www.monografias.com

Propuesta
Guía para el uso del ábaco (por Jona)
José Natividad Fuerte Villaseñor jnfuerte@hotmail.com
1. Cuentas para sumar en la multiplicación (llevar)
2. Anotación y lectura de cantidades en el ábaco
3. Suma de cantidades con apoyo del ábaco
4. Resta de cantidades con apoyo del ábaco
5. Multiplicación de cantidades con apoyo del ábaco
6. División de cantidades con apoyo del ábaco
[image: image1.png]PESEE

COLUMNAS

CUENTAS ® C = Centena FILA 3
D = Decena FILAZ®
U = Unidad FILA 12
® CM = Centena de Millar COLUMNAS.

Cuentas para sumar en la multiplicación (llevar)

NOTA: El término “anotar” se usará para mover las cuentas; de las filas hacia la izquierda y de las columnas a la derecha (el movimiento se puede cambiar, sin embargo se sugiere esta, ya que es la forma en que se escribe).

El ábaco es, en esta guía, un apoyo para realizar los cálculos aritméticos, así cómo lo es papel y lápiz, objetos, instrumentos como calculadoras, etc. a nivel primaria. Teniendo en cuenta que el niño se encuentra en el periodo concreto y requiere de manipular para poder operar, el ábaco por contener “bolas” para contar, es un magnífico apoyo.

Se incluyen ejercicios desde anotación y lectura de cantidades anotadas en él, claro que por el diseño y la propia propuesta se trabaja con resultados de hasta 6 ó 7 dígitos, de acuerdo a la notación (U, D, C, UM, DM, CM).

Se pretende con el uso del ábaco, crear otra forma de razonamiento en el educando. Quizá no sea la manera correcta en que lo usaron y usan los orientales, pero es una propuesta más para enseñar a operar números con ayuda de este instrumento, el cual sólo se usa de manera muy básica en la primaria. Además que sea punto de partida para mejoras de la propuesta de uso.

[image: image2.png]Esta parte debe quedar bien
comprendida por el educando
para que pueda sumar y restar.

EQUIVALENCIAS

10
10
10
10
10
10

gggnoc

[FYSyE.

LYY XY XY
gege"°

N (unidad de mill6n)

ANOTACIÓN Y LECTURA DE CANTIDADES EN EL ÁBACO

[image: image3.png]Anotar 7U,3 D
£Qué Cantidad es?
37

Anotar 6 U,5D,4 C
£Qué Cantidad es?
456

Anotar 2U,8D,0C,
3UM

£Qué Cantidad es?
3082

Anotar 6 U,0D,5 C,
7UM,2DM, 2 CM
£Qué Cantidad es?
227506

Este último ejemplo incluye CM y se usó el lado de las columnas para representarlas.

SUMA DE CANTIDADES CON APOYO DEL ÁBACO

(Método tradicional)

[image: image4.png]Sumar 13 + 28
£Cudl es el resultado?
=41

Anotar uno de los
surmandos

Se anotan (agregan) las
unidades del siguiente
surmando

Alagregar 7 U, se
complet® la 1° fila, éstas
cuentas equivalen a una
dela2*fila

Se anota una de la 2*fila
equivalente alas 10Uy
se reqresan las unidades
asu posicién original para
sequir anotando 1 U

Se anotan las decenas y
se obtiene el resultado
4D+1U=41

[image: image5.png]13 <— Sumando
+28 «— Sumando
41« Suma

Nota: el método tradicional al que me refiero es al de

sumar de derecha a izquierda, como se hace de

forma escrita, (iniciando con unidades).
 Para sumar varias cantidades de varios dígitos se puede resolver por partes, método UDC, descrito en la resta. Los resultados parciales se escriben en la libreta de izquierda a derecha. Este método sirve para sumar hasta 5 cantidades de varios dígitos.

