www.monografias.com

Álgebra propedéutica
1. Álgebra
2. Ejercicios adicionales de factorización
3. Trigonometría
Álgebra
· Operaciones Algebraicas: Suma, resta y multiplicación de números con signo.
[image: image72.emf](

)

(

)

(

)

(

)

(

)

2

2

2

2

y

x

y

2.x.y

x

y

x

9

2

3

2

3

3

6

6

2

4

2

2

2

2

4

2

4

6

6

3

3

10

2

4

p.q

p

p

p.q

.b

a

j)

1

3.a

3.a

a

1

3.a

3.a

a

i)

.x

c

b

27.

h)

b

2.a.b

a

25.

g)

y

x

y

x

.

y

x

f)

b

:

a

e)

.z

.y

27.x

d)

.c

.b

9.a

c)

x

b)

x

a)

-

+

+

+

+

+

+

-

+

-

-

+

+

+

-

-

 

 

 

 

 

2 2

2 2

y x

y 2.x.y x yx

9

2 3

2 3

3 6

6

2

4

2 2

2 2

4

2 4

6

6 3 3

10 2 4

p.q

p

p

p.q

.b a j)

1 3.a 3.a a

1 3.a 3.a a

 i)

.x c b 27. h)

b 2.a.b a 25. g)

y x

y x. y x

 f)

b: a e)

.z .y 27.x d)

.c .b 9.a c)

x b)

x a)



  

  

  



 



 

· Operaciones con potencias de un mismo número.
[image: image1.png]1.Simplifica, utilizando las propiedades de las potencias :

2 #2°8%)3‘.16.9'1 o 15287 " adbtd
97475 573° 6%.10 a®bl.c"

Primern debes descomponer en factores y luego operar.

R P2°8 3°2°8% 5 o 3tie9” 2'5 80
¢475s 5 2 573% 377
152871 al pt 22 s

- d -al b

9 T T U e ‘

2. Calcula utilizando potencias debase2,3y 5.

3 4 o0 3 03 2
vl S e
312 2) o) 8 15720

a2 01,3
d)(:;o) .(15) 9 22 (2)
3 2 (A2 o2
10 22 (2) (2)
PEPEIE 2 (3 _ 3Ry
32 32° Z2 2
0 R N EA NI i L S
2)\e) 8 2227 F %
ERPIRE IR 30 2
o OB () (D (8 203 18
157.20° 3757572 5 125
(a0 (15 a2t a'st 3 _ 3
4 = T e T e
10 52325 2735 27577 400

, PP 1222 o

o)yt = R
72(2) () 7(-2) 2

3. Elmas dificil
32 .52 13 12 5.6%,(3)
A~ b)(0,125)" (0,25 o)
1 5232
ERRL 5737

@ -

3T-5T 1

8 8

Pet(8) 22207 ()

Rire: ErlErE

[image: image2.png]1.Simplifica, utilizando las propiedades de las potencias :

2 #2°8%)3‘.16.9'1 o 15287 " adbtd
97475 573° 6%.10 a®bl.c"

Primern debes descomponer en factores y luego operar.

R P2°8 3°2°8% 5 o 3tie9” 2'5 80
¢475s 5 2 573% 377
152871 al pt 22 s

- d -al b

9 T T U e ‘

2. Calcula utilizando potencias debase2,3y 5.

3 4 o0 3 03 2
vl S e
312 2) o) 8 15720

a2 01,3
d)(:;o) .(15) 9 22 (2)
3 2 (A2 o2
10 22 (2) (2)
PEPEIE 2 (3 _ 3Ry
32 32° Z2 2
0 R N EA NI i L S
2)\e) 8 2227 F %
ERPIRE IR 30 2
o OB () (D (8 203 18
157.20° 3757572 5 125
(a0 (15 a2t a'st 3 _ 3
4 = T e T e
10 52325 2735 27577 400

, PP 1222 o

o)yt = R
72(2) () 7(-2) 2

3. Elmas dificil
32 .52 13 12 5.6%,(3)
A~ b)(0,125)" (0,25 o)
1 5232
ERRL 5737

@ -

3T-5T 1

8 8

Pet(8) 22207 ()

Rire: ErlErE

[image: image3.png]1.Simplifica, utilizando las propiedades de las potencias :

2 #2°8%)3‘.16.9'1 o 15287 " adbtd
97475 573° 6%.10 a®bl.c"

Primern debes descomponer en factores y luego operar.

R P2°8 3°2°8% 5 o 3tie9” 2'5 80
¢475s 5 2 573% 377
152871 al pt 22 s

- d -al b

9 T T U e ‘

2. Calcula utilizando potencias debase2,3y 5.

3 4 o0 3 03 2
vl S e
312 2) o) 8 15720

a2 01,3
d)(:;o) .(15) 9 22 (2)
3 2 (A2 o2
10 22 (2) (2)
PEPEIE 2 (3 _ 3Ry
32 32° Z2 2
0 R N EA NI i L S
2)\e) 8 2227 F %
ERPIRE IR 30 2
o OB () (D (8 203 18
157.20° 3757572 5 125
(a0 (15 a2t a'st 3 _ 3
4 = T e T e
10 52325 2735 27577 400

, PP 1222 o

o)yt = R
72(2) () 7(-2) 2

3. Elmas dificil
32 .52 13 12 5.6%,(3)
A~ b)(0,125)" (0,25 o)
1 5232
ERRL 5737

@ -

3T-5T 1

8 8

Pet(8) 22207 ()

Rire: ErlErE

[image: image4.png]4. Observa el ejemplo y completa: a«. av= 2oy

2232122 4945 4045= FISPP=
F330= 5612568 = 235 FP=
75796 = 67655957 = 23454565 =
PF4825= FREPI TR 3850 =

prapT 3 30 32 214 3=
4o = 7 g7= @ 2=

5. Realiza lo que sete pide

a) (- 3y b)z5 24,25 ©)[(12 a®52)3]

) 3433)8 6% 3 .33 02.34.48.3.3
9)(2® h)Z2 .2032 D (ab™p]
)33 K) 6106032 3 29,3443 5.3

6. Observa el gjernpla y completa: ax: ¥ = ax¥

25:29= 145 140 = 35:39=
67 5 = 22 5. 94z o=
5o g0 = 6o 39 0= 33,5 3o=

[(ab)213: [(ab)* P =
[(80a%h)* - [(Ba%h) 17 =

(Yo (Y sorpr=
1(G{rr =

· Suma de monomios y polinomios.
I.- Realiza las siguientes sumas de términos algebraicos:

[image: image5.png]RSP

SxedHde2 =
5r-6+9r+15 =

S245t52-At =

(52— Bx+7) ~ (dx2-5x +6) =
(@—dx—5)+ (@ +3x-1)=

I BrHBrRs-Tt=
-Ba- Tab+15a+ ab=

Xt gDy =

(26— 5x+B) - (@-3x+3) =

0.(2@-5x+3) +(IE+5x)=

II.- Considera los siguientes polinomios:
[image: image6.png]A=x3-5x+4, B=3x+2x+6 y C=x-dx-8

Calcula
8 A+B b A-C o A-B+C

III.-Considera los siguientes polinomios:
[image: image7.png]A=x-5x+4, B=3@+2x+6 y C=x-dx-8
Calcula
a B+C b A-B c) A+B-C

IV.- Complete las casillas vacías:
[image: image8.png]24e[J-9 b) —5x2 - 6x +
4204 42032342 -8
4xTi Bx - 2 SO]-2v- 1

· Producto de polinomios

I.- Calcula los siguientes productos:
[image: image9.png]) 3x- (= 2x+5) b) (x+2) - (x=5)
=2 (P+2x=3) -5+ 1) (P -3x+1)

II.- Complete las casillas vacías:
a)
[image: image73.emf](

)

(

)

(

)

(

)

(

)

2

2

2

2

y

x

y

2.x.y

x

y

x

9

2

3

2

3

3

6

6

2

4

2

2

2

2

4

2

4

6

6

3

3

10

2

4

p.q

p

p

p.q

.b

a

j)

1

3.a

3.a

a

1

3.a

3.a

a

i)

.x

c

b

27.

h)

b

2.a.b

a

25.

g)

y

x

y

x

.

y

x

f)

b

:

a

e)

.z

.y

27.x

d)

.c

.b

9.a

c)

x

b)

x

a)

-

+

+

+

+

+

+

-

+

-

-

+

+

+

-

-

 

 

 

 

 

2 2

2 2

y x

y 2.x.y x yx

9

2 3

2 3

3 6

6

2

4

2 2

2 2

4

2 4

6

6 3 3

10 2 4

p.q

p

p

p.q

.b a j)

1 3.a 3.a a

1 3.a 3.a a

 i)

.x c b 27. h)

b 2.a.b a 25. g)

y x

y x. y x

 f)

b: a e)

.z .y 27.x d)

.c .b 9.a c)

x b)

x a)



  

  

  



 



 

b)

[image: image74.emf]3

2

3.n

3

2

5

7

2

8

5

3

4

3

3

4

7

4

5

x

g)

.c

.b

25000000.a

f)

.c

.b

a

e)

.b

a

a

d)

.t

.z

.y

1944.x

c)

2048

b)

8192

a)

+

+

3 2 3.n

3 2 5 7

2 8 5

3

4 3

3 4 7

4

5

x g)

.c .b 25000000.a f)

.c .b a e)

.b a a d)

.t .z .y 1944.x c)

2048 b)

8192 a)





III.-
[image: image75.emf]3

2

3.n

3

2

5

7

2

8

5

3

4

3

3

4

7

4

5

x

g)

.c

.b

25000000.a

f)

.c

.b

a

e)

.b

a

a

d)

.t

.z

.y

1944.x

c)

2048

b)

8192

a)

+

+

3 2 3.n

3 2 5 7

2 8 5

3

4 3

3 4 7

4

5

x g)

.c .b 25000000.a f)

.c .b a e)

.b a a d)

.t .z .y 1944.x c)

2048 b)

8192 a)





[image: image76.emf](

)

2

.

