado, ha upéicha ojejapo jey ñepyrüeteguaréicha.

Aikuua hağua

Fracción equivalente

Ha'e niko umi ohechaukáva mboýpa oguerekóta peteñ mba'e ha upéva katuete ojojai-te, ojehaínte ambue hendáicha.

$$\text{Techapyrã: } \frac{1}{2} = \frac{2}{4} = \frac{4}{8}$$

$$\frac{4}{8}$$

(Cuatro octavos)

$$\frac{2}{4}$$

(Dos cuartos)

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

(Un medio)

Jaheka hağua fracción equivalente peteñ oñmava rehegu; ñamultiplica téra jadividí pe numerador ha denominador peteñ papapýre. Ñamultiplicaramo pe operación, herá amplificación ha jadividíramo katu héra simplificación.

Amplificación fracción rehegu:

Upéva he'ise jahekataha ambue fracción equivalente ambue tuichavéva chugui.

Techapyrã "un tercio" ($\frac{1}{3}$) ikatu jahai ambuekuéra fracción tuichavéva: "dos sexto" ($\frac{2}{6}$), "tres noveno" ($\frac{3}{9}$), "cuatro doceavo" ($\frac{4}{12}$).

ÑANDEKATUPYRY HAĞUA PAPAPYKUÉRAPE

Peteř fracción ña'amplifica hağua ñamultiplica pe numerador ha denominador opai-chagua papapy natural rehue.

Techapyrā:

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

Opaichagua fracción ikatu ña'amplifica, ha jajuhukuaa hetaiterei fracción equivalente pe amplificación rupive.

Simplificación fracción rehuega:

Upéva he'ise ñamombyky térra ñamomichī ikuha peve peteř fracción.

Techapyrā, "cuatro octavos" ($\frac{1}{2}$) ikuhúva ñamomichīve ha jahai kóicha "un medio" ($\frac{4}{8}$).

Ñasimplifica hağua fracción ojedividí pe numerador papapy tuichavévare.

Ñasimplifica hağua peteř fracción ojedividí pe numerador ha numerador papapy tuichavévare, odividíva peteřchaite moköivévape.

$$\frac{24}{108} = \frac{12}{54} = \frac{6}{27} = \frac{2}{9}$$

Ndaopavavéi fracción ikatu ñasimplifica ha, ikuhúramo hetaiterei fracción equivalente jajuhúta simplificación rupive.

Máximo común divisor: mcd

1. Columna “A” pegua niko papapy natural ha columna “Ã” pegua katu “descomposición en factores primos” umi papapy rehegua. Ahai () ryepýpe tai columna “A” rehegua, ojogueraháva oĩ porã hañuáicha.

COLUMNA “A”

- a) 3500 () $2^3 \times 3^2 \times 5$
- ã) 2520 () $2 \times 3^2 \times 5^3$
- ch) 2250 () $2^2 \times 5^3 \times 7$
- e) 360 () $2^3 \times 3^2 \times 5 \times 7$

COLUMNA “Ã”

2. Aguenohẽ pe mcd ko’ã papapy rehegua.

- a) 315 ha 420 →
- ã) 72, 108 ha 60 →
- ch) 428 ha 376 →

3. Aguenohẽ pe mcd ko’ã papapy rehegua aipurúvo “método de descomposición en factores primos” rupive.

- a) 1048, 786 ha 3930 →
- ã) 148 ha 156 →
- ch) 33 ha 110 →

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

4. Akalkula pe mcd ko'ā papapy reheguá aipurúvo pe algoritmo de Euclides.

- a) 45 ha 144
- ã) 80 ha 64
- ch) 600 ha 1 000

5. Amoñe'ē ko'ā mba'eporandu ha ambohovái peteīteī.

- a) Don Antonio omba'apo peteī editorialpe ha oeditava'erā mokōi aranduka. Peteīva oguereko 384 tongue ha ambuéva 480 tongue avei oguereko fascículo ojoeheguáite hoguéva. Ojapo hañua upe tembiapo tekotevē oikuua mboy tongue omoīva'erā peteīteī fascículope. Mba'éichapa ikatu aipytyvō chupe oikuua hañua mboy toguépa omoīva'erā umi fascículope.
- ã) Peteī comerciante oguerekóva tenda oñemuha mercado de abastope,ombohyruse cajakuérape 12 028 manzana ha 12 772 naranja, ikatu hañuáicha umi cajape oñemoī jojaite manzana ha naranja, henyhête peve. Aguenohē mboy naranja oikéta peteīteī cajape ha avei mboy cajapa oikotevēta.
- ch) Mbo'ehára Lucía ojapova'erā escarapela tricolor ombojegua hañua mbo'ehakoty, upevarā oguereko cinta pytā, morotī ha hovýva, umíva ipuku 60 cm, 48 cm ha 42 cm. Ha'e oikytīse heta pehënguépe ipuku jojáva. Mboýpa omediva'erā umi pehëngue. Mboy pehënguépa osēta chupe peteīteī sa'ygui.
- e) Temimbo'ekuéra sección A ha B mbo'esry poha mbo'ehao che tavapegua oho hikuai peteī tallérpe, ñemomorā Bicentenario ñane retā Paraguái isäsohague reheguá. Omoakáva upe tembiapo ojapose aty temimbo'ekuéra ndive peteīteī umi sección reheguá hemby'ŷre temimbo'e. Sección Ape oíramo 32 temimbo'e ha sección Bpe oíramo 24 temimbo'e. Mboýpa oí hetaveva'erā peteīteī atýpe temimbo'ekuéra.
- ẽ) Ña Carmen ojapo ha ovende bijouterie opaichagua. Ojapo hañua collar ogue-reko cuenta mbohapy sa'yichagua, oí 120 vérdeva, 160 violétava ha 200 morotīva. Ojapose collar tuicha poráva ha peteīteī toguereko ojojaite sa'y hemby'ŷre mba'evéichagua avei ombojehe'a'ŷre umi sa'y. Mboy cuentapa oipuruva'erā collar ojapo hañua. Mboy collar ikatu ojapo ovende hañua.

Aikuaa hağua

Máximo común divisor moköi térä hetave papapy rehigua niko divisor tuichavéva oguerekóva moköive papapy. Ojehechauka **mcd** rupive.

Peteř propiedad pe máximo común divisor moköi térä hetave papapy rehigua oguerekóva niko umi papapy heseguáva ikatu ojedividi hese.

Ñaguенohë hağua mcd papapykuéra rehigua ikatu jahechakuaa mba'epa he'ise, upevarä jaheka umi divisor papapykuéra rehigua, upéi umi divisor comün ha, upe divisor tuichavéva oïva opavave papapýpe ha'éta **mcd**.

Techapyrã: Jaipurúvo mba'epa **mcd** aheka máximo comün divisor 848 ha 656 rehigua.

1º Jaheka divisor peteřteř papapykuéra rehigua.

$$D(848) = 1, 2, 4, 8, 16, 53, 106, 212, 424, 848$$

$$D(656) = 1, 2, 4, 8, 16, 41, 82, 164, 328, 656$$

2º Umi divisor papapy rehigua apytépe jahechakuaa umi ha'éva comün moköivéva pe ñuarä.

$$D(848) = \mathbf{1, 2, 4, 8, 16}, 53, 106, 212, 424, 848$$

$$D(656) = \mathbf{1, 2, 4, 8, 16}, 41, 82, 164, 328, 656$$

3º Umi divisor comün apytépe jahechakuaa upe tuichavéva.

$$\mathbf{mcd} (848, 656) = 16$$

Péicha avei, ikatu jaipuru ambuekuéra método hérava “**descomposición en sus factores primos**” ha “**algoritmo de Euclides**”.

Descomposición factores primo rehigua

1º) Ojehai papapykuéra factor primo:

848	2	656	2	$848 = 2^4 \times 53$
424	2	328	2	$656 = 2^4 \times 41$
212	2	164	2	
106	2	82	2	
53	53	41	41	
(1)		(1)		

2º) Pe **mcd** ha'e producto factor primo comün rehigua oguerekóvo exponente michívéva.

$$\mathbf{mcd} (848, 656) = 2^4 = 16$$

Ko método ikatu jaipuru **forma abreviada** rupive avei, upekuévo jahai esquema descomposición rehigua opavave papapýpe. Jaikuaa hağua pe máximo comün divisor jaiporavova'erä umi factor primo odividíva opavave papapýpe.

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

Algoritmo de Euclides:

Ko método rupive ikatu jaikuua pe máximo común divisor mokōive papapy reheguia, upevarā jajapo división jeyjey jahupyty peve cero. Peteñ ha divisiónpe ñuarā jaipuru dividendoramo papapy tuichavéva ha divisor katu michivéva ha upéi, ambuekuéra divisiónpe ojeipuru dividendoramo umi divisor ambuekuéra divisiónpegua ha, divisor ramo katu papapy hembýva. Upéicha jajapo jahupyty peve cero, upéva he'ise división ha'eha exacta.

Upéicha, pe máximo comén divisor ha'e divisor hembyhaguépe cero.

$$\begin{array}{r} 848 \longdiv{656} \\ 192 \quad 1 \end{array} \qquad \begin{array}{r} 656 \longdiv{192} \\ 80 \quad 3 \end{array} \qquad \begin{array}{r} 192 \longdiv{80} \\ 32 \quad 2 \end{array} \qquad \begin{array}{r} 80 \longdiv{32} \\ 16 \quad 2 \end{array} \qquad \begin{array}{r} 32 \longdiv{16} \\ 0 \quad 2 \end{array}$$

$$\text{mcd}(848, 656) = 16$$

Iporā jahechakuaa umi procedimiento jahechava'ekue techapyrāme ikatutaha jaipuru py'ýiete, techapyrā algoritmo de Euclides ikatu jaipuru mokōi papapy rehev. Oñvéramo hetave rupive papapy katu ikatu jaipuru pe concepto térra método descomposición en sus factores primos reheguia.

Mínimo común múltiplo

1. Columna “A” pe oī descomposición en factores primos papapy natural rehagua ha columna “Ã” pe katu oī umi papapy heseguáva. Ahai () ryepýpe tai columna “A” rehagua, ojogueraháva oī porã hagüáicha.

COLUMNA “A”

a) $2^2 \times 5 \times 17$

ã) $2^4 \times 3 \times 5 \times 1^3$

ch) $2^4 \times 3^3 \times 5$

e) $2 \times 3^2 \times 5$

COLUMNA “Ã”

() 2160

() 90

() 340

() 3120

2. Aguenohé pe mcm ko’ã papapy rehagua:

a) 105 y 135

ch) 148 y 156

ã) 72 y 84

e) 12, 18 y 60

3. Aguenohé pe mcm ko’ã papapy rehagua descomposición en factores primos rupive:

a) 1048, 786 y 3930

ch) 216 y 360

ã) 560 y 588

e) 600 y 1 000

4. Amoñe’ë ko’ã mba’eporandu ha ambohovái peteïteï.

- a) 5 cuadra rutagui oī mbohapy estacionamiento ñuarã, umíva ojeikeha rupi ogureko peteï faro, ohesapéva sapy’aité 12 aravo’ive jeýpe, 18 aravo’ijey ha avei peteï aravo’ijey. Mbohapyvéva ojoja ohesapéramo 18:30 aravo jave. Mba’e aravópepa ohesape jojajeýta.