SUMA DE CANTIDADES CON APOYO DEL ÁBACO

(Método inverso)

[image: image6.png]Sumar 13 + 28
£Cudl es el resultado?
=41

Anotar uno de los
surmandos

Se anotan primeramente
las decenas en la fila
correspondiente (22 fila)
2 decenas (ya que asi se
lee y dicta)

Se anotan las unidades
enla 1 fila (con 7 se llena
y el total de la fila que
equivale a una de la 22,
una decena)

Se anota una decenayy s
regresan las unidades
para sequir anotando la
Unidad que falta y s
obtiene el resultado.

Nota: el método inverso al que me refiero, es al de sumar de izquierda a derecha, como se escribe la cantidad cuando se dicta, (iniciando con la de mayor valor; D, C, UM, etc.). este proceso permite resolver más rápido las operaciones planteadas.
RESTA DE CANTIDADES CON APOYO DEL ÁBACO

Para la resta se pueden aplicar varios métodos, se incluyen 3:

1. MÉTODO UDC, O PIDIENDO PRESTADO:

Primero se operan las unidades, luego decenas, centenas, etc. Los resultados se escriben en la libreta u hoja de derecha a izquierda (como se dijo es un apoyo para operar). Con este método se pueden operar cantidades grandes; únicamente con el cuidado de disminuir cuentas en el valor superior del minuendo cuando el sustraendo sea mayor.

Este método consiste en anotar y desanotar. ANOTAR (mover de derecha a izquierda) DESANOTAR (mover de izquierda a derecha).

a) Anotar en la 1ª fila las unidades del sustraendo y en la 2ª las del minuendo; si el minuendo es menor que el sustraendo, se anota en la 3ª fila diez cuentas que equivaldrán a una decena.

b) De acuerdo a las cuentas de la 1ª fila, se desanota igual cantidad de cuentas a la segunda, si es mayor la cantidad de la 1ª fila, desanotar de la 3ª, escribir el resultado en la hoja donde se tiene la resta planteada. Tener presente que cuando se haga esto último se reducirá la cantidad de decenas del minuendo, UNA CUENTA MENOS, PASARÁ LO MISMO CON LAS CENTENAS, ETC.

c) Anotar las decenas del sustraendo en la 1ª fila y en la 2ª las decenas del minuendo; si el minuendo es menor que el sustraendo, se anota en la 3ª fila diez cuentas que equivaldrán a una centena. Desanotar cuentas y escribir el resultado.
d) Proceder como en el inciso b), para las centenas; hacerlo de forma similar para las centenas, etc.
2. ANOTANDO MINUENDO Y SUSTRAENDO:

a) Anotar el minuendo y el sustraendo (en las filas de arriba el minuendo, empezando por la 5ª fila si son 3 dígitos en total o en la cuarta si son 2 y, en las de abajo el sustraendo).

b) Desanotar cuentas, iniciando con las de mayor valor del sustraendo y las del mismo valor del minuendo. PRIMERO; se desanota en el minuendo.

c) Cuando sea mayor la cantidad de cuentas del sustraendo, desanotar las existentes en el minuendo y convertir una cuenta del valor superior a diez del valor inferior en el minuendo, para seguir desanotando.

d) Repetir el mismo proceso del inciso b), pero con las cuentas de menor valor. Por el diseño del ábaco, sólo puede contener dos dígitos el sustraendo, en este método.

e) Las cuentas que queden al lado izquierdo, las filas superiores, será el resultado o diferencia de la resta.

3. MÉTODO INVERSO

Similar al de la suma, sólo que desanotando.

Ejemplo del método UDC: Restar 4568 – 1279
[image: image7.png]Anotando las unidades
del minuendo y del
sustraendo; ademés de
10 cuentas en la 32 fila
ya que el sustraendo es
mayor

Desanotando la misma
cantidad de cuentas
Sustraendo 9 U
Minuendo 8 U 22 fila y
1U3%fila

Se escribe en una hoja la
cantidad restante de
cuentas

=9u

Anotando las decenas
del minuendo v del
sustraendo; ademés de
10 cuentas en la 32 fila
ya que el sustraendo es
mayor. {gmese en cuenta
que el minuendo (les O)
disminuyd una cuente.