5

2

8.x

.

6

1

2.x

.

2

3

o)

y

.z

x

y

x.z

y

.z

x

n)

.x

b

a

12.

.x

a

5.

x

a.

m)

6

5

27

40

18

25

l)

625

135

320

k)

2

.

5

2

16.x

.

6

1

2.x

.

2

3

j)

125

2

3.

54

.

2

5

27

16

.

5

1

i)

a

7.

a

5.

a

3.

a

h)

54

5.

16

2

3.

g)

8

72

98

3.

50

5.

18

2.

f)

12

75

48

e)

27

3

d)

a

15.

x

12.

x

5.

a

7.

c)

x

b.

x

a.

b)

2

3.

2

a)

2

6

3

3

3

3

3

3

3

2

2

3

3

3

3

3

3

3

6

3

3

3

3

2

3

3

3

+

-

+

+

+

-

+

+

+

+

-

+

-

+

-

+

+

+

+

-

+

-

+

-

-

+

+

-

+

-

-

+

 

2 .

5

2

8.x .

6

1

2.x .

2

3

 o)

y

.z x

y

x.z

y

.z x

 n)

.x b a 12. .x a 5. x a. m)

6

5

27

40

18

25

 l)

625 135 320 k)

2 .

5

2

16.x .

6

1

2.x .

2

3

 j)

125

2

3. 54 .

2

5

27

16

.

5

1

 i)

a 7. a 5. a 3. a h)

54 5. 16 2 3. g)

8 72 98 3. 50 5. 18 2. f)

12 75 48 e)

27 3 d)

a 15. x 12. x 5. a 7. c)

x b. x a. b)

2 3. 2 a)

2 6

3

3 3

3

3

3

3

2 2

3 3 3

3

3 3 3 6

3

3

3

3 2

3 3 3

 

 

  

 

 

 

 

  

 

   

 



  





· Producto y simplificación de expresiones fraccionarias
[image: image10.png]2¢*_6b* x’y 104> Om
1) . 2) .)/ . 0
3b 4e 5 x
) 2 sx?
15¢* xp?
2i+x, 8 g 28, Txe?
6 dx+2 14 10x+50
10y 2ot vyt mx’—uyuy’ %
axy X -y Py x4yt
@' —ab+a-b 3

oy 2t axtl

14)

@' +2a+l 6a* —6ab

-l (x—yf

2x* -3x-2 3x+6

16)

6x+3 x4

x4+ 2x* -3x . 2% +3x

& +a+l

18)

Ax* +8x+3 x*-x

2 2
20) a’ +4ab+4b . 2a+4b

19
(P

1-x ' +a_x*

21)

3 la+2b7

a+l x-x* @

[image: image11.png]42 x?-2x-8 x¥4dx za)‘m+n‘zfxz (m—ni*-x*

22) .
=16 £ 4x’ x+dx+d maxl —n? m o mn—mx

2) 2d® +2ab* X —x o

2ax’ —2ax a*x+bix x+1

) x* =3xp—-10y* x*-16y* -Gy
-2y -8y X +dy x+ly

x* +dax+da’ 2ax-4a’ | Ga+6x

7
3ax-6a® wta x 3w+ 2a’

o' -81 . a+11
2d* +10¢ @* -36

28)

~3a-4
@’ —6a-7 o +2a-15

2, -
ZB)a + a+10-a

30) xt +27x . xt+x . 1 o X
X —x+x xt =307+ 9% xix+37 x-3

· Potencias fraccionarias y simplificación de radicales
I.- Simplificar los siguientes radicales:
[image: image77.emf](

)

2

.

5

2

8.x

.

6

1

2.x

.

2

3

o)

y

.z

x

y

x.z

y

.z

x

n)

.x

b

a

12.

.x

a

5.

x

a.

m)

6

5

27

40

18

25

l)

625

135

320

k)

2

.

5

2

16.x

.

6

1

2.x

.

2

3

j)

125

2

3.

54

.

2

5

27

16

.

5

1

i)

a

7.

a

5.

a

3.

a

h)

54

5.

16

2

3.

g)

8

72

98

3.

50

5.

18

2.

f)

12

75

48

e)

27

3

d)

a

15.

x

12.

x

5.

a

7.

c)

x

b.

x

a.

b)

2

3.

2

a)

2

6

3

3

3

3

3

3

3

2

2

3

3

3

3

3

3

3

6

3

3

3

3

2

3

3

3

+

-

+

+

+

-

+

+

+

+

-

+

-

+

-

+

+

+

+

-

+

-

+

-

-

+

+

-

+

-

-

+

 

2 .

5

2

8.x .

6

1

2.x .

2

3

 o)

y

.z x

y

x.z

y

.z x

 n)

.x b a 12. .x a 5. x a. m)

6

5

27

40

18

25

 l)

625 135 320 k)

2 .

5

2

16.x .

6

1

2.x .

2

3

 j)

125

2

3. 54 .

2

5

27

16

.

5

1

 i)

a 7. a 5. a 3. a h)

54 5. 16 2 3. g)

8 72 98 3. 50 5. 18 2. f)

12 75 48 e)

27 3 d)

a 15. x 12. x 5. a 7. c)

x b. x a. b)

2 3. 2 a)

2 6

3

3 3

3

3

3

3

2 2

3 3 3

3

3 3 3 6

3

3

3

3 2

3 3 3

 

 

  

 

 

 

 

  

 

   

 



  





II.- Extraer fuera del radical todos los factores:

[image: image78.emf](

)

4

12

8

2

2

2

2

2

2

2

2

7

3

7

3

3

2

3

5

15

10

3

3

9

6

16.c

81.b

i)

2

x

y

y

x

h)

4

y

x.y

x

g)

b

2.a.b

a

f)

8.a

:

16

9.

e)

.x

a

5.

d)

b

2.

c)

b

32.x

b)

.c

.b

27.a

a)

-

+

+

-

+

+

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

 

4

12

8

2

2

2

2

2

2

2 2

7

37

3

3

2

3

5

15

10

3 3 9 6

16.c

81.b

 i)

2

x

y

y

x

 h)

4

y

x.y x g)

b 2.a.b a f)

8.a : 16 9. e)

.x a 5. d)

b 2. c)

b

32.x

 b)

.c .b 27.a a)

 

 

 



























II.- Efectuar las siguientes operaciones:
[image: image79.emf](

)

4

12

8

2

2

2

2

2

2

2

2

7

3

7

3

3

2

3

5

15

10

3

3

9

6

16.c

81.b

i)

2

x

y

y

x

h)

4

y

x.y

x

g)

b

2.a.b

a

f)

8.a

:

16

9.

e)

.x

a

5.

d)

b

2.

c)

b

32.x

b)

.c

.b

27.a

a)

-

+

+

-

+

+

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

 

4

12

8

2

2

2

2

2

2

2 2

7

37

3

3

2

3

5

15

10

3 3 9 6

16.c

81.b

 i)

2

x

y

y

x

 h)

4

y

x.y x g)

b 2.a.b a f)

8.a : 16 9. e)

.x a 5. d)

b 2. c)

b

32.x

 b)

.c .b 27.a a)

 

 

 



























III.- Calcular las siguientes potencias y raíces:
[image: image80.emf](

)

n

2

2.n

6

3

3

6

4

3

4

3

3

6

4

2

3

3

2

6

3

6

2

3

3

2

8

4

20

16

6

4

8

4

12

9

3

3

3

x

:

x

r)

5

7

:

35

q)

b

a

b

a

:

b

a

b

a

p)

a

b

:

b

a

o)

x.y

:

x.y

n)

5

6

2.

:

3

10

.

6

5

m)

3

:

48

243

l)

.b

7.a

:

14.a.b

k)

12

:

144

j)

.y.z

.x

2

5

.

.y.z

125

27

.

.x.y

9

4

i)

b

a

.

b

a

h)

9

25

.

12

5

.2.