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

- ã) Asociación túva ha sy peteř mbo'ehaopeguha temimbo'ekuéra mbohapyha mbo'esyry nivel medio rehigua, oñemoř peteř ñe'eme ojapo hañua hikuái tembiapo ombyaty hañua pirapire ikatu hañuáicha oipytyvõ imbo'ehaópe ha ojehepyme'ë hañua umi mba'e ojeipurútava ary pahápe. Pe asociación ombo'apóramo cada 30 día ha temimbo'ekuéra cada 45 día ha ombo'apóramo oñondive ojapose ipahaitépe. Mboy ára ombo'apota oñondive.
- ch) María, Eva ha Antonio opractica polideportivo itavapeguápe. María oho opatina hañua cada 2 día, Eva oho opractica natación cada 3 día ha Antonio ohuga tenis cada 4 día. Mba'e árapa ohojoaite mbohapyve jasy pukukue aja.
- e) Mariana oñepyrüse mbo'esyry especialización Arte ha Danza rehigua, jasyteř-me ha, moköivéva oñepyrüta ára 4 jasyteř jave. Oguerekóramo mbo'esyry Arte rehigua cada 3 día ha, Danza rehigua cada 5 día, avei ikatukuaa oho arapoköi ha arateř jave. Mba'e árapepa ha'e ome'ëta Arte ha Danza oñondive.

Jasyteř						
D	L	M	M	J	V	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	31	31				

Aikuaa hañua

Mínimo común múltiplo

Moköi téřa hetave papapy mínimo común múltiplo niko ha'e upe múltiplo mbovyvéva oñva umi múltiplo apytépe. Péicha ojehai **mcm**.

Peteř propiedad oguerekóva mínimo común múltiplo moköi téřa hetave papapy rehigua niko umi papapy heseguáva ikatu ojedividí hese.

Ñaguenohë hañua **mcm** heta papapy rehigua ikatu jaipuru concepto, jahechakuaavo umi múltiplo peteřteř papapy rehigua jajuhu peve multiplo común michívéva ha, upéva ha'e hina mínimo común múltiplo.

Techapyrā: Aipurúvo mba'épa he'ise aguenohē mínimo común múltiplo 36 ha 45 reheguá.

1º) Ajuhu múltiplo ko'ā papapy reheguá.

$$M(36) = 36, 72, 108, 144, 180, \dots$$

$$M(45) = 45, 90, 135, 180, \dots$$

2º) Ko'ā múltiplo apytégui ahechakuaa múltiplo común mbovyvéva.

$$M(36) = 36, 72, 108, 144, 180, \dots$$

$$M(45) = 45, 90, 135, 180, \dots$$

Jahechaháicha, peteī múltiplo común mokōive papapy reheguá ha'e katuete pe mbovyvéva, ko'ápe niko 180. Upévare

$$\text{mcm}(36, 45) = 180$$

Avei ikatu jaipuru ambue método jagueroko jave heta papapy, upéva niko pe descomposición en sus factores primos.

Descomposición factores primos reheguá:

1º) Ojehai peteīteī papapy factor primo.

36	2	45	3	36 = $2^2 \times 3^2$
18	2	15	3	45 = $3^2 \times 5$
9	3	5	5	
3	3	(1)		
(1)				

2º) Pe mcm ha'e umi factor primo producto, común ha ndaha'éiva común, oguerekóva tuichave exponente.

$$\text{mcm}(36, 45) = 2^2 \times 3^2 \times 5 = 180$$

Ko método ikatu avei jaipuru forma abreviada rupive upevará jahai pe esquema descomposición reheguápe umi papapy jaipurútava peteīteīvape. Upéicha oñemombykyve ojejuhu pya'eve hañua mínimo común múltiplo, upevará oñemultiplica ojoehe umi factor primo odividíva papapykuérape.

Péicha, ojehechakuaa hañua pe **mcm** mokōi papapy michīvagui (10 peve) ikatu ojeipuru engranaje umi papapy hāi reheguá ojogueraháva oñondive rupive.

Máximo común divisor ha mínimo común múltiplo

1. Aguenohē mcm ko'ā papapy reheguá.

- a) 72 ha 108
- ã) 210, 315 ha 420

2. Aguenohē mcd ko'ā papapy reheguá.

- a) 270 ha 234
- b) 180, 225 ha 1260

3. Amoñe'ẽ ko'ā porandu ha upéi ambohovái.

- a) Peteř rutape oř teléfono ikatúva ojeipuru emergencia javéramo, oř avei peteř estación de servicio ha peteř estación peaje reheguá. Cada 18 km ořamo teléfono emergenciape ģuarã, cada 45 km ořamo peteř estación de servicio ha cada 90 km ořamo peteř estación peaje reheguá. Mboy kilómetro rirépa oř jeýne rutape peteř teléfono emergencia javéramo ģuarã, peteř estación de servicio ha peteř estación peaje reheguá.
- ã) Bodégapo oř 3 tonel vino, oguerekóva: 250 litro, 360 litro ha, 540 litro. Hyepypegua oñemořse ambue mba'ryu ojoeheguávape. Mba'e capacidad tuichavéva oguerekova'erã mba'ryu ikatu hañuáicha oñemoř vino ořva umi tonelpe. Mboy mba'yrúpa oñekotevěta upearvarã.
- ch) Temimbo'ekuéra mbo'ehao "Renacer" oho jepi excursiónpe, por nivel, ary pukukue aja. Umi nivel inicial pegua oho jepi cada 15 día, Escolar Básicapegua oho jepi cada 40 día ha nivel mediopegua oho jepi cada 60 día. Mbohapyve nivel osěramo excursiónpe jojaité 15 jasyapy jave, araka'épa osě jeýta peteř jeýpe. (Ojeipuruva'erã arapapaha ary reheguá ojekalkula hañua upé ára).
- e) Mbohapy mitârusu ojapo gimnasia peteř plázape. Peteřva ojere oguatakuévo ha upéva ojapo 10 aravo'ipe, mokõiha ojapo upeichaite 6 aravo'ipe ha mbohapyha 2 aravo'ipe. Oñepyrûramo mbohapyváve peteř aravo ha peteř tendágui. Cada mboy tiémpopa ojojuhu jepi hikuái upé tenda osěhaguépe.

Mbo'epy aty

Fracción rehegua

Mba'épa ojehupytyse:

- Amoñe'ë ha ahai papapy racional notación fraccionaria ha decimal diez milésimo peve reheguáva.
- Aikümby porandu papapy racional notación fraccionaria ha decimal diez milésimo peve reheguáva.
- Ahechakuaa estrategia aiporútava asolciona hağua porandu papapy racional notación fraccionaria ha decimal diez milésimo peve reheguáva.
- Aiporu estrategia asolciona hağua porandu papapy racional notación fraccionaria ha decimal diez milésimo peve reheguáva.
- Ahesa'ŷijo solución ome'ëva tembiapo papapy racional notación fraccionaria ha decimal peve.
- Amombe'u tembiapo ojeruréva dato real papapy racional notación fraccionaria ha decimal diez milésimo peve.
- Aipuru ñe'ë ha notación ohóva contexto rehe papapy racional notación fraccionaria ha decimal diez milésimo peve.
- Aikuua umi aporte ome'ëva papapy ha umi operación matemática básica opaichagua contexto reheguáva .

Asuma fracción heterogénea

4. Amoñe'ẽ "Aha Areguápe". Añomongeta che irünguéra ndive ha upéi amba'apo.

Aha Areguápe

Areguá ningó oĩ departamento Centralpe tetã Paraguáipe; frutilla ha artesaniakuéra ojejapo upépe. Opyta lago Ypacaraí rembe'y rehe ojapóva cuenca ko lago neporãva ha río Salado ndive, opyta 29 km Paraguaýgui. Ko távape oĩ heta galería arte rehegua, ha'eva: "Guggiari Arte", "Luis Cigliolo Galería de Arte", "Paseo La Candelaria", "Areguá pesebres", "El Cántaro" ha "museo Las Margaritas", opytáva tupão La Candelaria yképe. Avei oĩ "Avenida del Lago", Club ecológico "Isla Valle", cerro Chororí ha Kõi. Cerro kõi ningó ojekua'avehína oiko rupi itaku'ígi imolde hexagonalva, ojoguáva kavaraitýpe. Ñane retãme añaite oĩ kóichagua cerro.

Canadá ha Sudáfrica oguereco avei ko fenómeno geológico, ko'ã tetãme oñeñangareko porã hesekuéra ha'e rupi Patrimonio de la Humanidad.

Areguápe ojejapo jepi "Expo Frutilla" km 33,5 ruta Ypacaraí – Areguápe. Upépe ojequeraha opaichagua producto frutillagui ojejapóva. Ko'ava apytépe oĩ mousse de frutilla, mba'e ndehéva.

Ko'ápe ojehechauka mba'éichapa iku ojejapo:

Mousse de frutilla

Mba'épa jaiporúta:

- 500 g frutilla.
- 250 g asuka.
- 7 g gelatina.
- 200 g. Crema de leche.
- 8 cuchara
- 4 ryguasu rupi'a

Mba'éichapa jajapóta:

- Jajohéi ha jahogue'o umi frutilla (jaheja'imi ñambojegua hañua upé rire).
- Jalikua frutilla 4 cuchara asuka ndive.
- Javati asuka crema ndive punto chantilly peve. Jaheja michími ñambojegua hañua.
- Ñambojuku gelatina ha ñambojehe'a hese frutilla.
- Javati ryguasu rupi'a morotíngue punto nievepe.
- Ñambojehe'a, pe frutilla crema ndive ha upéi ñamoř ryguasu rupi'a morotíngue, jaipyvu mbeguekatumi ñambojehe'apa peve.

2. Amoñe'ẽ rire ñe'ëhaipyre receta rehagua ambohovái:

- a) Mba'éichapa ikatu jahechauka fracción rupive umi parte ojeporútava ojejapo hañua mouse frutilla rehagua.
-

- ã) Mba'éichapa umi fracción oñondive. Ha'e mba'érepa.
-

- ch) Mba'éichapa ikatu ahechauka decimal rupive umi fracción.
-

- e) Mboy kilogramo másapa aguenohëta ambojehe'apa rire frutilla, asuka ha crema de leche.
-

3. Amoñmba ko'ã umi papapy oikotevëva ha ahai mba'e propiedad suma rehagua oiko:

a) $\frac{4}{7} + \boxed{\text{---}} = 0 + \boxed{\text{---}}$ Propiedad _____

ã) $\frac{13}{25} + \left(\boxed{\text{---}} + \frac{7}{10} \right) = \left(\frac{3}{5} \boxed{\text{---}} \right) + \frac{7}{10}$ Propiedad _____

ch) $\boxed{\text{---}} + \frac{17}{26} = \boxed{\text{---}} + \frac{11}{20}$ Propiedad _____

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

4. Ambohovái ko'ã porandu ha upé rire ahechakuaa oĩ porãpa.

- a) Ña María, oho mercadope ha ojogua $2\frac{1}{4}$ kg azuka, $3\frac{3}{4}$ kg arro, $1\frac{1}{2}$ kg juky, 2 kg kesu Paraguá. Mboy kilogramo mercaderíapa ogueru hógañe ña María.
- ã) Granja “María Anape” oñeñemity hetaiterei hectárea frutilla, oñembyatýva día de por medio. Peteř árape oñembyaty 5 ajaka ipohýiva $\frac{7}{2}$ kg, $5\frac{3}{4}$ kg, $11\frac{1}{4}$ kg, $7\frac{1}{2}$ kg, ha 12 kg. Mboýpa oñembyaty peteř árape.
- ch) Peteř rotiseríape ojejapo, peteř árape, mbohapy tarta tuicháva peteř meméicha. Oĩ ojejapóva: jamón ha kesúgui, verdúragui ha ipahaitéva ryguasúgui. Oikytí pehëngue ojoeheguaite; peteřvape oĩ 6, mokořhápe oĩ 4 ha mbohahápe oĩ 8. Pe tarta jamón ha kesu reheguáva oñevende 3 pehëngue, pe tarta verduraguiguáva oñevende 3 pehëngue ha ryguasúgui, 5 pehëngue. Mba'e pehënguéra tartakuérägi oñevende ko árape.