Desanotando la misma
cantidad de cuentas
Sustraendo 7 D
Minuendo 5 D 22 fila y
2D 3 fila

Se escribe en una hoja la
cantidad restante de
cuentas

=8D

Se continua el mismo proceso con las centenas y unidad de millar, escribiendo el resultado (cuentas que quedan anotadas; al lado izquierdo).

Ejemplo del método 2: Restar 347 – 79
[image: image8.png]a)Paso 1
Se anotan el minuendo
(347) y el sustraendo
(79)

b} Paso 2
Se desanota en el
sustraendo =4 Dy el
minuendo = 4 D

¢)Paso 3
Convertir cuentas (de las
centenas) para seguir
desanotando las
decenas

¢) continuacion
Se desanota en el
sustraendo =3 D yel
minuendo = 3D

[image: image9.png]d)Paso4
Se desanota en el
sustraendo =7 U y el
minuendo = 7 U

d) continuacion
Convertir una decena en
unidades en el minuendo,
para sequir desanctando

d) continuacion
Desanotar las unidades
restantes en el sustraendo
y la misma cantidad en el
minuendo y se obtiene el
resultado

[image: image10.png]3 4 7&—— Minuendo
-7 9«— Sustraendo
2684 Diferencia

5ª Fila = Centenas del Minuendo

4ª Fila = Decenas del Minuendo

3ª Fila = Unidades del Minuendo

2ª Fila = Decenas del Sustraendo

1ª Fila = Unidades del Sustraendo

En este método se anotan; minuendo y sustraendo, y se resta de forma inversa

Ejemplo del método Inverso: Restar 4568 – 1679
[image: image11.png]las filas correspondientes
4568

10.C, (se mueve una UM
aladerecha y las diez C

alaizquierda)
Se continua descontando

las centenas = 1 (una

alcanza, se convierte 1
que faltaba)

Anotar el minuendo en
Desanotar las UM del
Desanotar las C del
sustraendo = 6, como no
UMen10C

Conversion de 1 UMen

<3
2
T
e

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image: image12.png]semueve una C ala

(

Se continua descontando
las decenas = 1 (una que

derecha y las diezD a la
faltaba)

Conversion de 1C en 10
izquierda)

D,

7. como no alcanza, se

Descontar las decenas
convierte 1 Cen 10D,

[image: image13.png]Descontar las unidades =
9, como no alcanza, se
convierte 1 Den 10 U,

Conversion de 1D en 10
U, (semueve una Dala
derecha y las diez Ua la
izquierda)

Se continua descontando
las unidades = 1 (una
que faltaba)

¥ se obtiene el resultado
2889

[image: image14.png]4568«—— Minuendo
-1679% Sustraendo

2889 «—— Diferencia

Se comienza a desanotar con las cuentas de mayor valor hasta llegar a las de menor valor.

MULTIPLICACIÓN DE CANTIDADES CON APOYO DEL ÁBACO

Inicio de la multiplicación: multiplicar significa, repetir grupos de cantidades. Por ejemplo:

3 X 4 = quiere decir que se agregarán tres grupos de 4 y con esto obtendremos el resultado.
[image: image15.png]Anotar el primer grupo
de 4y al mismo tiempo
una cuenta (en la fila
superior) para que nos
indique cuantas veces
hemos anotado el grupo

Anotar el segundo grupo
de 4y al mismo tiempo
otra cuenta (en la fila
superior) para que nos
indique cuantas veces
hemos anotado el grupo

Anotar el tercer y ulimo
grupo de 4 y al mismo
tiempo ofra cuenta (en la
fila superior)

Cormo no son stficientes
las cuentas de las U se
convierte una D en U

Convirtiendo y agregando
las U faltantes. Con esto
se completan 105 3 grupos
de 4y se obtiene el
resuliado. 1Dy 2U = 12

En vez de anotar las veces que se agregan los grupos, se puede ir desanotando, según los grupos anotados, anotando desde el principio el multiplicador o multiplicando. (anotar la cantidad menor, ya sea el multiplicador o multiplicando).