5

6

.

4

1

g)

z

.

y

.

x

f)

5

.

3

.

2

e)

5

90

60

d)

3

5

.

2

3

.

5

3

c)

3

2

.

2

1

b)

8

.

2

a)

+

-

-

+

+

-

+

 

n2

2.n

6

3

3

6 4

3

4 3

3 6

4 2 3 3 2

6 3

6

2 3

3

2

8 4

2016

6

4 84

12 9

3 3 3

x :x r)

5

7

: 35 q)

b a

b a

:

b a

b a

 p)

a

b

:

b

a

 o)

x.y : x.y n)

5

6

2. :

3

10

.

6

5

 m)

3 : 48 243 l)

.b 7.a : 14.a.b k)

12 : 144 j)

.y.z .x

2

5

. .y.z

125

27

. .x.y

9

4

 i)

b a .b a h)

9

25

.

12

5

.2.

5

6

.

4

1

 g)

z . y . x f)

5 .3 .2 e)

5 90 60 d)

3

5

.

2

3

.

5

3

 c)

3

2

.

2

1

 b)

8 .2 a)











 

IV.- Efectuar las siguientes operaciones:
[image: image81.emf](

)

n

2

2.n

6

3

3

6

4

3

4

3

3

6

4

2

3

3

2

6

3

6

2

3

3

2

8

4

20

16

6

4

8

4

12

9

3

3

3

x

:

x

r)

5

7

:

35

q)

b

a

b

a

:

b

a

b

a

p)

a

b

:

b

a

o)

x.y

:

x.y

n)

5

6

2.

:

3

10

.

6

5

m)

3

:

48

243

l)

.b

7.a

:

14.a.b

k)

12

:

144

j)

.y.z

.x

2

5

.

.y.z

125

27

.

.x.y

9

4

i)

b

a

.

b

a

h)

9

25

.

12

5

.2.

5

6

.

4

1

g)

z

.

y

.

x

f)

5

.

3

.

2

e)

5

90

60

d)

3

5

.

2

3

.

5

3

c)

3

2

.

2

1

b)

8

.

2

a)

+

-

-

+

+

-

+

 

n2

2.n

6

3

3

6 4

3

4 3

3 6

4 2 3 3 2

6 3

6

2 3

3

2

8 4

2016

6

4 84

12 9

3 3 3

x :x r)

5

7

: 35 q)

b a

b a

:

b a

b a

 p)

a

b

:

b

a

 o)

x.y : x.y n)

5

6

2. :

3

10

.

6

5

 m)

3 : 48 243 l)

.b 7.a : 14.a.b k)

12 : 144 j)

.y.z .x

2

5

. .y.z

125

27

. .x.y

9

4

 i)

b a .b a h)

9

25

.

12

5

.2.

5

6

.

4

1

 g)

z . y . x f)

5 .3 .2 e)

5 90 60 d)

3

5

.

2

3

.

5

3

 c)

3

2

.

2

1

 b)

8 .2 a)











 

· Racionalización

I.- Racionalizar los denominadores de las siguientes fracciones:

· Factorización de un polinomio cuyos términos tienen un factor común.

[image: image12.png]1) Factorizar las siguientes expresiones aplicando factar comin

) 125.8%05.05- 45,88 £ 04568 + 5.3 17.0%- 300,84 b2 0 x- 10,68 2.0
b) 3.a2x8y + 48523 Bahe - 10ax

©) B8 4.2 - . 2.0+ B 2.+ B - B ptgsRy
2) Factorizar las siguientes expresiones por grupos

) 2ax+2hx+5a-ay-by+5h

c;
d

10am?xz-15mxz+ 10ax-15bx - Bamyz+12bmyz-Bay +12hy

)
b) @y +ak?-axy-bx

)

) 5.amxfd +20amy-2bmxd-Bhmy-10anx9 - 40.any3 +4bnxa

· Productos notables.
[image: image13.png]1.- Desarrolla los siguientes cuadracos sin hacer la multiplicacion:

(1) (x + B (7)(4- 5w2p (13 (@0+1p
(2)(2x- 67 (@) (22 - avp (14) (s0-17
(3)(2x +ByR (9) (2ax - 3hyy (15) (20-1p
() (2x- By? (0 (2@ + 3R (16) (10012
(8)(r2- 22 1y (@-2p

(B) (262 + 1112 (12) (@0-1p

Il Hallar cada uno de los siguientes productos sin efectuar la muliplicacian

(1 (x+ 5)(x-5) (1) (c+d+e)2c+d-g)
(2)(2x +5)(2x - 5) (12) (a+b+5)(a+b-5)

(3) (5xy - B)(5xy +8) (13) (a-b+5)fa+h+5)
@)(12+ 8RS)(12- RS) (14) (2 b2 ab)(a? + b2 + ab)
(5) (3xyv - 4ab)(Ixyv + 4ab) (15) (10+2a +30)(10 - 2a - 30)
(6) (3abc - dack)(Jalc + dac?) (18) (3-x+\)3 +x+y)

(7) (1322 + wi)(1 1ax2 - wé) (17 (a+b+Ta-b+7)
(B)(5.32 +4)(5.32-4) (18) (-a-b+7)a+h+7)

(@) ((a+4)-b)(a+4)+h) (19 (10¢a + Gac)(@he - 1023)
(10 (x-y) +2){x-y)- 1)

Il Hallar cada uno de los siguientes productas sin efectuar a multipicacien:
1y +2)ly-3z)= 9 (By+n)(2y+z)=
(v-52) (y- az) 0.(6+37)(2+32)=
(z+3 (z- 1124 (2+x) =
(By +6) (By +J) = 2y +T) @y +T) =
(z+72) (6z+ %)= 13.(62-) (Bz-2) =
(m+6) (m-z)= 4.(4a+B b) (d4a-Bb) =
(a+Bb) (a+3 k)= 5.(8y +622) (By - 222)=
(

2
3
4
5
6
7
8. (ad- 20) (ad+ Sh)= 6.(7y2 + 32) (52 + 37)=

· Factorizaciones de binomios de la forma xn± yn
[image: image14.png]1) Factorizar las siguientes expresiones aplicando diferencia de cuadrados

a) 1448 - 1215657 d) @134~ 001 me
b) -ne/4 +296%/3 €) (x-yp-a

) 22 (@ +y2R f) 3z%me-2ye

2) Factorizar las siguientes expresiones aplicando suma o diferencia de potencias de igual grado
a) X e €) -8) oe-ye

b) @ +8 f) at-btct) ey

)
) 27+ 0 e +T K & - 1287
d) 56+ 1/32 h) a8) -3

· Simplificación de fracciones complejas.

I.- Simplifica las siguientes expresiones:
[image: image82.emf](

)

(

)

=

-

+

-

-

-

+

+

=

-

+

÷

ø

ö

ç

è

æ

-

+

=

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

+

=

+

+

+

+

-

-

=

=

+

-

-

-

+

+

=

-

-

+

+

-

+

-

=

+

-

-

-

+

-

+

+

=

+

-

-

-

-

+

-

-

=

-

-

-

+

+

=

-

-

=

-

+

+

-

+

-

-

=

-

-

+

+

=

-

+

=

-

+

=

-

-

+

+

+

-

+

=

+

+

2

2

3

2

2

2

2

2

2

3

3

2

2

2

2

3

2

2

2

2

2

2

3

3

2

2

2

2

2

3

3

3

2

2

3

2

2

2

2

3

2

2

3

3

2

2

2

2

2

2

3

2

2

2

2

2

2

2

2

2

3

2

y

x

.y

6.x

y

x

y

x

y

x

y

x.y

x

18)

a.x

a

a.n

x

.

1

x

1

n

17)

a.b

a

1

b

a

a

.

1

a

b

a

b

16)

1

2

a

4

a

:

1

4

a

1

8

a

15)

y

2.x.y

x

2

y

x.y

x

:

y

x

y

x

14)

a.b

c

.

a.c

b

.

b.c

a

13)

2.y

x

6.

1

.

4.y

x

2.y

x

12.

.

8.y

x

4.y

4.x.y

x

12)

1

x

x

.

1

x

1

x

x

.

x

x

1

2.x

x

11)

1

x

x

1

x

1

x

2

x

1

x

1

10)

y

2.x.y

x

y

x

y

x

1

y

x

x.y

y.x

9)

4.y

4.x

y

x

4.y

4.x

1

1

8)

x.y

z

x.z

y

y.z

x

7)

9

x

2

9

6.x

x

1

27

x

2.x

1

6)

n

16.m

4.m

5.n

m.n

.n

4.m

3.m.n

5)

y

.x

a

y

3

2

4)

b

a

.y.b

x

2

.y

x

3)

x

1

1

x

x

1

x

1

2

x

2)

a

3

a

1

a

1)

 

 













 



 







































 



















 







 

 









 





 



 

 



 



 















 

























  







 













































  

2 2

3 2

2 2

2 2

2

3 3 2

2

2

2

3

2 2

2 2

2 2

3 3

2 2 2

2 2

3

3 3

2 2

3

2

2

2

2 3

2 2 3 3

2 2

2 2

2 2 3

2 2 2 2

2

2 2

2 2

3 2

y x

.y 6.x

y x

y x

y x

y x.y x

 18)

a.x a a.n

x

.1

x

1 n

 17)

a.b a

1

b a

a

.1

a

b

a

b

 16)

1

2

a

4

a

:

1

4

a

1

8

a

 15)

y 2.x.y x

2

y x.y x

:

y x

y x

 14)

a.b

c

.

a.c

b

.

b.c

a

 13)

2.y x 6.