5. Nañembosarái ha jaikuua “Máquina Ñasumaha”.

Máquina ñasumahápe ñamoingérō mokoi papapy, oñesuma.

A.1) Ñamoingérō máquinape papapy $\frac{4}{5}$ ha $\frac{3}{20}$, mboýpa osene

A.2) Ñamoingérō ko'ā papapy máquina ñasumahápe $\frac{16}{40}$ ha $\frac{3}{8}$, mboýpa osēne.

A.3) Ha oñemoingérō $2\frac{3}{4}$ ha $1\frac{4}{5}$ máquina ñasumahápe, mboýpa osēne.

Ā) Oñekonectarō umi máquinakuéra ohechaukaháicha ta'angápe:

Ā.1) Mboýpa osēne oñemoingérō máquinape ko'ā papapy $\frac{6}{5}$, $\frac{16}{40}$, $3\frac{1}{5}$, ha $\frac{17}{3}$.

Ā.2) Oñemoingérō máquinape $\frac{3}{20}$, $2\frac{5}{5}$, $\frac{11}{2}$ ha $\frac{3}{4}$, mbo'ýpa osēne.

6. Ñaguahé metape ñasumávo papapy oíva vertical térra horizontal gotyo.

Ñañepyrū	$\frac{3}{10}$	$\frac{1}{5}$	$\frac{2}{3}$
$\frac{11}{9}$	$\frac{3}{12}$	$\frac{4}{5}$	
$\frac{12}{20}$	$\frac{1}{4}$	$\frac{2}{15}$	
		$\frac{13}{5}$	

Ñaguahé metape

ÑANDEKATUPYRY HAĞUA PAPAPYKUÉRAPE

7. Jahai mokōi mba'eporandu jaipurutahápe suma fracción heterogénea rehagua.

- Jahai mba'eporandu ikatútava ñamyesakā: _____
- Jahai umi mba'e jaikuaáva: _____
- Jahai porandu, upe jaikuaaséva: _____
- Jaheka mbohovái: _____
- Jahai mbohovái: _____
- Jahechakuaa oī poräpa ñane rembiapo jaipurúvo ambueichagua procedimiento.

Aikuaa hağua

Ñasuma fracción heterogénea idenominador joavýva.

Ñasuma hağua fracción idenominador joavýva ñamopeteñva'erä pe idenominador téřa jajapova'erä ichugui homogénea.

Upevarä ikujaiporu opaichagua método:

$$\text{Techapyrāmo jahechakuaa: } \frac{16}{45} + \frac{27}{30}; \quad \frac{16 \times 32}{45 \times 2} = \frac{32}{90} \quad \frac{27 \times 3}{30 \times 3} = \frac{81}{90}$$

Ko'ága ñasumava'érä fracción homogénea equivalente.

$$\text{Péicha: } \frac{32}{90} + \frac{81}{90} = \frac{32 + 82}{90} = \frac{113}{90}$$

Ñaguenohēva'erä mínimo común múltiplo (mcm) umi denominadorgui.

Techapyrā: mcm (45, 30) = $2 \times 3^2 \times 5 = 90$

Jahekava'erä papapy ikatúva odividi umi denominadorpe, upeva'erä jaikuaava'erä umi papapýpa múltiplo 2, 3, 5...ha mba'e rehaguápa. Techapyrāo jaguereko 30 ha 45, jahechakuaa ko'ā papapy múltiplo 3 rehaguaha, upéicharamo ñañepyrüva'erä jadividí 3 rehe, péicha:

45	30	2
15	3	
15	5	3
5	5	
1	1	1

Ko'ága ñamultiplica umi papapy osëva ojuehe: $2 \times 3^2 \times 5 = 90$ péva ha'e mcm 45 ha 30 reheguia.

Ko'ága ko mcm jadividiva'erä pe denominador jaguerekóva rehe ko'ápe 45 rehe, ome'ẽ ñandéve 2 ha kóva ñamultiplica inumerador rehe ha'éva ko'ápe 16, péicha jaguerekó 32 ñamoñva'erä suma signo ha jajapo péichaite jey ambue denominador rehe, upe rire ñasuma oñondive ha jaguerekóma suma fracción heterogénea reheguia.

$$\text{Techapyrä: } \frac{16}{45} + \frac{27}{30} = \frac{32 + 81}{90} = \frac{113}{90}$$

Suma fracción heterogénea reheguia oguereko:

- **Propiedad conmutativa:** umi papapy sumando reheguia oñemoambuéramo jepe hendágui oñesumávo osë peteñchaite jeýnte avei.

$$\text{Techapyrä: } \frac{3}{5} + \frac{7}{13} = \frac{13}{10} \text{ ha } \frac{7}{10} + \frac{3}{5} = \frac{13}{10} \text{ avei } \frac{3}{5} + \frac{7}{10} = \frac{7}{10} + \frac{3}{5}$$

- **Propiedad asociativa:** umi papapy sumando reheguia oñembyatypáramo ojuehe jepe opaicharei, oñesumávo osë peteñchaite jeýnte avei.

$$\begin{aligned} \text{Techapyrä: } & \frac{2}{3} + \left(\frac{1}{4} + \frac{3}{5} \right) = \frac{2}{3} + \frac{17}{20} = \frac{91}{60} \text{ ha } \left(\frac{2}{3} + \frac{1}{4} \right) + \frac{3}{5} = \frac{11}{12} + \frac{3}{5} = \frac{91}{60} \\ & \text{avei } \left(\frac{2}{3} + \frac{1}{4} \right) + \frac{3}{5} = \frac{2}{3} + \left(\frac{1}{4} + \frac{3}{5} \right) \end{aligned}$$

- **Elemento neutro:** papapy cero ha'e elemento neutro. Ñasumáramo oimeraëva papapy ndive cero osëta ñandéve katuete jey upe papapy.

$$\text{Techapyrä: } \frac{3}{2} + 0 = \frac{3}{2} \text{ ha } 0 + \frac{3}{2} = \frac{3}{2}, \text{ avei } \frac{3}{2} + 0 = 0 + \frac{3}{2} = \frac{3}{2}$$

Sustracción fracción heterogénea reheguá

1. Ñamoimba ko'ā [] papapy oikotevēva.

a) $\frac{24}{10} - [] = \frac{11}{5}$

ã) $20 - 12 \frac{1}{4} = []$

ch) [] $- 3 \frac{1}{8} = 4 \frac{13}{24}$

e) $5 \frac{2}{15} - [] = \frac{19}{12}$

2. Ahai umi fracción, ohechaukaháicha ko'ā ta'angápe ha upéi ajapo ojejuréva chéve.

a) Kóvagui

aipe'a

ã) Ko'ā ojoavy ojuehegui

ha

ch) Aipe'a

kóvagui

3. Ambohovái ko'ā porandu ha ha'e mba'e rehepa.

a) Doctora Gloria ogasta $\frac{2}{9}$ isueldogui alquilerpe iconsultorio odontológico rā ha avei $\frac{1}{3}$ mantenimiento equipore. Mba'e parte isueldogui oiporu ambue mba'épe ẽuarā.

- a) Karai Feliciano oguereko peteī puesto oñevendeha yva ha verdura mercadope.

Peteī árape oñepyrū mboyve ohechakuaa ogurekoha $30\frac{1}{2}$ papa, $25\frac{3}{4}$ sevói

ha 17 kg zanahoria, omboty rire ohechakuaa oñemumbaitehague zanahoria,

hembyhague chupe $5\frac{3}{4}$ papa ha $3\frac{1}{2}$ sevói. Mboy kilogramopa ovende.

- ch) Aloha ningó oje'u ñane retāme opaite henda, ndahasiete jajapo hañua. Ojeja po oñembojehe'ávo eíra y ndive. Pe eíra peteī jey hetaveva'erā ýgui, péicharamo ñañandu porā hañua eíra. Heterei ningó ko mba'e. Jajapótaramo 9 litro aloha ñaikotevē $3\frac{1}{4}$ litro y. Mboy litro eírapa ñaikotevēta.

- e) Cristina ningó ohenduseterei música, ojoguase peteī equipo de sonido. Upeva'erā mensualmente oñongatu viru. Peteī jasýpe oñongatu $\frac{1}{8}$, pe mokōi jasýpe oñongatu $\frac{2}{3}$ avei. Mba'e partepa oñongatu gueteriva'erā ohupyty hañua hepyrā.

4. Ñañembosarái.

Ñasuma ha jarresta punto papapy dado japoívagui ho'áva térra ñaguenohëva peteī bolillerogui. Ko'ã papapy fracción reheguava'erā. Pe dado jaiporútava ikatu 6 térra hetave hova.

- Jajapo mokoī aty peteīva oguerekóta Tablero A ha ambuéva Tablero B.
- Ñañepyrūva'erā pe casillero yvatetégui ha jaha akatua gotyo. Upéi pe fila mokōihápe ñañepyrūva'erā asúguio ha jaha akatúa gotyo ñamyanyhëmba peve umi casillero.
- Umi jugador oityva'erā dado opavave kasillérope térra oguenohë peteī papapy casillerogui ha ohai pe kasillérope osëva guive papapy.
- Oñesumava'erā umi papapy ho'áva ha upéicha avei orestava'erā umi ho'áva umi ta'anga oihápe. (Mbói, póra ha mba'e.)
- Ogana aty hetaveva'ekue ipunto.

Ñaha'ã katu

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

ATY "A"

$5\frac{3}{4}$				

ATY "Ã"

$5\frac{3}{4}$				

6. Rojapo moköi mba'eporandu roiporutahápe resta fracción heterogénea reheguá.

- Jahai mba'eporandu ikatútava ñamyesakä: _____
- Jahai umi mba'e jaikuaáva: _____
- Jahai porandu, upe jaikuaséva: _____
- Jaheka mbohovái: _____
- Jahai mbohovái: _____
- Jahechakuaa oĩ poräpa ñane rembiapo jaipurúvo ambueichagua procedimiento.

Aikua hağua

Jarresta hağua fracción heterogénea idenominador joavýva

Jarresta hağua fracción idenominador joavýva ñamopeteñva'erä pe idenominador térä ñambohasava'erä fracción homogéneape.