Antes de practicar la multiplicación, se deberán realizar ejercicios previos como; anotación, suma y resta de cantidades con las cuentas, empleando la notación: U, D, C, M, etc. esto se hace para poder leer el resultado y familiarizarse con el proceso además de comprender las equivalencias.

a) El número de dígitos que se obtienen en el resultado de la operación, ocuparán las filas de acuerdo a la notación que corresponda; U, D, C, etc.

NOTA: El término “anotar” se usará para mover las cuentas; de las filas hacia la izquierda y de las columnas a la derecha (el movimiento se puede cambiar).

Proceso: (Apoyo para la operación planteada en una hoja)

Para la multiplicación de las unidades del multiplicador.

A. Del primer resultado (U X U) anotar las unidades en la 1ª fila, si hay decenas anotarlas en las columnas (cuentas de llevar).

B. Al segundo resultado (U X D) sumar las cuentas de las columnas y anotar las unidades en la 2ª fila, si hay decenas anotarlas en las columnas.

C. Al tercer resultado (U X C) sumar las cuentas de las columnas y anotar las unidades en la 3ª fila, si hay decenas anotarlas en las columnas.

D. Este proceso se repite hasta multiplicar el último dígito del multiplicando, anotando las decenas si las hay, en la fila siguiente superior.

Para la multiplicación de las decenas del multiplicador.
A partir de aquí se agregan cuentas a las que ya se habían anotado
E. Se sigue el mismo proceso anterior, pero se inicia anotando a partir de la 2ª fila.

Para la multiplicación de las centenas del multiplicador.
F. Se repite el proceso y se anota a partir de la 3ª fila. Así sucesivamente

b) Se efectúa la multiplicación de forma normal, de derecha a izquierda, iniciando con las unidades, hasta operar todos los dígitos del multiplicando.

[image: image16.png]247 «— Multiplicando

X 69 «—— Multiplicador

2223
1482 Resultados Parciales
17043 «— Producto

Se agrega este ejemplo para poder entender mejor el algoritmo de la multiplicación en el ábaco.

Para explicar mejor el proceso se empleó el siguiente ejemplo: 247 X 69

A. Multiplicar las unidades del multiplicador por las del multiplicando, 9 X 7 = 63; se anotan las unidades en la 1ª fila y las decenas en las columnas (las de llevar).

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

B. Multiplicar las unidades del multiplicador por las decenas del multiplicando; 9 X 4 = 36, sumar lo anotado en las columnas; 36 + 6 = 42; se anotan las unidades en la 2ª fila y las decenas en las columnas.

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

C. Multiplicar las unidades del multiplicador por las centenas del multiplicando; 9 X 2 = 18, sumar lo anotado en las columnas; 18 + 4 = 22; como ya no hay mas dígitos que multiplicar se anotan las unidades en la 3ª fila y las decenas en la 4ª

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

D. Multiplicar las decenas del multiplicador por las unidades del multiplicando; 6 X 7 = 42, se anotan las unidades en la 2ª fila (agregar cuentas) y las decenas en las columnas.

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

E. Multiplicar las decenas del multiplicador por las decenas del multiplicando; 6 X 4 = 24, sumar lo anotado en las columnas; 24 + 4 = 28, se anotan las unidades en la 3ª fila (agregar cuentas) y las decenas en las columnas.

NOTA: Al agregar las cuentas de las unidades queda completa la fila. Esta fila completa equivale a una de la siguiente superior. Regresamos (desanotamos) todas las cuentas y anotamos una de la 4ª fila.

Primer paso

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Segundo paso
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

F. Multiplicar las decenas del multiplicador por las centenas de multiplicando; 6 X 2 = 12, sumar lo anotado en las columnas; 12 + 2 = 14; se anotan las unidades en la 4ª fila (agregar cuentas) y las decenas en la 5ª , porque ya no hay dígitos para multiplicar en el multiplicando.

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	
	
	
	
	
	
	
	
	
	
	
	

G. Leyendo el resultado.

U = 3; D = 4; C = 0; UM = 7 y DM = 1

Acomodando de mayor a menor valor =1 7 0 4 3

DIVISIÓN DE CANTIDADES CON APOYO DEL ÁBACO
Al igual que la multiplicación, la división se resuelve con la operación planteada en una hoja. Por el diseño y la propia propuesta de este ábaco, se puede trabajar con sólo cuatro dígitos en el dividendo, sin embargo no deja de ser una propuesta y como tal se puede actualizar, modificar o adaptar a las necesidades personales, así como el diseño del ábaco.