1

.

4.y x

2.y x 12.

.

8.y x

4.y 4.x.y x

 12)

1 x

x

.

1 x

1 x x

.

x x

1 2.x x

 11)

1 x x

1 x

1 x

2 x

1 x

1

 10)

y 2.x.y x

y x

y x

1

y x

x.y y.x

 9)

4.y 4.x

y x

4.y 4.x

1

1 8)

x.y

z

x.z

y

y.z

x

 7)

9 x

2

9 6.x x

1

27 x

2.x 1

 6)

n 16.m

4.m 5.n

m.n .n 4.m

3.m.n

 5)

y .x a

y

3

2

 4)

b a

.y.b x

2

.y x

 3)

x 1

1

x x

1

x 1

2 x

 2)

a

3

a

1

a

 1)

[image: image83.emf](

)

(

)

=

-

+

-

-

-

+

+

=

-

+

÷

ø

ö

ç

è

æ

-

+

=

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

+

=

+

+

+

+

-

-

=

=

+

-

-

-

+

+

=

-

-

+

+

-

+

-

=

+

-

-

-

+

-

+

+

=

+

-

-

-

-

+

-

-

=

-

-

-

+

+

=

-

-

=

-

+

+

-

+

-

-

=

-

-

+

+

=

-

+

=

-

+

=

-

-

+

+

+

-

+

=

+

+

2

2

3

2

2

2

2

2

2

3

3

2

2

2

2

3

2

2

2

2

2

2

3

3

2

2

2

2

2

3

3

3

2

2

3

2

2

2

2

3

2

2

3

3

2

2

2

2

2

2

3

2

2

2

2

2

2

2

2

2

3

2

y

x

.y

6.x

y

x

y

x

y

x

y

x.y

x

18)

a.x

a

a.n

x

.

1

x

1

n

17)

a.b

a

1

b

a

a

.

1

a

b

a

b

16)

1

2

a

4

a

:

1

4

a

1

8

a

15)

y

2.x.y

x

2

y

x.y

x

:

y

x

y

x

14)

a.b

c

.

a.c

b

.

b.c

a

13)

2.y

x

6.

1

.

4.y

x

2.y

x

12.

.

8.y

x

4.y

4.x.y

x

12)

1

x

x

.

1

x

1

x

x

.

x

x

1

2.x

x

11)

1

x

x

1

x

1

x

2

x

1

x

1

10)

y

2.x.y

x

y

x

y

x

1

y

x

x.y

y.x

9)

4.y

4.x

y

x

4.y

4.x

1

1

8)

x.y

z

x.z

y

y.z

x

7)

9

x

2

9

6.x

x

1

27

x

2.x

1

6)

n

16.m

4.m

5.n

m.n

.n

4.m

3.m.n

5)

y

.x

a

y

3

2

4)

b

a

.y.b

x

2

.y

x

3)

x

1

1

x

x

1

x

1

2

x

2)

a

3

a

1

a

1)

 

 













 



 







































 



















 







 

 









 





 



 

 



 



 















 

























  







 













































  

2 2

3 2

2 2

2 2

2

3 3 2

2

2

2

3

2 2

2 2

2 2

3 3

2 2 2

2 2

3

3 3

2 2

3

2

2

2

2 3

2 2 3 3

2 2

2 2

2 2 3

2 2 2 2

2

2 2

2 2

3 2

y x

.y 6.x

y x

y x

y x

y x.y x

 18)

a.x a a.n

x

.1

x

1 n

 17)

a.b a

1

b a

a

.1

a

b

a

b

 16)

1

2

a

4

a

:

1

4

a

1

8

a

 15)

y 2.x.y x

2

y x.y x

:

y x

y x

 14)

a.b

c

.

a.c

b

.

b.c

a

 13)

2.y x 6.

1

.

4.y x

2.y x 12.

.

8.y x

4.y 4.x.y x

 12)

1 x

x

.

1 x

1 x x

.

x x

1 2.x x

 11)

1 x x

1 x

1 x

2 x

1 x

1

 10)

y 2.x.y x

y x

y x

1

y x

x.y y.x

 9)

4.y 4.x

y x

4.y 4.x

1

1 8)

x.y

z

x.z

y

y.z

x

 7)

9 x

2

9 6.x x

1

27 x

2.x 1

 6)

n 16.m

4.m 5.n

m.n .n 4.m

3.m.n

 5)

y .x a

y

3

2

 4)

b a

.y.b x

2

.y x

 3)

x 1

1

x x

1

x 1

2 x

 2)

a

3

a

1

a

 1)

Ejercicios adicionales de factorización
Descomponer en factores y comprobar las soluciones multiplicando:

[image: image15.png]202+ 11x+ 12
2x2+ 6x- 20
2x2-7x - 30
6x2-16x-6
6x2+ 17x+ 10
20x2+ 41x + 20
12x2-x- 20
15x2+ 3y - 772
45x2 - 7Bxy - 63y*
10.4x+8y - 122
11.4x2+ Bxy + dy?
12,85+ x7

13.10x2+ 23x + 12
14x2-6x+ 8
15.(16) 16 -x7
16.(x2+ 4)2 - (4x)2
17.642-4-2
16.582-248 - 5
19.14x2+ 29x - 15
20.25¢7 - 25x
21.25¢2- 0%y + y?
22,7 - 617 + 9m
23.6y2-48

248 - b2- b - dc?
25 4x2- 100

©® N D oA W =

26.(x-y)?- 125
28 (x-y)2-25
27.27 + (a- 2b)?

28,8 - 2xy?

29.10x2+ 23xy

30.2x%7- 163y

31.(x2+ 492 - 1632
3280002

33.82+ 55

34.22x2+ 69x + 35

35 Ax5- Ax?

36.(2x +y)2+ 22x 4)+ T
37, -x2-y2+ Dy a?
38.40x-y)2-d(x-y)+ 1
39.(a-2b)2 + (a+ 2b)2
40.22¢ + 6x + 35=
A1(BCHYRH A + 1=
425y + Dy =

434 - YR~ 4{x-y) + 1=
44262 +3x- 2

4522 + 28y + 90
4822+ 1m+ 5

4728 +3-3

48202 + 50 + 2

49.282 -T2 +3

· Operaciones con números complejos
· Ecuaciones Lineales.
I.- Resuelve las siguientes ecuaciones:

· Planteamiento y resolución de problemas.

I.-Llamando n a un número cualquiera, traduce a lenguaje algebraico los

siguientes enunciados:

a) La mitad de n.

b) La mitad de n menos cuatro unidades.

c) La mitad del resultado de restarle cuatro unidades a n.

d) El doble del resultado de sumarle tres unidades a n.

II.- Utiliza el lenguaje algebraico para expresar:

a) Un múltiplo cualquiera de cinco.

b) Un múltiplo cualquiera de dos.

c) Cualquier número que no sea múltiplo de dos.

d) Cualquier número que deje un resto de tres unidades al dividirlo entre cinco.

III.- Escribe una ecuación para cada enunciado y trata de encontrar, en cada

caso, el número que cumple la condición expresada:

a. Si a cierto número, x, le restas 20 y doblas el resultado, obtienes 10.

b. El triple de un número, x, coincide con el valor obtenido al sumarle 10 unidades.

c. La mitad de un número coincide con el valor que se obtiene al restarle 11.

IV.- Demuestra que la suma de tres números naturales consecutivos es igual

al triple del mediano.

V.- Demuestra que la suma de dos pares consecutivos nunca es múltiplo

de 4.

VI.- Demuestra que la suma de tres números impares consecutivos siempre

es múltiplo de 3.

VII.- Demuestra que si a cualquier número le sumamos tres, después duplicas

el resultado, restas uno, vuelves a duplicar y restas el cuádruplo del número,

obtienes siempre 10, sea cual sea el número inicial.

VIII.- Resuelve el problema planteando una ecuación:

1. El perímetro de un rectángulo es 180 metros. Tiene 2 metros de largo que de ancho. ¿Cuáles son las dimensiones del rectángulo?