Upeva'erä ikatu jaiporu jey umi método jaiporuva'ekue ñasuma hağua fracción heterogénea:

a) Amplificación

$$\text{Techapyrä: } 8 \frac{6}{10} - 6 \frac{3}{5}$$

Jahechaháicha ko'ápe jaguereco fracción mixta, ñepyrühaitépe ñambohasáva'erä fracción impropiape. Ñambohasa hağua ñamultiplicava'erä denominador pe papapy entero rehe ha osëva ñasuma numerador rehe, upéva optya numerador ha denominador katu pe oïvavoínte jey.

$$\text{Péicha: } 8 \frac{6}{10} = \frac{86}{10} \text{ ha } 6 \frac{3}{5} = \frac{33}{5}$$

Ko'ága katu ñamultiplicava'erä peteñha oïva 1 rehe ha pe moköiha katu 2 rehe ikatu hağuáicha jerresta fracción heterogénea.

$$\frac{86 \times 6}{10 \times 1} = \frac{86}{10} ; \frac{33 \times 2}{5 \times 2} = \frac{66}{10} \quad \frac{86}{10} - \frac{66}{10} = \frac{86 - 66}{10} = \frac{20}{10} = \frac{2}{1} = 2$$

ã) Método mínimo común múltiplo rehegua

- Ñaguenohëva'erä mínimo común múltiplo (mcm) umi denominadorgui.
Techapyrä: mcm (5, 10) = 10
- mcm oñemoïva'erä denominadorpe ha numerador katu ñaguenohë jadividívo mcm ambue denominadorgui ha osëva ñamultiplica numerador rehe. Péicha ja-japo moköivéva denominador fracción rehegua rehe ha upéi jarresta. Ikaturö avei ñasimplificakuaa.

$$8 \frac{6}{10} - 6 \frac{3}{5} = \frac{86}{10} - \frac{33}{5} = \frac{86 - 66}{10} = \frac{20}{10} = \frac{2}{1} = 2$$

Multiplicación fracción heterogénea reheguá

1. Amoimba ko'ã tembiaporä tekotevöhápe.

- a) Sofía oguerekókuri 12 mba'ehe'ë, ombojopói ikypy'y Leticiape $\frac{3}{4}$ upéicharõ piko ome'ë ra'e _____ mba'ehe'ë.
- ã) Mesa ári oï 6 sandia pehëngue oñemboja'opyre mbytépe, upéicharõ piko he'ise oïha _____ sandia iñenteroitéva.
- ch) Juan tia niko ojapókuri araságui dulce ha omoï $5\frac{1}{2}$ mba'yrúpe. Ijáramo $\frac{3}{4}$ kg peteñteñ mba'yrúpe piko he'ise ojapohague _____ kg dulce araságui.

2. Ahai ko'ã pa'üme mba'e propiedad reheguápa.

- a) Pe propiedad _____ reheguá ohechauka ñandéve, ñamongu'éramo térra ñañepyrúramo ambue hendágui multiplicación fracción reheguá, ndaikatuiha ojoavy pe resultado, katuete peteñchaite jeýnte osëva'eráha.
- ã) Elemento _____ multiplicación fracción reheguápa ha'e unidad.
- ch) Cero ha'ehína _____ reheguá he'i chéve ikatuha ambyaty ha amohenda heta hendáicha umi factor multiplicación fracción reheguá, upekuévo ndaikatuiha pe producto ojoavy.
- e) Cero niko _____ multiplicación fracción reheguápa.

3. Aipuru propiedad heseguaitéva aheka hağua upe ndojekuaáiva oïva apopyráme. Ahechauka pe propiedad aipurúva upevará.

a) $1\frac{9}{15} \times \underline{\quad} = 1\frac{9}{15}$

ã) $\left(\frac{12}{25} \times \frac{5}{16}\right) \times \frac{7}{4} = \left(\frac{7}{4} \times \underline{\quad}\right) \times \underline{\quad}$

ch) $0 = \frac{8}{29} \times \underline{\quad}$

e) $\frac{7}{13} \times 3\frac{2}{9} = 3\frac{2}{9} \times \underline{\quad}$

4. Ñañembosarái “Máquina Multiplicadora”. Upevarã, ñamoñe’ë momaran-
du he’ítava ñandéve mba’éichapa ñañembosaráita ha upéi ñambohovái
mba’eporandu:

- a) Pe máquina multiplicadora ryepýpe ikatu ñamoinge moköi papapy ha upéi ika-
túta ñaguenohë chugui peteñ papapy pyahu, ha’eva producto téra resultado.

A.1) Ñamoingéramo ipype ko’ã papapy $2\frac{1}{3}$ ha $\frac{5}{12}$, mba’e resultado piko ñagueno-
hëta pe máquina Multiplicadóragui.

A.2) Ñamoingéramo maquina Multiplicadórape $\frac{21}{32}$ ha $\frac{14}{20}$, mba’e papapy pyahu
jaguerekóta.

A.3) Ha ñamoingéramo $2\frac{2}{34}$ ha $5\frac{7}{15}$ máquina Multiplicadórape, mba’e resultado
osëne.

5. Ambohovái ko’ã mba’e porandu ha amoñ porä tekotevëramo.

- a) Ña Rosa imemby mbohapy; Alejandra, Gabriela ha Julio César, ombojepokuaa
chupekuéra okamby’u hañua ára ha ára. Ho’úramo $\frac{1}{4}$ litro kamby peteñteñva
ára ha árapa, mboy litro kamby ojoguáne ña Rosa peteñ arapoköindýpe.

ÑANDEKATUPYRY HAĞUA PAPAPYKUÉRAPE

- ã) Mbo'ehao Ñasaindýpe oĩ 36 temimbo'e mbo'esyry 5hápe. Mbo'ehára Claudia ojapo chocolate mitānguéra ára rehe ha peteřteřvape ome'ẽ mba'yru $\frac{1}{4}$ litro oguerekóvape. Mboy litro chocolate piko ojapo upéicharõ.
- ch) Peteř ogyke rectangular isa'y morotř $\frac{3}{4}$ ha, oñembosa'ýta pytāme upe tenda morotřha $\frac{2}{3}$ añónte. Mba'e fracción piko oñembosa'ýta upe tenda morotřgui.

Aikuaa hağua

Multiplicación fracción heterogénea reheguia:

Ñamultiplika hağua fracción heterogénea jajapokuaa fracción homogénea ndive ojejapoháicha, upéva he'ise, ñamultiplika umi numerador oñondive ha umi denominador avei oñondive. Ambue hendáicha ojejapokuaa avei, ñasimplifika papapy ikatúva guive ñamultiplika mboyve, upéva he'ise jadividí peteř factor numerador reheguia ambue factor denominador reheguia ndive, peteř papapy rehe.

Techapyrã, jacacula hağua: $\frac{3}{4} \times \frac{5}{9} \times \frac{4}{15}$. Jacacula mboyve pe resultado, ñasimplificakuua ko'äva: 3 ha 9, 4 ha 4, 5 ha 15.

$$\text{Péicha osě: } \frac{1}{4} \times \frac{1}{9} \times \frac{1}{15} = \frac{1 \times 1 \times 1}{1 \times 3 \times 3} = \frac{1}{9}$$

Propiedad multiplicación fracción heterogénea reheguia:

Multiplicación papapy fraccionario reheguia oguereko propiedad: conmutativa, asociativa, elemento identidad ha factor nulo.

- Propiedad conmutativa:** umi factor oñemoambuéramo hendágui peteřcha jeýnte osěva'erã irresultado, ndaikatúi ojoavy.

$$\text{Techapyrã: } \frac{7}{15} \times \frac{3}{10} = \frac{21}{150} = \frac{7}{50} \text{ ha } \frac{3}{10} \times \frac{7}{15} = \frac{21}{150} = \frac{7}{50},$$

$$\text{upéicharõ: } \frac{7}{15} \times \frac{3}{10} = \frac{3}{10} \times \frac{7}{15}$$

- **Propiedad asociativa:** jahechakuaa avei oñembyatýramo umi factor ambue hendáicha ndaikatuiha avei ojoavy pe producto osëva.

Techapyrã: $\left(\frac{1}{4} \times \frac{7}{9}\right) \times \frac{2}{5} = \frac{7}{36} \times \frac{2}{5} = \frac{14}{180} = \frac{7}{90}$

ha $\frac{1}{4} \times \left(\frac{7}{9} \times \frac{2}{5}\right) = \frac{1}{4} \times \frac{14}{45} = \frac{14}{180} = \frac{7}{90}$

upéicharõ: $\left(\frac{1}{4} \times \frac{7}{9}\right) \times \frac{2}{5} = \frac{1}{4} \times \left(\frac{7}{9} \times \frac{2}{5}\right)$

- **Elemento de identidad:** papapy 1 ha'e elemento identidad multiplicaciónpe ñuarã, ñamultiplicávo peteñ papapy racional 1 ndive ojeguerekoy jey upe papapy.

Techapyrã: $\frac{3}{7} \times 1 = \frac{3}{7}$ ha $1 \times \frac{3}{7} = \frac{3}{7}$, upéicharõ $\frac{3}{7} \times 1 = 1 \times \frac{3}{7} = \frac{3}{7}$

- **Factor nulo:** multiplicaciónpe ñuarã factor nulo niko cero, ñamultiplicáramo cero papapy racional rehue producto osëva ha'e nulo.

Techapyrã: $\frac{3}{8} \times 0 = 0$ y $0 \times \frac{3}{8} = 0$, upéicharõ $\frac{3}{8} \times 0 = 0 \times \frac{3}{8} = 0$

División fracción heterogénea rehigua

1. Acalculamíta mba'e papapýpa tekotev̄ amoñ nandihápe:

a) $\frac{25}{5} \div \boxed{\quad} = \frac{9}{5}$

ã) $35 \div 2 \frac{1}{3} = \boxed{\quad}$

ch) $1 \frac{9}{16} \div \frac{15}{2} = \boxed{\quad}$

e) $12 \frac{1}{4} \div \boxed{\quad} = \frac{7}{12}$

2. Amoñmba hañua ama'ẽ poräta ko'ã ta'anga rehe:

a) Ko'ã pehë ojepurúva ikatu oguereko _____ jey

ã) Ko fracción oguereko _____ jey ko

Reikuaápá...

Moköi fracción iproducto ha'éramo 1 upéva héra fracción inversa: $\frac{4}{3} \times \frac{3}{4} = \frac{12}{12}$

Upéicha, $\frac{4}{3}$ ha $\frac{3}{4}$ ha'égui fracción inversa, oje'ekuaa avei chupe ha'eha recíproco.

3. Amba'apo, upevarā ama'ēraẽ ko'ã mba'yru rehe...

Oñembojehe'ami ningó mba'yru ha umi llave, jajuhu hağua peteñteñ llave mba'yru reheguápa tekotevé jadividí ko'ã fracción:

$$\frac{9}{15} \div \frac{21}{25}$$

$$2\frac{9}{20} \div \frac{7}{12}$$

$$\frac{24}{5} \div \frac{18}{75}$$

4. Ambohovái ko'ã mba'e porandu. Ahechakuaa oĩ poräpa.

- a) Karai Carlos oguereko mokõi vaka oñamíva jepi ko'ëko'ëre itámbole, hemiarirõ Raúl hi'aramboty rehe ojapouka chocolate $15\frac{1}{2}$ litro kambýgui. Mboy vaso $\frac{1}{4}$ guiguávapa osékuaa chugui.
- ã) Peteñ ogaygua oipuru jepi $5\frac{1}{4}$ kamby ko'ëko'ëre. Upe ógape oikóramo 7 tekove. Mboy lítro kambýpa ho'uhína peteñteñva.
- ch) Che tia Julia ojapo yva rykue 24 litro oñemu hağua ikióskope. Ombohyrúramo botella $1\frac{1}{2}$ guiguávape, mboy botellapa omyenyhéraka'e.
- e) Despensa "Carolína"pe oïkuri avatiky ijykýi pyréva 28 kg. Oñevende hağua ombohyru hikuái vosa'i $\frac{1}{4}$ kg guiguávape. Mboy vosá'i avatiky reheguápa ovenderaka'e hikuái, oñemumbaitéramo ijavatikýre ha, nahembýi mba'evete.