En esta propuesta de división, se trabaja con dividendo, cociente (resultado de la división) y con el residuo. Se retoman los conceptos de anotar y desanotar de la misma forma que en la multiplicación, así como el de anotar en las columnas para llevar.

Métodos:

Suma: Se suma el divisor tantas veces como sea necesario hasta completar la cantidad del dividendo. (en este método no se obtiene residuo)

Resta: Se va restando el divisor tantas veces como sea necesario hasta que ya no quede cantidad en el dividendo o que el resto sea menor que el divisor.

PROCESO:

a) anotar el dividendo; 1ª fila U, 2ª fila D, etc.. la 5ª fila será para anotar el primer resultado parcial del cociente.
Dígitos que contendrá el cociente:
Ejemplo 1: 8694 / 95; aquí son dos dígitos en el divisor y es mayor el valor que los primeros dos del dividendo. El cociente contendrá dos dígitos como resultado (enteros).

Ejemplo 2: 8694 / 84; aquí son dos dígitos en el divisor y es menor el valor que los primeros dos del dividendo. El cociente contendrá tres dígitos como resultado (enteros).

Ejemplo 3: 8694 / 932; aquí son tres dígitos en el divisor y es mayor el valor que los primeros tres del dividendo. El cociente contendrá un dígito como resultado (enteros). Se obtiene la misma cantidad en el cociente cuando en el divisor hay cuatro dígitos pero de menor valor que el dividendo.

Considerarlo a la hora de plantear la división y calcular las filas que ocupará el cociente o resultado de la operación.

b. Restar el divisor las veces que sea necesario hasta que el dividendo quede sin cuentas o bien sea menor que la cantidad del divisor. Se anota en la(s) última(s) fila(s) las veces que se resta el divisor.

Dividir 8694/95

[image: image17.png]Se anota el dividendo y se
resta el divisor a la vez
que se anota las veces
restadas

Tomar primeramente los tres
digitos 869 de la izquierda en el
dividendo ya que el divisor es
mayor (que los dos primeros),
86 < 95 (igual que en la division
normal) iniciar con U del divisor

Desanotar el equivalerte a
las decenas del divisor (9)
Nada més hay seis, se
deberé convertir una de la
fila superior

Conversion para seguir
desanotando

[image: image18.png]Se desanotan las que
faltan y se anota una en la
fila superior (veces que se
ha desanotado)

[image: image19.png]v8s 5 s
Zes5é 5 e 2 £3
geE:s 3 s
i | 13 s325.| |2
£ 2 3828, BES
2ics g ERRa ZE5
228w oot g Seg
© S20ZE H SEg

882 g e gos8 > 58
8253¢c g R %50
25255 2g R 3 H
28558 =8 SpgSz§ z £33
28593 £g Sggcs S5 S5s
8z08¢ °% 5228 Se E&E
CSush (] £>52538 73 g0%
52829 S Sefo? 58 Sag
=088 52 SEgfwol g 29
32258 25 2888 s 25 565
2253 8 23 H 8>
H £ 2ES2 za =
23329 3 32082 823
EEEE 33 85388 = S%a
=338 82 fafor]

[image: image20.png]Resultado siguiendo el
algoritmo de resta
91y sobran 49

Autor
Lic. José Natividad Fuerte Villaseñor

jnfuerte@hotmail.com
Cd. Lázaro Cárdenas Michoacán. México

Anotar el minuendo en las filas correspondientes 4568

Conversión de 1 UM en 10 C, (se mueve una UM a la derecha y las diez C a la izquierda)

Desanotar las C del sustraendo = 6, como no alcanza, se convierte 1 UM en 10 C

Desanotar las UM del sustraendo = 1

Se continua descontando las centenas = 1 (una que faltaba)

PAGE
1
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