2. En un triángulo unos de los ángulos es el doble de otro y este es igual al tercero incrementado en 40º. ¿Cuál es el valor de cada ángulo?
3. En un rectángulo de 56 cm de perímetro, la altura es 7 cm mayor que la base. ¿Cuál es el área del rectángulo?
4. En un triángulo equilátero, el perímetro es 108 cm. ¿Cuál es la medida de sus lados?
5. En un triángulo isósceles de 42,5cm de perímetro, el lado desigual es la mitad de los lados iguales. ¿Qué longitud tiene cada lado del triángulo?
6. Una ventana rectangular de 1,2 m de alto por 1,8 m de ancho se la quiere agrandar agregándole el mismo número de centímetros en el ancho y en el alto, de tal manera que su perímetro resulte igual a 6,48 metros. ¿Cuál serán las nuevas dimensiones de la ventana?
7. Halla un número de dos cifras si sabemos que éstas suman 9 y que la cifra de las unidades es el doble que la cifra de las decenas.

8. Halla dos números sabiendo que su suma es 27 y que el mayor es 5 veces un cuarto del menor.

9. ¿Qué número hay que sumado con su mitad más su tercera parte dé 22? Hemos comprado un terreno rectangular que mide el doble de largo que de ancho. Si nos dicen que su perímetro es de 84 metros, ¿qué longitud tienen sus lados?

10. ¿Cuáles son las medidas de dos ángulos si suman 90º y uno es el doble del otro?

11. Formamos un rectángulo con una cuerda de 60 cm. uno de los lados es el doble de largo que el otro. ¿Cuánto mide cada lado del rectángulo?

12. Calcula las dimensiones de un rectángulo, sabiendo que su perímetro mide 60 cm y que la base es el doble de l altura.

13. El perímetro de una parcela rectangular es de 350 metros y el triple de su largo es igual al cuádruplo de su ancho. ¿Cuáles son las dimensiones de la parcela?

14. Halla los lados de un triángulo sabiendo que son tres números consecutivos y que su perímetro es 12 cm.

15. La superficie de un triángulo es de 60 cm2. ¿Cuál es la altura, sabiendo que tienen 2 cm más que la base?
16. Hay un número que multiplicado por 3, sumándole luego 10, multiplicando lo obtenido por 5, agregándole 10 y multiplicando finalmente el resultado por 10 da 750. ¿Qué número es?
17. La mitad de la suma de tres números enteros consecutivos es 21. ¿Cuáles son?
18. La suma de un número entero y su siguiente es 53. ¿Cuál es el número?
19. A un número se le suma 3 y se obtiene la diferencia entre su doble y 1. ¿Qué número es?
20. Si se suman la mitad de la diferencia entre el triple de un número y 1 con la cuarta parte de la diferencia entre 1 y el quíntuplo de ese número, se obtiene un tercio del número. ¿Cuál es ese número?
21. ¿Cuál es el número que se obtiene como la suma de su mitad más 1 y de su mitad menos 1?
22. Si a ambos términos de la fracción 4/9 se les suma cierto número entero se obtiene 9/14. ¿Cuál es ese número entero?.

23. La cifra de las docenas de un número de dos cifras es mayor que la de las unidades en 4. Dividiendo el número por la suma de las dos cifras se obtiene como cociente 7. Calcular dicho número.

24. Una persona gasta 1/3 de su dinero y luego 2/5 de lo que le queda, tiene aún $ 60. ¿Cuánto dinero tenía inicialmente?.

25. La mitad de un número, más la tercera parte de su consecutivo, más la cuarta parte del siguiente, es igual a éste número. ¿Cuáles son los números?.
· Ecuaciones de segundo grado:

I.- Resuelve las siguientes ecuaciones:
[image: image16.png]1
2
3
)
5
6
7
8
9

144.m°- 121 =0

2/ +1/8=0
1204 - 0.01=0
- 36=0

- 121=0
165
92-49=0
402 - 42=0
25- B4c2=0

102532 - 9=

11.081 - 4z2=0
12.4- (3c
13.202 - 16=0

14.42 - BA(10)2=0
16.222 - 42=0)

1B.(a+ 2P~
7.(a+ 15)- 820
18.4- (2yp=
18.100 - (a- B)2=0

II.- Resuelve las siguientes ecuaciones completando cuadrado:

[image: image17.png]1) 2-3x-4=0

2) #-a-30=0

3) m2+11m-42 =0

4) ¢ +42-21 =0

5) 38+ 4 77 =

6) 20-x->¢ =0

7) 2 +n-42=0

8) - B2 - 240 =0

9) 2 +3x- 18 =0

1) 8- 4e-480 =0

M) R-x-72=0

12) S35 =0

wa) a%+3a2- 40 =0
14) - 3a°-54=0
15) 185 +4x-x2=0
18) o+ 11¢-390=0
1) @ +Ex-T=0
18) - 7x-30=0
18) @- 16x +60=0

M) @+ 17x+68=0

21) -G+ 20=

22) X-x-20=0

23) @ +x-T7=0

24) - 2x-B3=0

25) @ +5c+4=0

%) x@+x-1220

7 m-A-220

2) B2-28-1520

20) ¢+ 14x- 1520

III.- Utiliza la formula general para resolver las siguientes ecuaciones:

[image: image18.png]1) 2@+ 11x+ 1220 14) 582- 248 - 5=0
2) 22+ Bx- 20=0 15) 142 + 28 - 1520
3) 2@-7x-30=0 18) 25- 10y +y2=0
4) B~ 16x - 6=0 m 2~ Bm + 8=0

5) 62 + 17+ 10=0 18) 22,2 + B9 + 35=0
6) 20¢ + 41x +20=0 18) @1+ 220

7) 12¢-x-20=0 20) 42— dx +1=0

8) 15¢ + 34x- 77=0 21) 22+ 3220

9) 452 - 78x - 3=0 22) 22 + 20y + 9

1) 4x+Bx- 1220 23) 22+ 11m + 5=0
1 42 + B+ 420 24) 2% +a-3=0
12) 102 + 23 + 1220 25) 27 + 50 + 220
13) 642-A-2=0 26) 252~ 7a +30=0

IV.- Plantea una ecuación para resolver los siguientes problemas:
1) Sabiendo que un padre tiene 40 años y su hijo 5 Cuantos años tienen que transcurrir para que la edad del padre sea el triple que la del hijo.
2) Halla un número cuyo cuadrado menos su mitad sea igual al doble del número.
3) En una caja hay el doble de caramelos de menta que de fresa y el triple de caramelos de naranja que de menta y fresa juntos. Si en total hay 144 caramelos, ¿cuántos hay de cada sabor?
4) Un comerciante compra por 16.200 ptas. una partida de sacos de café. Una segunda partida le cuesta la misma cantidad, pero cada saquito de éstos le cuesta 270 ptas. más, y la partida consta de dos sacos menos. Calcular el precio de un saco de la nueva partida.

5) Las dos cifras de un número suman 12. Si al cuadrado de dicho número se le suman 48, se obtiene un tercio del cuadrado del número que resulta al invertir el orden de las cifras del primero. ¿Cuál es el número?.

6) Un poste tiene bajo tierra 2/7 de su longitud, 2/5 del resto sumergido en agua y la parte emergente mide 6 m. Hallar la longitud del poste.

7) La edad del hijo más la tercera parte de la edad del padre suman 22 años. Dentro de 6 años la edad del padre excederá al duplo de la del hijo en 10 años. ¿Cuál es la edad actual de cada uno?

8) Hallar un número de dos cifras sabiendo que si lo sumamos con el número que resulta de invertir el orden de sus cifras, obtenemos 66 y si lo multiplicamos por ese número, obtenemos 1008.

9) La hipotenusa de un triángulo rectángulo es de 26 m. y la suma de sus catetos es 34 m. Hallar los catetos.

10) Hallar dos números enteros consecutivos cuyo producto sea 552.

11) Hallar dos números impares consecutivos cuyo producto sea 195.

12) Hallar dos números pares consecutivos cuyo producto sea 728.

13) Si del cuadrado de un número se resta 54 se obtiene el triple del número. ¿Cuál es el número?

14) Si el cuadrado de un número se agrega ¼ se obtiene el mismo número. ¿cuál es este número?

15) Un número excede a otro en 4 unidades. Si el producto de ambos es 285, ¿cuáles son los números?

16) El largo de un rectángulo excede en 6 unidades al ancho. Si el área es 720 cm2, ¿cuáles son sus dimensiones?

17) Un cateto de un triángulo rectángulo tiene 3 cm mas que el otro y 3 cm menos que la hipotenusa. Hallar las longitudes de los tres lados.

18) Un rectángulo tiene de largo 1 m menos que su diagonal y el largo tiene 7 m más que el ancho. Hallar su perímetro.

19) Una piscina que tiene 20 m de largo por 8 m de ancho está orillada por un paseo de anchura uniforme. Si el área del paseo es de 288 m2, ¿cuál en su anchura (del paseo)?

20) A un cuadro de óleo de 1,50 m de largo por 90 cm de alto se le pone un marco de anchura constante. Si el área total del cuadro y el marco es de 1,6 m2, ¿cuál es la anchura del marco?

21) La suma de los cuadrados de dos números consecutivos es 113. Hallar los números.