5. Jajesareko ta'angakuérare. Jahai mokōi mba'e porandu ha jaipuru ipype división fracción heterogénea reheguia.

- Ahai porandu: _____
- Ahai dato: _____
- Ahai incógnita térrā aikuaaséva: _____
- Asolucionia: _____
- Ahai mbohovái: _____
- Ahechakuaa oī poräpa ajapokuévo ambueícha: _____

Ahechakuaa oī poräpa che rembiapo aipurúvo ambueichagua procedimiento.

Aikuaa hağua

División fracción heterogénea reheguia

División niko iñambue ijepapópe multiplicacióngui.

Mokōi fracción jadividí hağua ojoehe, ñambohasava'erā multiplicación pe, upekuévo peteīha fracción opya oīhagueichaite, upe fracción mokōihapegua katu oñemoambue hendágui (numeradorgui oiko denominador ha denominadorgui oiko numerador). Upéi ñamultiplika osē hağua resultado.

$$\text{Techapyrā: } \frac{15}{12} \div \frac{15}{20} = \frac{5}{12} \times \frac{20}{15} = \frac{5}{9}$$

Ikatu niko peteī término ha'e papaly natural ha, ojedividí hağua iporäve ñambohasáramo fracciónpe, upe fracción oguerekóta denominador 1.

$$\text{Techapyrā: } \frac{3}{4} \div 2 = \frac{3}{4} \div \frac{2}{1} = \frac{3}{4} \times \frac{1}{2} = \frac{3}{8}$$

Pe división oguerekóramo ipype fracción mixta, upéva oñembohasaraëva'erā fracción impropiape ha upéi ikatúma jajapo división.

$$\text{Techapyrā: } 5\frac{1}{4} \div \frac{7}{18} = \frac{21}{4} \div \frac{7}{18} = \frac{21}{4} \times \frac{18}{7} = \frac{27}{2}$$

Adición ha sustracción papapy decimal rehugua

1. Ahai ko'ā ryepýpe tekotevëva ha ahechauka mba'e propiedad adición rehuguápa ojehechakuaa:

a) $(\quad + 49,203) + 578,29 = 0,51 + (578,203 + \quad)$ Propiedad _____

ã) $\quad + 426,085 = \quad + 0$ Propiedad _____

ch) $17,04 + \quad = 735,1 + \quad$ Propiedad _____

e) $(90,5 + \quad) + 73,25 = (19,83 + 73,25) + \quad$ Propiedad _____

2. Ambojoaju ko'ā lienzo ta'anga ndive. Aikuua hañua mba'eichapa ambojoajúta ajaporaëva'erä tembiaporä tysýi peteïha pegua.

457,56 + 48,7 - 8,123

8,24 + 245,68 - 65,375

25,36 + 2 654,4 - 56,291

188,545

2 623,469

498,137

3. Ajesareko sopa papapy rehuguáre ha, aheka resultado ko'ā operaciónpe ñuarã. Upe resultado ikatu oĩ forma vertical térra horizontal.

- $423,122 + 72,1 + 0,412 =$
- $1,41 + 59,62 + 81,005 =$
- $360,28 + 1,2 + 5,68 =$
- $6479,9 - 938,54 =$
- $4836,017 - 3702,25 =$
- $9543,21 - 3049,61 =$

1	1	1	4	0	1	0	1
0	6	4	9	3	,	6	0
4	1	2	5	1	0	1	3
1	4	,	,	0	4	,	2
2	1	0	6	4	7	7	1
1	1	3	3	,	7	6	7
0	5	5	4	1	,	3	6

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

4. Ambohovái mba'eporandu. Ahechakuaa oĩ porãpa.

- a) Oguahẽmbotáma Jorge graduación, upevarã ha'e oikotevẽ peteĩ traje ha upévare ojapouka. Karai sastre omedi ha ojerure chupe tela 1,20 m ikasorã, ichalekorã 0,80 m ha isakorã 2 m. Mboy metro tela piko ojoguava'erã Jorge.
- ã) Araceli abuela ojogua 60 cm cinta ombojegua hañua servilleta rembe'y hemiarirõ ogueraháva mbo'ehaópe. Oipuru ñepyrû rire 12,55 cm, upéi 18,25 cm ha ipahaitépe 5 cm. Mboy cm cinta oipururaka'e. Ndoipurupáramo, mboy cinta cm hembýnera'e chupe.
- ch) Karai Tomás oguereko peteĩ granja, upépe omongakuaa ryguasu, ype, pavo ha tapiti. Omohenda porãve hañua imba'e ñemuha ojapo peteĩ cuadro ha ipype ohai mboy mymbápa oĩ ojoeheguáva, mba'éichapa ipohýine peteїteї, ha mboýpa oñemu peteї arapoköindýpuukue.

MYMBA	MBOY MYMBÁPA OĨ OJOEHEGUÁVA	MBOÝPA IPOHÝI PETEЇTEї (KG)	MBOÝPA OÑE-ÑEMU PETEї ARAPOKÖINDÝPE
TAPITI	245	2,150	0,425
YPE	867	4,345	0,750
PAVO	543	4,785	0,307
RYGUASU	4785	2,255	0,635
OÑONDIVE	543	4,785	0,307

Ambohovái ko'ã porandu, upevarã ajesareko cuadro rehe.

- Mboýpa ipohýita peteї paquete oguerekóva ryguasu, ype ha pavo.
- Mboýpa oñevenderaka'e peteї arapoköindýpe tapiti ha ryguasu.
- Mboýpa ipohýita peteї paquete oguerekóva hyepýpe irundy mymba peteїteї.
- Mboýpa pe ñemu rehegua ha'ehína pavo, ype térra ryguasu rehegua.
- Mba'e mymbápa hetave oñevenderaka'e. Mboýpepa hetave ambue oñevendevé-vagui.
- Mboýpa oñevenderaka'e oñondivepa mymbakuéra peteї arapoköindýpe.

5. Jahai mba'eporandu ñande rekoha jereguiguáva, jaipuru ipype suma ha resta papapy decimal rehegua.

- Jahai mba'eporandu ikatútava ñamyesakā.
- Jahai umi mba'e jaikuaáva.
- Jahai porandu, upe jaikuaaséva rehegua.
- Aheka mbohovái.
- Ahai mbohovái:
- Ahechakuaa oĩ poräpa che rembiapo aipurúvo ambueichagua procedimiento.

Aikuua haãua

Adición papapy decimal rehegua

Ñasumava'erã papapy ha'éva parte entera ojoehe ha avei papapy decimal oñondive. Upevarã ñamohenda poräva'erã umi dígito parte entera ha decimal rehegua, avei coma oĩva'erã ojoyvýre ha upéi katu ñasumakuaáma jepiveguáicha.

Ikatu jajapo kóicha:

- Jahai papapy, peteĩ yvate ha ambue katu yvy gotyo. Umi punto decimal oĩva'erã ojoyvýre.
- Ñamoĩ cero ikatu haãuáicha umi papapy ipukujoja.
- Ñasuma jepiveguáicha ha, ñanemandu'a ñamoĩ haãua punto térra coma decimal papapy osëva resultadope.

Techapyrã, ñasuma haãua papapy decimal 3; 25 ; 0, 075 ha 5, 1.

1) Ñamohenda porä umi papapy decimal					2) Jahai cero tekotevöhápe					3) Ñasuma				
3	,	2	5		3	,	2	5	0	3	,	2	5	0
0	,	0	7	5	0	,	0	7	5	0	,	0	7	5
5	,	1			5	,	1	0	0	5	,	1	0	0
										8	,	4	2	5

Propiedad adición papapy decimal rehegua:

Propiedad papapy decimal rehegua ñasuma haãua peteĩchante avei umi propiedad adición papapy fraccionario rehegua, umíva conmutativa, asociativa ha cero elemento neutro adición rehegua.

Sustracción papapy decimal rehegua

Papapy decimal jarresta vove iñambuepaite upe papapy decimal ñesumágui. Upevarã niko ñamohenda poräva'erã avei papapykuéra (minuendo ha sustraendo), péicha avei papapy ha'éva entero ha decimal oĩva'erã hendaitépe.

Multiplicación papapy decimal reheguá

1. Ahai ko ryepýpe papapy tekotevëva.

a) $2,1 \times \boxed{} = 2\,100$

ã) $525,48 \times 1\,000 = \boxed{}$

ch) $68,975 \times 0,016 = \boxed{}$

e) $\boxed{} \times 6,807 = 680,7$

2. Amoñe'ẽ ko'ã mba'eporandu ha ahai pa'ü nandihápe mbohovái hesegua.

a) 45 lata atún oguerekóva 428,5 gramo peteñteñ niko ipohýi _____

ã) Peteñ baldosa iñanambusu 2,145 cm ha, 100 baldosa ojo'ári ijyvate _____

ch) Peteñ camión ogueraha 38 cajón gaseosa ha, umi caja ryepýpe oř 12 botella 2,25 litro reheguá. Upéicharõ ogueraha _____ litro gaseosa.

e) Karai ovendéva yva ha verdura oguerekóva icarríope 24 paquete tomate oguerekóva peteñteñ 3,375 kg, 10 paquete sevói oguerekóva peteñteñ 2,145 kg ha 15 paquete manzana oguerekóva peteñteñ 4,655 kg. Upéicharõ ogueraha _____ kg mba'erepy oñemu hañua.

3. Amoñe'ẽ mba'eporandu, ambohovái ha upéi ahechakuaa che rembiapo.

a) Alejandra niko ka'arukue oguata jepi, oho bicicleta ári térra oñani mykymi. Peteñ árape oséramo bicicleta ári ha oho 9,215 km peteñ aravópe. Mboýpa ohupytyta 3,5 aravópe.

ã) Karai Tomás niko omongakuaávo mymba igástova jepi. Umíva ha'e ohai peteñ cuadropé ikatu hañuáicha oipuru poráve opaite mba'e. Upevarã oikuaava'erã mboýpa añetehápe ogasta, oikua hañua avei mboýpa upe organáva.

ã.1) Amoñmba ko cuadroe umi dato ndaipóriva:

MYMBA	MBOY MYMBÁPA OÍ OJOE-HEGUÁVA	MBOÝPA IPOHÝI PE-TEÍTEÍ (kg)	MBOÝPA OJEGASTA PETEÍ MYMBA OÑEMONGAKUAA HAÑUA ¢.	MBOY REHEPA OÑEVENDE 1 kg (¢)	MBOY REHEPA OÑEVENDE 1 MYMBA
TAPITI	245	2,150	4 890	7 350	
PATO	867	4,345	5 250	4 255	
PAVO	543	4,785	4 990	7 290	
RYGUASU	4 785	2,255	5 785	8 990	
OÑONDIVE					

ã. 2) Ahai pa'ū nandihápe ko'ā ñe'ē: "hepyve", "hepy mbovyve" téra "hepy jojaite":

- 70 ryguasu _____ 67 pato.
- 175 tapiti _____ 50 pavo.
- 50 ryguasu ha 10 pavo _____ 40 pato ha 35 tapiti.
- 12 pavo ha 33 tapiti _____ 6 pavo ha 105 ryguasu.

