

INSTITUCION EDUCATIVA LA SALLE DE CAMPOAMOR
GUIÍA-TALLER
GESTIÓN ACADÉMICA PEDAGÓGICA
Nº. 2 PERÍODO:4 AÑO: 2021

Grado: 7 ÁREA: Matemáticas. Asignatura: Matemáticas. Áreas Transversales: Tecnología, Lengua Castellana, Física
Elabora: Mario Arenas
TIEMPO: 4 Periodos de clase.
[bookmark: _GoBack]COMPETENCIA: Justifica procedimientos aritméticos utilizando los enteros. relaciones y propiedades de las operaciones con números
PROPÓSITO: Conceptualización de relaciones de porcentajes a partir de situaciones reales.
TEMA: Porcentajes
Escribe la teoría y los ejemplos en el cuaderno en clase se despejarán dudas.
Prepárate para realizar examen en thatquiz

Objetivos: Resolver ejercicios y problemas de porcentajes aplicando la regla de 3 simple.
Determinar el tanto por ciento de una cantidad. Determinar qué tanto por ciento es una cantidad de otra. Determinar la cantidad total, dado un tanto por ciento de ésta.

Contenidos: Porcentaje. Tipos de porcentajes.
Regla de tres simple (tres valores dados y uno por determinar).
Resolución de problemas de porcentaje.
Porcentajes.
Un tanto por ciento o porcentaje, es la razón entre un valor y 100.
 25
Ejemplo: La razón 100 , se lee 25 por ciento“ y se escribe 25%.

Porcentaje de una cantidad
Para determinar el tanto por ciento de una cantidad, aplicaremos la regla de tres.

Ejemplo: Calcular el 30% de 140.

30 % de140=x 30 = x 100∙ x=140∙ 30 x=140 ∙ 30 =4200=42
100

140

100

100

Respuesta: El 30% de 140 es 42.

 x 	

 30 %
 La razón entre las cantidades (140), es igual a la razón entre los porcentajes (100 %).
 Multiplica en forma cruzada : 100  x = 140  30
 Se despeja la x y se multiplica 140 por 30 dividiendo el resultado por 100.

Ejercicios.
1.- Resolver los siguientes ejercicios de porcentajes. (6 puntos)

a¿25% de 80= d ¿5 % de12=¿

b ¿60% de90= e¿120 %de 12=¿

c ¿75%de 18= f ¿19%de 12000=¿

¿Qué porcentaje es una cantidad de otra?
Para determinar qué tanto por ciento (x%) es una cantidad de otra, podemos aplicar la regla de tres directa debido a que las cantidades son directamente proporcionales. En la regla de tres directa se multiplica en forma cruzada.

Ejemplo ¿Qué porcentaje representa 150 de 600?
x %de600=150 x =150 600 ∙ x=150 ∙100 x=150 ∙ 100 =15000 =25 %
100

600

600

600

Respuesta: El porcentaje es 25%

Ejercicios.
2.- Calcule los siguientes porcentajes. (2 puntos c/u)

a) ¿Qué porcentaje representa 30 de 1500? d) ¿Qué porcentaje representa 20 de 160?

b) ¿Qué porcentaje representa 150 de 400? e) ¿Qué porcentaje representa 4 de 20?

c) ¿Qué porcentaje representa 16 de 320? f) ¿Qué porcentaje representa 5 de 40?

Cálculo de la cantidad total.
Para determinar la cantidad total que corresponde al 100%, en cada ejercicio aplicaremos la regla de tres directa.

Ejemplo: El 60% de una cantidad es 18. ¿Cuál es el total?
60 % de x=18 60 =18 60 ∙ x=18 ∙100 x=18 ∙ 100 =1800 =30
100 x

60 60

Respuesta: La cantidad total es 30.

Ejercicios.
3.- Calcule la cantidad total en cada caso. (2 puntos c/u)

a) El 30% de una cantidad es 45. ¿Cuánto es el
total?

d) El 80% de una cantidad es 40. ¿Cuánto es el
total?

b) El 2% de una cantidad es 28. ¿Cuánto es el total? e) El 25% de una cantidad es 60. ¿Cuánto es el total?

c) El 15% de una cantidad es 8. ¿Cuál es el total? f) El 60% de una cantidad es 12. ¿Cuál es el total?

Problemas relacionados.
4.- En cada uno de los siguientes problemas, resuelve de acuerdo al tipo de porcentaje involucrado. En
todos los casos se aplica la regla de tres directa. Cada problema debe ser resuelto con desarrollo y respuesta. (2 puntos c/u)

Ejemplo: El 30% de los alumnos de un curso faltaron a clases. Si 12 alumnos faltaron a clases, ¿Cuántos alumnos están matriculados en el curso?
Desarrollo: 30 % de x=12 30 =12 30∙ x=12 ∙100 x=12 ∙ 100

1200x=

30 =40

100 x 30
Respuesta: En el curso hay 40 alumnos en total matriculados.
Problemas.

a) El 20% de los alumnos de un curso faltaron a clases. Si 10 alumnos faltaron a clases, ¿Cuántos alumnos están matriculados en el curso?

b) El 20% de los alumnos reprobó el año académico. Si en el curso hay 40 alumnos matriculados,
¿Cuántos alumnos reprobaron el curso?

c) Pagué $3.000 por una camisa en oferta con una rebaja de un 40%. ¿Cuál era el precio de la camisa antes de la rebaja?

d) El 10% de una cantidad es igual a 18. ¿Cuál es la cantidad?

e) El ancho de un rectángulo corresponde al 40% del largo. Si el ancho mide 6 cm, ¿Cuál es la medida del largo del rectángulo?