22) Un polígono de n lados tiene [image: image19.wmf])

3

(

2

1

-

n

n

 diagonales. ¿Cuántos lados tiene un polígono con 27 diagonales?

23) De cuantos lados se compone un polígono que tiene 90 diagonales?

24) Pancho tiene dos años mas que Juan y la suma de los cuadrados de ambas edades es 130 años. Hallar ambas edades.

25) Un terreno rectangular mide 15 metros de largo y 8 metros de ancho. ¿En cuantos metros habría que disminuir, simultáneamente, el largo y el ancho para que la diagonal sea 4 metros menor?

26) Calcula la altura y la base de un triángulo isósceles cuyos lados iguales miden 10 cm y la altura es 2 cm más larga que la base.

27) En un torneo de ajedrez cada maestro juega una vez con cada uno de los restantes. Si en total se juegan 45 partidas, ¿cuántos jugadores toman parte en el torneo?

28) En otro torneo cada maestro juega dos veces con cada adversario. Si en total juegan 132 partidos, ¿cuántos jugadores toman parte en el torneo?

29) Con un pedazo cuadrado de cartón se construye una caja abierta cortando en cada esquina cuadrados de 3 cm de lado y doblando hacia arriba los rectángulos resultantes (de 3 cm de altura). Si la caja tiene un volumen de 432 cm3, ¿de cuántos cm2 de cartón se disponía al principio?

30) Una compañía de 180 hombres está dispuesta en filas. El numero de soldados de cada fila es 8 mas que el numero de filas que hay. ¿Cuántas filas hay y cuantos soldados en cada fila?

V.- Resolver:
[image: image84.emf]c

b

a

1

z)

;

2

2.

7

2

2.

2

2.

-

1

 y)

;

y

x

x

7

 x)

;

10

2.

11

3

w)

3

2

1

v)

;

2

a

a

2.

2

a.

u)

;

b

a

b

a

b

a

b

a

t)

;

3

5.

5

4.

3

5

3.

s)

;

3

2

1

r)

2

5

1

q)

;

3

2

1

p)

;

.c

27.a.b

6.x

o)

;

2.b

.

2.a

2.

1

n)

;

2.a

2.

8.a

m)

;

4

3.

4

2

l)

;

a

1

1

k)

x

1

1

j)

;

x

x

i)

;

2.y

4.

3

h)

;

7

2.a

g)

;

x

x

f)

;

x

1

e)

;

2

1

d)

;

3

2

c)

;

3

1

b)

;

2

2

a)

2

2

2

2

2

2

2

2

2

6

3

4

2

3

4

3

3

3

6

5

3

3

5

7

5

4

3

3

+

+

+

-

-

+

+

-

-

-

-

+

+

-

-

+

+

-

+

-

-

+

c b a

1

 z) ;

2 2. 7 2 2.

2 2. -1

 y) ;

y x x

7

 x) ;

10 2. 11

3

 w)

3 2

1

 v) ;

2 a

a 2. 2 a.

 u) ;

b a b a

b a b a

 t) ;

3 5. 5 4.

3 5 3.

 s) ;

3 2

1

 r)

2 5

1

 q) ;

3 2

1

 p) ;

.c 27.a.b

6.x

 o) ;

2.b . 2.a 2.

1

 n) ;

2.a 2.

8.a

 m) ;

4 3.

4 2

 l) ;

a

1

1

 k)

x

1

1

 j) ;

x

x

 i) ;

2.y 4.

3

 h) ;

7

2.a

 g) ;

x

x

 f) ;

x

1

 e) ;

2

1

 d) ;

3

2

 c) ;

3

1

 b) ;

2

2

 a)

2

2 2 2 2

2 2 2 2

6 3 4

2

3

4

3

3

3

65

3

3

57 54

3

3

 

 

 









  

  







 



VI.- Escribir las siguientes ecuaciones en la forma: an.(x - xi) = 0, con i = 1, 2, 3,....,n y siendo an el coeficiente principal y xi raíces de la ecuación.
[image: image20.png]X2 +x-6=0

22 +7x-4=0

453 +135¢-13x-4=10
2>3-T>8 +4>2+7x-6=0

Vil Praporcionar una ecuacion entera cuyas raices san
a x=lyxe=3

boxi =12 e =-1ya=2
coxi =23 e = 0yxe =1 (doble)
d.xi=-1 5 =- 112 xa = 0 (doble) y xe = 2 (trple)

Vil -Hallar el valor real de h para que Ia ecuacion:
a. 52 +hx-18 =0 tiene una raiz igual a -3

b. 52 +hx +c2+5.¢+6=0tiene una raiz igual ac +3

· Desigualdades
[image: image21.png]I.- Escribir en lenguaje de conjunto los siguientes intervalas:

1) 1-80]= 6)
2) [-5.0[= 7
3) [-4.%]= 8)
4) 1-3,5[= 9)
5 [-2.1]= 10)
Il Representa en la recta real los siguientes intervalos:
1) 1-7.1]= 6)
2 [-3.2]= 7)
3) [-3.0]= 8)
4 1-2.11= 9
5 1-2%1= 10)

III.- Usando la notación de conjunto; escribir los siguientes intervalos que están representados en la recta real:
[image: image22.png]&/-00x0%x0R}

T
2

T
0

<y
f

-4

0

-1

-3

[image: image23.png]5l

CUERE

7

—H

12)

IV.- Usando la notación de intervalos; escribir los siguientes intervalos que están en lenguaje de conjunto:

[image: image24.png]/-BOx<BxOR}=[-6,8]
&/-4x<0xOR}=
&/-40x0%x0R)=
&/-40x0TxORp=
&/-30x01x0R}=
&/-20x02Zx0R}=
&/-20x04x0R}=
x/00x04x0R}=
x/00x05x0R}=
/%0%01x0Rp=
/% 0x0 3% x0R=
/%0x03x0R}p=
&/ ¥ 0x0 4 x0R=
&/ ¥ Ox0Tx0R)=
x/20x05x0R}=

x/30x07x0R}=

V.- Usando la notación de intervalos; escribir los siguientes intervalos que están representados en la recta real:
[image: image25.png]

VI.- Resolver las siguientes inecuaciones indicadas:
[image: image26.png]as wr

14x02x-9

x +108
5x-302
1-x0§
5-3x0-1

Ix-70 2
2

x+3 4

3 x+2
(x+2)a(x+1) + 26 < (x+4)u(x+5)
(x=1P=T7> (x-2%

=
> X
3

VII.-Resolver las siguientes Inecuaciones indicadas con Valor Absoluto
[image: image27.png]s »

2x

ox-1003

Ox +2005
Ox-2005
Ox-2025

oix-40s 2

2
| 8x-(5z-4i| 08
| 8x-(3x-4i|<B

02-x026

· Funciones

[image: image28.png]|- Para las siguientes funciones, calcula f-2), f(5), fla+h), f(a), [fa+h)-fa)ph

a)itg=re-x2+5 Q-2
b)ivg=e-1 h)ig=xt- 3
C) i) =1x/x .
i) fe)=3-2
d)fpg=x-1 3
1 .
— O
&)= VF 7 w2
k) ig=7
0=
? w D o= ixs1
m) S

Il En los siguientes ejercicios encuentre la funcien a) f+g, b) g , c)fg , d) 76, y para el ultimo
casoindique en que punto la funcion #g o esta definida

1. f(x)=2x2=5; gx)=3x+ 4
2. f9= 31, g0 = 2-4

3 zl(x)=§-3yg(x)=2x01‘

III.- Grafica las siguientes funciones:
[image: image29.png]o oa e o=

fg=x+2
f(x)=2x+3
f=x+ 2
fg=x-2

fg=x-1

6.
7.
8.
3.

f)=3x+0
#(=0x- 3

fg=4x+6
fg=-3x+7

10.6(x)=x -2

IV.- Grafica las siguientes funciones mencionando sus puntos importantes (vértice, intersección con los ejes, etc)

[image: image30.png]o= x2-12x+32
o= x4 x2- %
o) =x2-2x+ %
o) =x2-x-12
o) =x2-5x/2+ 1
G0)=x2-6y-2

g0 = x4+ x-1

2

8 gx)=-x2+ x+6
9 gix)=2x2-7x+5
10,05 =(x+ 92 -9
11.g(x)=2x2-12x~15
12.g(x)=5x2+-10x-24
13.(x)=5x2+ 15

14.G(x)=3x?-24x- 60

V.- Grafica las siguientes funciones:
[image: image31.png]1) b= 1ix

2) hx)=-2x

3 hix)= x+2)

4 hx)=1(x-1)

5 hix)=-5(x-5)

6) h(x)=(1/x)+2

7) h()= (-35)-1

8) hix)=(-2/x)+5

9 hix)=(1/(x+2)+2

10)
)
12)
13
9
15)

(x)= 1(x-31
(x)= H(x-1)42
h(x)=-21(x+2)
h(x)=-4/x+5
h(x)=1/(x-6)-3

x)=1rx+1

· Función logaritmo y exponencial.
· Sistemas de ecuaciones:
I.- Resuelve por el método grafico los siguientes sistemas de ecuaciones:
1. [image: image32.png]{X+Zy:6

2. [image: image33.png]x=3y=2
3x-9y=6

3. [image: image34.png]L

3x-y=5

4. [image: image35.png]X+y=5
x-y=9

5. [image: image36.png]3x+y=23
x—dy=-1

II.-Resuelve los siguientes sistemas por el método de sustitución.