ã. 3) Karai Tomás ovende hymbakuéra. Ahai ko táblape umi dato pyahu aguerekóva:

MYMBA	MBOY MYMBÁPA OÍ OJOEHE-GUÁVA	MBOY MYMBÁPA OÑEVENDE	MBOY REHEPA OÑEVENDE PETEÍ MYMBA	MBOÝPA OJEGASTARAKA'E MYMBAKUERA OÑEMONGAKUAA HAÑUA	MBOÝPA OÑEGANA IPAHAITÉPE
TAPITI	245	98			
YPE	867	546			
PAVO	543	167			
RYGUASU	4 785	2 324			
OÑONDIVE					

ÑANDEKATUPYRY HAÑUA PAPAPYKUÉRAPE

Ambohovái ko'ã porandu:

- Mboýpa ogastaraka'e omongakuaa hañua mymbakuéra.
 - Mboy pirapirépa ombyatyrraka'e oñemumba rire.
 - Mboýpa oganarak'a'e.
 - Mboy pirapirépa ombyatyva'erāmo'ã ovendepa rire mymba oguerekóva guive.
- 4. Aheka ñe'ẽ oĩva ko'ã tai apytépe ha, ajuhu rire amombe'u mba'épa he'ise peteïtei. Umi ñe'ẽ ikatu jajuhu opaichante, oñenóvo, oñembo'yvo térra diagonal:**

a) MULTIPLICACIÓN

ã) CONMUTATIVA

ch) MATEMÁTICA

e) IDENTIDAD

ẽ) ASOCIATIVA

g) FACTOR NULO

F	C	O	N	M	U	T	A	T	I	V	A	Z	X
A	S	O	C	I	A	T	I	V	A	A	C	A	N
C	I	D	E	N	T	I	D	A	D	R	A	L	T
T	N	U	L	O	E	N	T	O	W	I	S	U	P
O	M	A	T	E	M	A	T	I	C	A	I	D	G
R	S	O	C	I	A	T	I	V	A	S	Y	O	R
M	U	L	T	I	P	L	I	C	A	C	I	O	N

- 5. Ahai mokõi mba'eporandu che rekoha jereguiguáva aipurúvo ipype multiplicación papapy decimal rehegua.**

- Jahai mba'eporandu ikatútava ñamyesakã.
- Jahai umi mba'e jaikuaáva.
- Jahai porandu, upe jaikuaaséva.
- Aheka mbohovái.
- Ahai mbohovái:
- Ahechakuaa oĩ porãpa che rembiapo aipurúvo ambueichagua procedimiento.

Aikuaa haǵua

Multiplicación papapy decimal reheguá

Ñamultiplica haǵua papapy decimal ñamultiplicava'erā umi papapy ojoehe ha'era moguáicha entero, upéi ojehai coma papapy entero ha papapy decimal oñemboyke haǵua ojoehegui. Jahai haǵua coma jaipapava'erā mboy cifra decimalpa oī ha upe cantidad ha'éta cifra decimal oguerekótava pe resultado (jaipapava'erā akatúa gotyo).

Techapyrā:

4, 37			
	×	2, 6	
2622			
874 –			
11, 362			

0, 58			
	×	0, 05	
0, 0290			

Ko'ápe umi mokōi factor oguereko papapy decimal, avei parte entera ndaha'íva cero:

- 4, 37 oguereko 2 cifra decimal.
- 2, 6 oguereko 1 cifra decimal.

Upévare, pe producto oguereko 3 cifra decimal.

Ko'ápe umi mokōi factor oguereko decimal ha parte enterape oī papapy cero avei cero umi decimal apytépe. Ojehaiva'erā cero producto apytépe oīmba haǵuáicha tekotevěramo, techapyrāme oñemoř asu gotyo:

- 0, 58 oguereko 2 cifra decimal.
- 0, 05 oguereko 2 cifra decimal.

Upévare, oī 4 cifra decimal producto ryepýpe, 290 katu oguereko 3 cifra decimal añónte ha, upévare ojehaiva'erā papapy cero.

Multiplicación papapy decimal oguerekóva unidad rapykuéri cero

Ñamultiplica haǵua peteř papapy decimal oguerekóva unidad rapykuéri cero, jahai jey umi papapy ha upéi jahai coma, upevarā jaipapa mboy ceropa oī pe unidad rapykuéri. Upéva he'ise, pe multiplicación ha'érāmo 10 rehe pe coma decimal oñembosyryryva'erā peteř tenda ha katu 100 reheramo, oñembosyryryva'erā mokōi tenda ha péicha oho hese. Oīramo tenda nandiha jahai cero.

Techapyrā:

4, 38		4, 38		4, 38	
	×	10	×	100	
				×	1 000
43, 80		438, 00		4 380, 00	

Upéicha:

$$4, 38 \times 10 = 43, 8$$

$$4, 38 \times 100 = 438$$

$$4, 38 \times 1 000 = 4 380$$

División papapy decimal reheguá

1. Ambojoaju división oīva tysýi “A” pe umi división oīva tysýi “ \tilde{A} ” ndive ha oguerekóva peteñchagua cociente.

“A”

$$0,5024 \div 0,08 =$$

$$193,49 \div 1,63 =$$

$$237,520 \div 125 =$$

$$579\,628 \div 15,47 =$$

“ \tilde{A} ”

$$237,520 \div 125 =$$

$$57\,962\,800 \div 1\,547 =$$

$$50,24 \div 8 =$$

$$19\,349 \div 163 =$$

2. Ahai mba’eporandu ojeruréva oīmba hağua.

- a) Peteñ barriope oikóva guive oñondive ojapo tembiapo hérava “campaña de limpieza”. Upérō ombyatyva’ekue hikuái 362,25 kg lata aluminioguiguáva, umíva oñemoñ vosápe ha, umi vosápe ija 5,75 kg. Upéicharō ojeipuruva’ekue _____ vosa oñembohyru hağua umi lata.
- ã) Oñemongora hağua peteñ korapy oñeikotevē 172,5 metro alambre. Ojeipurúamo 69 poste, pa’ū oīva ojoehegui niko _____
- ch) Oñembohyruse 189 litro yva rykuere bidón oguerekóvape 3,78 litro. Oñeikotevēta _____ bidón.

3. Ambohovái ko’ā mba’eporandu. Ahechakuaa oī poräpa.

- a) Ña Juana rogaygua ojapova’ekue ary ñepyrüme araságui dulce, ojeipuru hağua ary pukukue aja. Ojapova’ekue hikuái 29,75 kg ha upéva oñongatu frascope ijáva peteñteñme 4,25 kg. Mboy frasco piko oipururaka’e hikuái oñongatu hağua dulce ojapova’ekue.
- ã) Peteñ taller oñembovyvhápe ao ojejapouka mantel. Ojeguerékamo 325 metro tela ha ojeipurúamo 2,25 metro peteñ mantel ojejapo hağua. Mboy mantelpa ikatúne oñembovyv.
- ch) Peteñ pista carrera mbykýva reheguápe, oñemoñva’erä obstáculo ipukukue jojáva. Pe pista ipukúramo 284,8 metro ha umi obstáculo oīramo ojoehegui 35,6 metro. Mboy obstáculo piko oīta pe pista pukukue rehe.

Aikuaa hañua

División papapy decimal reheguá

Kóichagua divisiónpe niko ojehu heta mba'e:

a) División papapy entero peteñ papapy decimal rehe:

Jadividí hañua papapy entero peteñ papapy decimal rehe, jahai cero oñhápe cifra enterova, upevará jaipapava'erá mboy papapy decimal oñha oñemboyke coma decimal. Upéi, jadividí jepiveguáicha.

Techapyrã: $438 \overline{)0.32}$

$43\ 800 \overline{)0.\underline{3}2}$

$$\begin{array}{r} 43\ 800 \overline{)32} \\ 32 \\ \hline 118 \\ 96 \\ \hline 220 \\ 192 \\ \hline 280 \\ 224 \\ \hline (56) \end{array}$$

ã) División papapy decimal ambue papapy decimal rehe:

Ikatu hañuáicha jadividí peteñ papapy decimal ambue decimal rehe, tekotevë ñambohasa pe divisor papapy enterope raë ha, upéi ae jadividí.

1º $368,39 \overline{)2,73}$

$$2,73 \times 100 = 273$$

$$368,39 \times 100 = 36\ 839$$

$$\begin{array}{r} 368,39 \overline{)273} \\ -273 \\ \hline 953 \\ -819 \\ \hline 1349 \\ -1092 \\ \hline 2570 \\ -2457 \\ \hline 1130 \\ -1092 \\ \hline (380) \end{array}$$

- Ñambohasa hañua pe divisor papapy enterope ñamultiplicava'erá 100 rehe oguerekohaguére moköi tenda decimal.
- Ani hañua ojoavy papapy ojoheguá, ñamultiplicava'erá 100 rehe avei pe dividendo. Upéicharó pe dividendo ha divisor iñambue papapy enterope.
- División inexactahaguére, ñamoñkuaa cero dividendope ha upéi jaharei hese.

ÑANDEKATUPYRY HAĞUA PAPAPYKUÉRAPE

$$2^{\circ} \quad 165,88 \underline{5,8}$$

$$\begin{array}{r} 165,88 \underline{5,8} \\ -116 \quad 28,6 \\ 498 \\ 464 \\ 348 \\ 348 \\ (0) \end{array}$$

- Ñambohasa hağua divisor papapy enterope ñamultiplicava'erã 10 rehe oguerekohagüére peteī tenda decimal.
- Ani hağua ojoavy papapy ojoheguá, ñamultiplicava'erã 10 rehe avei pe dividendo. Ko'ápe dividendo ha'e gueteri decimal.
- Upémarõ, oñemoīva'erã coma decimal divisorpe oguejývo peteīha papapy decimal dividendogui.

$$3^{\circ} \quad 115,5 \underline{3,850}$$

$$\begin{array}{r} 11\ 550,0 \underline{3,850} \\ -11\ 550 \quad 30 \\ 00\ 000 \\ (0) \end{array}$$

- Ñambohasa hağua divisor papapy enterope ñamultiplicava'erã 1000 rehe oguerekohagüére 3 tenda decimal.
- Ani hağua ojoavy papapy ojoheguá, ñamultiplicava'erã 1 000 rehe pe dividendo. Ko'ápe, oñemoīva'erã cero dividendope.
- Upémarõ, ojedividi enteroramoguáicha.

Jadividí rire nahembýi mba'eve:

Jadividí mokoi papapy entero ha pe división ha'éramo inexacta, ikatu ñamoī cero dividendope hajadividí jey jahávo, pe resultado ha'e peve exacto, avei nañanderesaraiva'erã ñamoī hağua coma decimal cocientepe ñañepyrú vove jahai cero dividéndope.

Techapyrā:

$$\begin{array}{r} 57 \underline{12} \quad 3\ 845 \underline{25} \\ -48 \quad 4,75 \quad -25 \quad 153,8 \\ 90 \\ 84 \\ 60 \\ 60 \\ (0) \end{array} \quad \begin{array}{r} 134 \\ 125 \\ 95 \\ 75 \\ 200 \\ 200 \\ (0) \end{array}$$

Mbo'epy aty

Ñamedi superficiekuéra

Mba'épa ojehupytyse mbo'epy rupive:

- Aikümby mba'eporandu Geometría ha unidad de medida reheguá.
- Ajeporeka mbohovái mba'eporandúpe ñuará Geometría ha unidad de medida reheguá.
- Ahechakuaa mba'éichapa ambohováita mba'eporandu Geometría ha unidad de medida reheguá.
- Ahechakuaa mbohovái mba'eporandupegua Geometría ha unidad de medida reheguá
- Ahai mba'eporandu che rekóvape reheguá aipurúvo kuaapy Geometría ha unidad de medida reheguá.
- Amoñe'ë, aikümby ha aipuru notación avei ñe'ëndy matemática reheguá.
- Aikümby mba'éichapa chepytyvõ hendaitépe kuaapy matemática reheguá hesakäve hağua chéve hetaite mba'e ojehúva aikoha rupi.

Medida superficie rehigua ha medida agraria

1. Ahai medidakuéra ojejerureháicha.

- a) $12,4 \text{ Mm}^2 = \underline{\hspace{2cm}}$ km^2
- ã) $0,721 \text{ hm}^2 = \underline{\hspace{2cm}}$ cm^2
- ch) $10191 \text{ a} = \underline{\hspace{2cm}}$ ha
- e) $10,0341 \text{ dm}^2 = \underline{\hspace{2cm}}$ dam^2
- ẽ) $0,368 \text{ ha} = \underline{\hspace{2cm}}$ ca
- g) $328,5 \text{ ca} = \underline{\hspace{2cm}}$ a

2. Ahayguy oĩ porāva aguenohē rire medida m^2 pe.

- | | | | |
|----------------------------|----------------------------|------------------------------|----------------------------|
| a) $1,5 \text{ hm}^2 =$ | 1) $15\,000 \text{ m}^2$ | 2) $1\,500\,000 \text{ m}^2$ | 3) $1\,500 \text{ m}^2$ |
| ã) $1364,2 \text{ mm}^2 =$ | 1) $0,0013642 \text{ m}^2$ | 2) $0,013642 \text{ m}^2$ | 3) $0,0013642 \text{ m}^2$ |
| ch) $2 \text{ dam}^2 =$ | 1) $20\,000 \text{ m}^2$ | 2) 20 m^2 | 3) 200 m^2 |
| e) $6 \text{ cm}^2 =$ | 1) $0,006 \text{ m}^2$ | 2) $0,06 \text{ m}^2$ | 3) $0,0006 \text{ m}^2$ |

3. Ahai medidakuéra ojejerureháicha, upeva'erā aipurúta medida superficie rehigua ha medida agraria.

- a) $41 \text{ ha} = \underline{\hspace{2cm}}$ Km^2
- ã) $0,256 \text{ cm}^2 = \underline{\hspace{2cm}}$ ca
- ch) $25,79 \text{ m}^2 = \underline{\hspace{2cm}}$ a
- e) $480,1 \text{ m}^2 = \underline{\hspace{2cm}}$ ha

Reikuaápao...

Umi cuerpo medida superficie rehigua, ikatu jahechauka hasyve'ýháicha comparación directa rupive. Techapyrä: ñamedi hañua peteñ mesa superficie jaipurukuaa peteñ cuadrado cartonguiguáva, oguerekóva 1cm umi lado, ha jahechakuaa mboy jeypa oike mesa superficiepe.

Ambojoaju medidakuéra expresión ohóva hese rehe.

30702 m²41 hm², 25 m², 7 cm²8001700,03 m²

30 a, 72 ca

410025,007 m²8 km², 17 dam², 3 dm²3072 m²

3 ha, 7a, 2 ca

41257 m²4 hm², 12 dam², 57 m²

5. Amoñe'ẽ ko'ã porandu ha ambohovái. Ahechakuaa oĩ poräpa umi mbohovái.

- a. Peteř kokue 12 350 m² oñemboja'o ojojaite oñeñotý hağua irundyichagua especie legumbre rehigua. Mboy dam² oguereko umi pehë.
- ã. Karai Julio omořse baldosa peteř kocy oguerekóvape 14,875 m², pevarã oikotevě 42 unidad. Mboy cm² pa ogureko umi baldosa ojepurútava.
- ch. Yvy superficie oguereko 5 101 000 Mm². Oceanokuéra ořramo $\frac{3}{4}$ yvy apépe, mboy km² oř continentekuéra.
- e. Peteř urbanización superficie oguereko 3 hm² y 8 dam², pévagi ojeheja 3000 m² jardín ha recreaciónrã. Umi optyáva guive oñemopehésáramo 500 m² ikatu hağuáicha ojealquila estand oñemba'evende hağua, mboy estand piko osene.

6. Ajapo mokõi situación problemática ojeipuruhápe unidad medida superficie rehuguáva ha medida agraria rehuguáva.

- Ahai pe situación problemática.
- Ahai datokuéra.
- Ahai mba'épa aikuaase.
- Asolucioná.
- Ahai mbohovái.
- Ahechakuaa oĩporäpa ajapova'ekue aipurukuévo ambue procedimiento.

ÑANDEKATUPYRY HAĞUA PAPAPYKUÉRAPE

Aikuaa hağua

Superficie unidad medida reheguá:

Unidad ojeipurúva oñemedi hağua superficie niko metro cuadrado ojehaíva **kóicha m²** ha ohechauka pe superficie peteñ cuadrado oguerekóva 1 m iladope reheguá. Oñ avei ambue superficie unidad medida reheguá ikatúva ojepuru, ko'áva tuichavénte pe cuadradogui, hérava **multiplo metro cuadrado** reheguá, oguerekó rupi ipype metro cuadrado.

Ko cuadrole jahecháta: metro cuadrado multiplokuéra, isimbolokuéra ha irrelación equivalencia reheguá.

mirímetro cuadrado	Mm ²	100 000 000 m ²
kilómetro cuadrado	km ²	1 000 000 m ²
hectómetro cuadrado	hm ²	10 000 m ²
decámetro cuadrado	dam ²	100 m ²

Miriámetro cuadrado ikatu avei ojehai péicha: mam².

Péicha avei oñ unidad medida reheguá michívá metro cuadradogui ha oñembohéra submúltiplo metro cuadrado reheguá oguerekógui ipype metro cuadrado.

Ko cuadrole jahecháta: submúltiplo metro cuadrado reheguá, isimbolokuéra ha irrelación equivalencia reheguá.

decímetro cuadrado	dm ²	0.01 m ²
centímetro cuadrado	cm ²	0.0001 m ²
milímetro cuadrado	mm ²	0.000001 m ²

Umi relación equivalencia reheguá unidad medida reheguávape ikatu jaipuru jahai hağua opaichagua unidadpe peteñ medida, upéva he'ise ikatuha ñambohasa peteñ unidadgui ambuévape. Jajesarekóramo pe cuadro relación equivalencia reheguávape reha jahechakuaa peteñ unidad superficie ñamedi hağuáva tuichaveha 100 jey pe unidad oñva iguýpegui ha michíváha 100 jey oñva hi'árigui. Ikatu avei jahecha péicha:

- Ñambohasa hağua peteř unidad ambue tuichavévape ñamultiplica 1 re, upéi ñamoř cero pe unidad oikotevěháicha. Ikatu ñamoř 2 cero unidad peteřteř rehe téřa jagueraha pe coma akatúa gotyo, jajesarekohápe mboy jeýpa oř cero.
- Ñambohasa hağua peteř unidad ambue michivévape jadividí 1 re, upéi ñamoř cero pe unidad oikotevěhaicha. Ikatu ñamoř cero unidad peteřteř rehe téřa jagueraha pe coma asu gotyo, jajesarekohápe mboy jeýpa oř cero.

Techapyră:

$$\begin{aligned}
 15 \text{ m}^2 &\xrightarrow{\times 10\,000} 150\,000 \text{ cm}^2 \xrightarrow{: 1\,000\,000} 0.15 \text{ dam}^2 \\
 102 \text{ cm}^2 &\xrightarrow{: 10\,000\,000\,000} 0.000000102 \text{ km}^2 \xrightarrow{: 1\,000\,000} 0.0102 \text{ m}^2 \\
 35 \text{ dam}^2 &\xrightarrow{: 10\,000} 350\,000 \text{ dm}^2 \xrightarrow{: 10\,000} 35\,000\,000 \text{ mm}^2
 \end{aligned}$$

Unidad medida agraria reheguá:

Medida superficie reheguá ojepurúva oñemedi hağua yvy tuicháva. Pe unidad básica oguereko 1 decámetro cuadrado, hérava área (a). Ko unidad peteřnte imúltiplo ojojáva 100 área rehe ha oñembohéra hectárea (ha) ha peteř submúltiplante ojojáva centésimo pehē área reheguá rehe, hérava centiárea (ca).

- Hectárea ojoja hectómetro cuadrado ndive:

$$1 \text{ ha} = 1 \text{ hm}^2 = 10\,000 \text{ m}^2$$

- Área ojoja decámetro cuadrado ndive.

$$1 \text{ a} = 1 \text{ dam}^2 = 100 \text{ m}^2$$

- Centiárea ojoja metro cuadrado ndive.

$$1 \text{ ca} = 1 \text{ m}^2$$

hm ²	dam ²	m ²
hectárea	área	centiárea
ha	a	ca

Rombo área

1. Ajesareko ko'ã figura rehea ha upéi aguenohé área umíva reheguá.

$$D = 10,34 \text{ cm}$$

$$d = 4,63 \text{ cm}$$

$$D = 7 \text{ dm}$$

$$d = 2,754 \text{ dm}$$

2. Ajapo ko'ã mba'e ha upé rire ahecha oĩ porãpa ajapova'ekue.

- a) Umi lado rectángulo pegua ABCD, figura reheguá oguereko 12,4 cm ha 8,6 cm; E, F, G ha H ha'e punto medio umi ilado peguakuéra. Péicharõ MNPQ peteř rombo idiaogonal oguerekóva 9 cm. ha 6 cm. Mboy omedi ko'ã área:

I. Rombo MNPQ.

II. Rombo EFGH.

- ã) Teresa ao oguerekóva rombo ra'anga pe figuraichagua, ifranja omedi 24 cm. ipukukuépe ha 10 cm. ipekuépe. Mboýpa oiméne hi'área:

I. Ko'ã mbohapy rombo.

II. Intersección oguerekóva umi mbohapyvéva rombo.

III. Pehë oguerekóva pe franja.

3. Ahechauka mokõi situación problemática rombo área reheguáva.

Aikuaa hañua

Cuadrilátero oguerekóva irundy lado ojoehegu ha irundy ángulo ndaha'éiva recto (ojavýva 90° gui) pevahína Rombo.

Oguereko mokõi elemento, idiagonalkuéra:

- Diagonal mayor: segmento ipukuvéva ombojoajúva umi vértece noñriva ojoapykuéri. Ojehai kóicha: **D**.
- Diagonal menor: segmento mbykyvéva ombojoajúva umi vértece noñriva ojoapykuéri. Ojehai kóicha: **d**.

Hi'área ñaguenohëkuaa ñamiltiplicaramo mokõive idiagonal ojoehe ha jadividí 2 rehe.