[image: image37.emf]
III.-Resuelve los siguientes sistemas por el método de reducción.

[image: image85.emf](

)

(

)

[

]

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

4

3

17.x

x.

3

x

.

4.x

i)

0

6

2.x

3.x

 x

h)

0

6

5.x

2.x

 x

g)

0

9

4.x

 x

f)

0

45

14

x

 x.

e)

0

3

x

.

2

x

d)

10

3

x

2

1

x

4

3

x

10

2

x

.

2

x

c)

1

2

3

x

6

1

x

5

4

2.x

b)

148

1

5.x

2.

2

4.x

8.

200

a)

3

2

3

2

3

2

2

-

=

+

-

+

=

+

-

-

=

+

-

-

=

+

+

=

+

+

=

+

-

+

+

-

-

-

=

-

+

-

-

=

-

-

-

=

-

-

-

-

          

  

 

   

4 3 17.x x. 3 x. 4.x i)

0 6 2.x 3.x x h)

0 6 5.x 2.x x g)

0 9 4.x x f)

0 45 14 x x. e)

0 3 x.2 x d)

10

3 x

2

1 x

4

3 x

10

2 x.2 x

 c)

1

2

3 x

6

1 x

5

4 2.x

 b)

148 1 5.x 2. 2 4.x 8. 200 a)

3

2 3

2 3

2

2

    

   

   

  

  

  













 













    

[image: image86.emf]

[image: image38.wmf]

2

5

2

7

2

3

)

4

3

3

2

)

ï

ï

î

ï

ï

í

ì

=

-

-

=

+

î

í

ì

=

-

=

+

y

x

y

x

b

y

x

y

x

a

[image: image87.wmf](

)

4

12

8

2

2

2

2

2

2

2

2

7

3

7

3

3

2

3

5

15

10

3

3

9

6

16.c

81.b

i)

2

x

y

y

x

h)

4

y

x.y

x

g)

b

2.a.b

a

f)

8.a

:

16

9.

e)

.x

a

5.

d)

b

2.

c)

b

32.x

b)

.c

.b

27.a

a)

-

+

+

-

+

+

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

[image: image88.wmf](

)

2

.

5

2

8.x

.

6

1

2.x

.

2

3

o)

y

.z

x

y

x.z

y

.z

x

n)

.x

b

a

12.

.x

a

5.

x

a.

m)

6

5

27

40

18

25

l)

625

135

320

k)

2

.

5

2

16.x

.

6

1

2.x

.

2

3

j)

125

2

3.

54

.

2

5

27

16

.

5

1

i)

a

7.

a

5.

a

3.

a

h)

54

5.

16

2

3.

g)

8

72

98

3.

50

5.

18

2.

f)

12

75

48

e)

27

3

d)

a

15.

x

12.

x

5.

a

7.

c)

x

b.

x

a.

b)

2

3.

2

a)

2

6

3

3

3

3

3

3

3

2

2

3

3

3

3

3

3

3

6

3

3

3

3

2

3

3

3

+

-

+

+

+

-

+

+

+

+

-

+

-

+

-

+

+

+

+

-

+

-

+

-

-

+

+

-

+

-

-

+

[image: image39.wmf]

1

6

2

3

2

)

7

2

3

12

4

7

)

î

í

ì

=

+

-

=

+

î

í

ì

-

=

-

-

=

+

y

x

y

x

b

y

x

y

x

a

[image: image89.wmf](

)

(

)

(

)

(

)

(

)

2

2

2

2

y

x

y

2.x.y

x

y

x

9

2

3

2

3

3

6

6

2

4

2

2

2

2

4

2

4

6

6

3

3

10

2

4

p.q

p

p

p.q

.b

a

j)

1

3.a

3.a

a

1

3.a

3.a

a

i)

.x

c

b

27.

h)

b

2.a.b

a

25.

g)

y

x

y

x

.

y

x

f)

b

:

a

e)

.z

.y

27.x

d)

.c

.b

9.a

c)

x

b)

x

a)

-

+

+

+

+

+

+

-

+

-

-

+

+

+

-

-

[image: image90.wmf]c

b

a

1

z)

;

2

2.

7

2

2.

2

2.

-

1

 y)

;

y

x

x

7

 x)

;

10

2.

11

3

w)

3

2

1

v)

;

2

a

a

2.

2

a.

u)

;

b

a

b

a

b

a

b

a

t)

;

3

5.

5

4.

3

5

3.

s)

;

3

2

1

r)

2

5

1

q)

;

3

2

1

p)

;

.c

27.a.b

6.x

o)

;

2.b

.

2.a

2.

1

n)

;

2.a

2.

8.a

m)

;

4

3.

4

2

l)

;

a

1

1

k)

x

1

1

j)

;

x

x

i)

;

2.y

4.

3

h)

;

7

2.a

g)

;

x

x

f)

;

x

1

e)

;

2

1

d)

;

3

2

c)

;

3

1

b)

;

2

2

a)

2

2

2

2

2

2

2

2

2

6

3

4

2

3

4

3

3

3

6

5

3

3

5

7

5

4

3

3

+

+

+

-

-

+

+

-

-

-

-

+

+

-

-

+

+

-

+

-

-

+

[image: image91.wmf](

)

(

)

=

-

+

-

-

-

+

+

=

-

+

÷

ø

ö

ç

è

æ

-

+

=

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

+

=

+

+

+

+

-

-

=

=

+

-

-

-

+

+

=

-

-

+

+

-

+

-

=

+

-

-

-

+

-

+

+

=

+

-

-

-

-

+

-

-

=

-

-

-

+

+

=

-

-

=

-

+

+

-

+

-

-

=

-

-

+

+

=

-

+

=

-

+

=

-

-

+

+

+

-

+

=

+

+

2

2

3

2

2

2

2

2

2

3

3

2

2

2

2

3

2

2

2

2

2

2

3

3

2

2

2

2

2

3

3

3

2

2

3

2

2

2

2

3

2

2

3

3

2

2

2

2

2

2

3

2

2

2

2

2

2

2

2

2

3

2

y

x

.y

6.x

y

x

y

x

y

x

y

x.y

x

18)

a.x

a

a.n

x

.

1

x

1

n

17)

a.b

a

1

b

a

a

.

1

a

b

a

b

16)

1

2

a

4

a

:

1

4

a

1

8

a

15)

y

2.x.y

x

2

y

x.y

x

:

y

x

y

x

14)

a.b

c

.

a.c

b

.

b.c

a

13)

2.y

x

6.

1

.

4.y

x

2.y

x

12.

.

8.y

x

4.y

4.x.y

x

12)

1

x

x

.

1

x

1

x

x

.

x

x

1

2.x

x

11)

1

x

x

1

x

1

x

2

x

1

x

1

10)

y

2.x.y

x

y

x

y

x

1

y

x

x.y

y.x

9)

4.y

4.x

y

x

4.y

4.x

1

1

8)

x.y

z

x.z

y

y.z

x

7)

9

x

2

9

6.x

x

1

27

x

2.x

1

6)

n

16.m

4.m

5.n

m.n

.n

4.m

3.m.n

5)

y

.x

a

y

3

2

4)

b

a

.y.b

x

2

.y

x

3)

x

1

1

x

x

1

x

1

2

x

2)

a

3

a

1

a

1)

[image: image40.wmf]î

í

ì

=

+

=

+

î

í

ì

î

í

ì

=

-

=

+

-

1

2

6

10

3

c)

1

2

4

3

b)

2

3

2

2

7

3

)

y

x

y

x

x-y=

y=

x+

y

x

y

x

a

[image: image92.wmf](

)

(

)

[

]

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

4

3

17.x

x.

3

x

.

4.x

i)

0

6

2.x

3.x

 x

h)

0

6

5.x

2.x

 x

g)

0

9

4.x

 x

f)

0

45

14

x

 x.

e)

0

3

x

.

2

x

d)

10

3

x

2

1

x

4

3

x

10

2

x

.

2

x

c)

1

2

3

x

6

1

x

5

4

2.x

b)

148

1

5.x

2.

2

4.x

8.

200

a)

3

2

3

2

3

2

2

-

=

+

-

+

=

+

-

-

=

+

-

-

=

+

+

=

+

+

=

+

-

+

+

-

-

-

=

-

+

-

-

=

-

-

-

=

-

-

-

-

[image: image93.wmf][image: image94.jpg]

[image: image41.wmf]î

í

ì

=

-

=

+

ï

î

ï

í

ì

+

î

í

ì

=

-

+

=

16

3

2

2

16

2

c)

6

5

2

3

4

5

b)

19

2

3

5

2

)

x

y

y

x

y=

x

y=

y

x

y

x

a

IV.- Resolver cada uno de los sistemas de ecuaciones de las actividades anteriores por el método de determinantes.