Péicha:

$$A = \frac{D \times d}{2}$$

Trapecio área

1. Anohē trapecio rehegua área aipurukuévo ko'ā dato.

2. Ajapo ojejeruréva guive ha upéi ahechakuaa oī poräpa ajapova'ekue.

- a) Cuadrado ABCD, orekóva 6 dm iladokuérapegui ikatu jaipuru segmento $AM = 1,25 \text{ dm}$. ha $CN = 1,5 \text{ dm}$. Avei ñambojoaju M ha N, ha A rehe jahai paralela AP. Upéicharō, mboýpa pe figura osëva'ekue cuadrado akatúva gotyo área.

- ã) Ko'ápe jahecha plano peteř piscina rectangular rehegua, oguerekóva 12 m ipukukue ha 8 m ipekuépe, ha ojoavýva ipypukukuépe tui-chakue javeve. Oñembosa'yseramo umi pared lateralkuéra, mboýpa pe superficie oñembosa'ysevahína.

- ch) Acalcula mboýpa oñehepyme'ëva'erä oñeñotýka hañua kapi'ipe peteř jardín oguerekóva ko figura ra'angápe, 1 m^2 kapai'ipe osëramo 65 850 guarani.

3. Ajapo moköi situación problemática anohëva'erähápe trapecio rehegua área.

- Ahai pe situación problemática.
- Ahai datokuéra.
- Ahai mba'ëpa aikuaase.
- Asolucioná.
- Ahai mbohovái.
- Ahechakuaa oīporäpa ajapova'ekue aipuruhápe ambue procedimiento.

Aikuaa hañua

Trapecio

Polígonu oguerekóva irundy lado (cuadrilátero), ha oguerekóva mokōi ilado opuesto paralelo ojoehe ha mokōi ndaiparaleloiva. Avei, irundiyéva ángulo ndaha'éi recto, (ojovavýa 90ºgui).

Trapecio elementokuéra:

- **Base mayor:** ipukuvéva umi lado paralelo apytépe. Ojehai: **B**.
- **Base menor:** mbykyváva umi lado paralelo apytépe. Ojehai: **b**.
- **Altura:** segmento perpendicular mokōi base trapecio rehuguágui, ojejapóva peteñ extremo base menor. Ojehai: **h**.

Imedida área reheguá osē peteñ semisuma imediuákuéra umi ilado paralelo rehuguágui (base mayor ha base menor), oñemultiplicavo pe distancia ojehuguáva (altura).

Ojehai péicha:

$$A = \frac{(B + b)}{2} \times h$$

Ñemohenda:

- **Trapecio rectángulo:** peteñ ilado iparalelo'ýva iperpendicular umi paralelo rehe, upévaro oguerekóva mokōi ángulo recto, peteñ agudo ha ambue obtuso.
- **Trapecio isósceles:** oguerekóva mokōi lado paralelo ojovavýa ipukukuépe, upévaro mokōi hi'ángilo hyepypeguá agudo ha mokōi obtuso.
- **Trapecio escaleno:** nipeteñva iladokuéra ndojojái imedidape ha ndoguerékoi ángulo recto, upéva he'ise ndaha'eiha isóseles ni rectángulo.

Círculo área

1. Acalcula área umi región oñembosa'ýva guivépe figurakuérape. Figura 1 ha 2pe ilado oguereko 3 cm. Pe semicírculo mayor Figura 3 reheguá omedi 22 cm. ha umi semicírculo menor oguereko radio ojojáva.

Figura 1

Figura 2

Figura 3

2. Ahechakuaa ha ambohéra umi elemento oíva figurape, techapyrāme oíháicha.

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

1. Figura peteñha: pytā ha hovyūha-pehína sector circular.
2. Figura moköiha: _____
3. Figura mbohapyha: _____
4. Figura irundyha: _____
5. Figura poha: _____

3. Ajapo ojejeruréva ha upé rire ahechakuaa oí poräpa ajapova'ekue.

- a) Peteñ cartón cuadrado hi'área oguerekóva 144 cm^2 pe oñeikytíse círculo ikatuháicha tuichakue.

- Mboýpa omedine iradio.
- Mboýnepa hi'área.
- Mboý cm^2 cartónpa ndojeipurumo'ái.

- ã) Acalcula mboýpa hi'área umi zona oguerekóva peteř tablero tiro al blancorã ojepurúva, jaikuaahápe iradiokuéra oguerekoha 5 cm., 10 cm. ha 15 cm. (oñepyrú kora mi-chívagui).
- ch) Acalcula peteř tape área orekóva 3 metro ipekuépe ha ojere peteř jardín ijapu'áva rehe, oguerekóva 7,9 metro idiámetro.
- e) Peteř reloj minutero omediramo 4 cm, mboýpa oiko ojerepaite hañua.

4. CORDEL

Ko tembiapo rupi ikatu ñahesa'ŷijo maerapa oĩ umi círculo elementokuéra, ikatu hañuá-cha jahechakuaa mba'epeda oho ojoehe imedidakuéra.

Ñañembyaty ha peteř cordel ndaipukuetéiva ha peteř mbojojaha reve jajapo ko'ã mba'e:

- Ñamedi umi ijapu'áva jere cordel reve (latita, botella, vaso ha ambue), jaikuaáta mboýpa omedi jaipuruhápe mbojoja pe cordel ndive ha upéicha jaikuaáta mboýpa oguerekóva icircunferencia.

- Ñamedi umi mba'e diámetro ha upéi jahai mboýpa oguerekóva.
- Jajapo umi cociente pe circunferencia medida peteřteř ha idiámetro ndive. Mba'echapa umi papapy jaguerekóva. Jajecha jevy atýpe.
- Mba'epa ikatu ja'e cociente jaguerekóvare.
- Mba'echapa héra pe mba'e ñaguenohëva'ekue.
- Ikatúpa jajuhu peteř expresión ombojoajúva circunferencia pukukue diámetro ndive. Ha ambue ombojoajúva circunferencia radio ndive.
- Jajapo peteř conclusión jajapova'ekuéra ha jajapo jeykuévo peichagua tembia-po ambue mba'e ijapu'áva reve.

5. Ajapo mokōi porandu anohēva'erāhápe trapecio reheguá área.

- Ahai pe situación problemática.
- Ahai datokuéra.
- Ahai mba'épa aikuaase.
- Asolciona.
- Ahai mbohovái.
- Ahechakuaa oíporäpa ajapova'ekue aipurukuévo ambue procedimiento.

Aikuaa hañua

Círculo

Figura plana oñedelimitáva peteñ circunferencia rupi, upéva he'ise ha'eha peteñ circunferencia ha opaite umi punto oíva hyepýpe.

Oguereko elemento ha'éva:

- **Centro:** Pevahína pe círculo mbytete.
- **Radio (r):** Ohechaukáva pe mbyte circunfereciagui.
- **Diámetro:** Línea ombojoajúva mokōi punto oíva ojovái circunferenciape, ohasávo mbytete rupi. Oguereko mokōi radio medida.

Pe área círculo reheguá niko: $Co = \pi \times r^2$. Pe π valor ojeipuru pe mokōi decimal peve: 3, 14.

Ikatu avei jahechakuaa ambue elemento oíva círculope ojeipurúva ojejapo hañua tembiapo ko figura geométrica reheguá. Ko'áva ha'e:

Segmento circular:

Ñaipuhe'áramo pe círculo jahechaháicha ta'angápe jaguerekómo peteñ segmento circular.

Semicírculo:

Ñamboja'óramo mbytépe pe círculo jaguerekóta mokōi semicírculo.

Sector circular:

Mokōi radio ohechauka ñandéve peteñ sector circular.

Corona circular:

Jaguerekóramo mokōi círculo, peteñ michíveva ha ambue tuichavéva, pe pa'ü optyáva mbytépe héra corona circular.

Área ha imedidakuéra

1. Amoñmba cuadro ryepýpe mba'e unidad medida rehegua ojeipuru ko'ã mba'e ndive.

Mba'e	Medida en
Koty	
Tetä	
Hoja A4	
Mesa	
Moneda	

2. Ajesareko ko'ã ta'angáre ha upéi ha'e mávapa hi'área tuichave.

a)

Ta'anga _____ oguerekóva área tuichavéva.

ã)

Ta'anga _____ oguerekóva área tuichavéva.

Che mandu'a:

Pe medida peteñ región térra superficie oñembotýva figura ryepýpe, hera área figura plana rehegua. Oñemedi unidades cuadradas rupive, upéva he'ise ojepuruha unidad medida superficie reheguáva. Techapyrã: cm^2 (centímetro cuadrado), m^2 (metro cuadrado), km^2 (kilómetro cuadrado) ha mba'e.

3. Acalcula área ko'ā ta'anga reheguá.

4. Ambopapapy umi medida ohóva umi área figura rehe.

$$176,625 \text{ cm}^2$$

$$300 \text{ cm}^2$$

$$24 \text{ cm}^2$$

Aranduka ojepuruva'ekue

- ADAD, A., GADEA N., SOLANO L. [et al]. *Matemática 5*. Editorial El Lector (2011). Paraguay.
- ALCALÁ, M., ALDANA, J., ALSINA C. [et al]. *Matemáticas re-creativas*. Editorial Laboratorio Educativo Graó (2004). España.
- ARDILLA, V. *Enciclopedia Nova Matemática*. Tomo 2. Editorial Voluntad S.A. (1998). Colombia.
- BALDOR, A. Aritmética. Publicaciones cultural (1996). México.
- ESPINOSA, J. *Diccionario de Matemáticas*. Editorial Cultural S.A. (2000) España.
- GALDÓS, L. *Matemáticas Galdós*. Editorial Cultural (1999). España.
- OEA. Educational Portal of Américas (2011) *Curso organizado por el Módulo: “Estrategias para la Enseñanza de la Matemática”*.
- OEI. *Formación permanente online para profesores del área de Matemáticas “Ñanduti”* (2011).
- OLMO, A., y MARTÍNEZ, L. *Matemática Práctica. Enciclopedia de Matemática*. Editorial Voluntad S.A. (1991). Colombia.
- LIRA, M. y RENCORET, M. *Simón y las Matemáticas*. Cuarto Año Básico. Editorial Andrés Bello (1994). Chile.
- LIRA, M. y RENCORET, M. *Simón y las Matemáticas*. Quinto Año Básico. Editorial Andrés Bello (1994). Chile.
- PAENZA, A. (2005, 2006) *Matemática. ¿Estás ahí?: sobre números, personajes, problemas y curiosidades*. Siglo XXI Editores Argentina.
- PARAGUAY. Ministerio de Educación y Cultura (2008) *Programa de estudio. Quinto grado*.
- PARAGUAY. Ministerio de Educación y Cultura (2006) *Volumen 2. Quinto grado*.
- PARAGUAY. Ministerio de Educación y Cultura (1997) *Volumen 1. Quinto grado*.
- MAESTRA de Primer ciclo *Cuadernillo de Actividades*. Editorial Ediba. Argentina.
- RIVEROS, M. y ZANOCCO, P. *Matemática textos escolares*. Sexto año Básico. Editorial Andrés Bello (1982). Chile.

Tenda Web ojepuruva'ekue

- www.aplicaciones.info
- www.ditutor.com
- www.educared.net
- www.educarte-mundilibros.com
- www.educ.ar
- www.escolar.com
- www.icarito.cl
- www.oei.es
- www.sectormatematica.cl
- www.mercosur.org
- www.indexnet.santillana.es
- departamentodematematica.blogspot.com
- recursostic.educacion.es