V.- Utiliza un sistema de ecuaciones para resolver los siguientes problemas:

1. En una granja se crían gallinas y conejos. Si se cuentan las cabezas, son 50, si las patas son 134. ¿Cuántos animales hay de cada clase?

2. Un granjero cuenta con un determinado número de jaulas para sus conejos. Si introduce 6 conejos en cada jaula quedan cuatro plazas libres en una jaula. Si introduce 5 conejos en cada jaula quedan dos conejos libres. ¿Cuántos conejos y jaulas hay?

3. En una lucha entre moscas y arañas intervienen 42 cabezas y 276 patas. ¿Cuántos luchadores había de cada clase? (Recuerda que una mosca tiene 6 patas y una araña 8 patas).

4. En la granja se han envasado 300 litros de leche en 120 botellas de dos y cinco litros. ¿Cuántas botellas de cada clase se han utilizado?

5. Se quieren mezclar vino de 60 ptas. con otro de 35 ptas., de modo que resulte vino con un precio de 50 ptas. el litro. ¿Cuántos litros de cada clase deben mezclarse para obtener 200 litros de la mezcla?

6. Al comenzar los estudios de Bachillerato se les hace un test a los estudiantes con 30 cuestiones sobre Matemáticas. Por cada cuestión contestada correctamente se le dan 5 puntos y por cada cuestión incorrecta o no contestada se le quitan 2 puntos. Un alumno obtuvo en total 94 puntos. ¿Cuántas cuestiones respondió correctamente?

7. En mi clase están 35 alumnos. Nos han regalado por nuestro buen comportamiento 2 bolígrafos a cada chica y un cuaderno a cada chico. Si en total han sido 55 regalos, ¿cuántos chicos y chicas están en mi clase?

8. Un ama de casa compra en un supermercado 6 Kg. de café y 3 de azúcar, por lo que paga 1530 ptas. Ante la amenaza de nuevas subidas, vuelve al día siguiente y compra 1 Kg. de café y 10 Kg. de azúcar por lo que paga 825 ptas. No se fija en el precio y plantea el problema a su hijo de 13 años. Este después de calcular lo que su madre hubiera pagado por 6 Kg de café y 60 de azúcar halla el precio de cada artículo. ¿Podrías llegar tú a resolver el problema?

9. Con 1000 ptas. que le ha dado su madre Juan ha comprado 9 paquetes de leche entera y leche semidesnatada por un total de 960 ptas. Si el paquete de leche entera cuesta 115 ptas. y el de semidesnatada 90 ptas. ¿Cuántos paquetes ha comprado de cada tipo?

10. En un puesto de verduras se han vendido 2 Kg de naranjas y 5 Kg de patatas por 835 ptas. y 4 Kg de naranjas y 2 Kg de patatas por 1.285 ptas. Calcula el precio de los kilogramos de naranja y patata

11. Un comerciante de ultramarinos vende el Kg de azúcar a 120 ptas. Además, tiene café de dos clases; cuando toma 2 Kg de la primera calidad y 3 Kg de la segunda resulta la mezcla a 75 ptas. el Kg y cuando toma 3 Kg de la primera clase y 2 Kg de la segunda entonces resulta la mezcla a 80 ptas. el Kg ¿Cuál es el precio de cada calidad de café?

12. El día del estreno de una película se vendieron 600 entradas y se recaudaron 196.250 ptas. Si los adultos pagaban 400 ptas. y los niños 150 ptas. ¿Cuál es el número de adultos y niños que acudieron?

13. En una librería han vendido 20 libros a dos precios distintos: unos a 800 ptas. y otros a 1200 ptas. con los que han obtenido 19.200 ptas. ¿Cuántos libros han vendido de cada precio?

14. En una pastelería se fabrican dos clases de tartas. La primera necesita 2'4 Kg de masa y 3 horas de elaboración. La segunda necesita 4 Kg de masa y 2 horas de elaboración. Calcula el número de tartas elaboradas de cada tipo si se han dedicado 67 horas de trabajo y 80 Kg de masa.

15. Un pastelero compra dulces a 65 ptas. la unidad y bombones a 25 ptas. cada uno por un total de 585 ptas. Como se le estropean 2 pasteles y 5 bombones calcula que si vende cada bombón a 3 ptas. más y cada pastel a 5 ptas. más de lo que le costaron perdería en total 221 ptas. ¿Cuántos pasteles y bombones compró?

16. Halla dos números tales que si se dividen el primero por 3 y el segundo por 4 la suma es 15; mientras que si se multiplica el primero por 2 y el segundo por 5 la suma es 174.

17. Un número consta de dos cifras cuya suma es 9. Si se invierte el orden de las cifras el resultado es igual al número dado más 9 unidades. Halla dicho número

18. Determina dos números tales que la diferencia de sus cuadrados es 120 y su suma es 6.

19. Halla una fracción equivalente a 3/5 cuyos términos elevados al cuadrado sumen 544

20. Calcula dos números positivos tales que la suma de sus cuadrados sea 193 y la diferencia sea 95.

21. Un número está formado por dos cifras cuya suma es 15. Si se toma la cuarta parte del número y se le agregan 45 resulta el número con las cifras invertidas. ¿Cuál es el número?

22. Calcula dos números que sumen 150 y cuya diferencia sea cuádruple del menor.

23. Calcula el valor de dos números sabiendo que suman 51 y que si al primero lo divides entre 3 y al segundo entre 6, los cocientes se diferencian en 1.

24. Tengo 30 monedas. Unas son de cinco ptas. y otras de una pta. ¿Puedo tener en total 78 ptas.?

25. Juan y Roberto comentan:
Juan: "Si yo te tomo 2 monedas, tendré tantas como tú"
Roberto: "Sí, pero si yo te tomo 4, entonces tendré 4 veces más que tú".
¿Cuántas monedas tienen cada uno?

26. En una bolsa hay 16 monedas con un valor de 220 ptas. Las monedas son de 5 y 25 ptas. ¿Cuántas monedas hay de cada valor?

27. Tenía muchas monedas de 1 pta. y las he cambiado por duros. Ahora tengo la misma cantidad pero 60 monedas menos. ¿Cuánto dinero tengo?

28. En la fiesta de una amigo se han repartido entre los 20 asistentes el mismo número de monedas. Como a última hora ha acudido un chico más nos han dado a todos 1 moneda menos y han sobrado 17. ¿Cuantas monedas para repartía se tenía?

29. El otro día mi abuelo de 70 años de edad quiso repartir entre sus nietos cierta cantidad de dinero. Si nos daba 300 ptas. a cada uno le sobraba 600 ptas. y si no daba 500 ptas. le faltaba 1000. ¿Cuántos nietos tiene? ¿Qué cantidad quería repartir?

30. Al preguntar en mi familia cuántos hijos son, yo respondo que tengo tantas hermanas como hermanos y mi hermana mayor responde que tiene doble número de hermanos que de hermanas. ¿Cuántos hijos e hijas somos?

31. Hace 5 años la edad de mi padre era el triple de la de mi hermano y dentro de 5 años sólo será el duplo. ¿Cuáles son las edades de mi padre y de mi hermano?

32. Entre mi abuelo y mi hermano tienen 56 años. Si mi abuelo tiene 50 años más que mi hermano, ¿qué edad tienen cada uno?

33. Mi padrino tiene 80 años y me contó el otro día que entre nietas y nietos suman 8 y que si les diese 1.000 ptas. a cada nieta y 500 a cada nieto se gastaría 6.600 ptas. ¿Cuántos nietos y nietas tiene mi padrino?

34. Sabemos que mi tío tiene 27 años más que su hijo y que dentro de 12 años le doblará la edad. ¿Cuántos años tiene cada uno?

35. La edad de mi tía, hoy es el cuadrado de la de su hija; pero dentro de nueve años será solamente el triple. ¿Qué edad tiene cada una?

36. Mi tío le dijo a su hija. "Hoy tu edad es 1/5 de la mía y hace 7 años no era más que 1/7". ¿Qué edad tienen mi tío y su hija?

37. Un obrero ha trabajado durante 30 días para dos patrones ganando 207.000 ptas. El primero le pagaba 6.500 ptas. diarias y el segundo 8.000 ptas. ¿Cuantos días trabajó para cada patrón?

38. Dos obreros trabajan 8 horas diarias en la misma empresa. El primero gana 500 ptas. diarias menos que el segundo; pero ha trabajado durante 30 jornadas mientras que el primero sólo 24. Si el primero ha ganado 33.000 ptas. más que el segundo calcula el salario diario de cada obrero.

39. Un rectángulo tiene un perímetro de 392 metros. Calcula sus dimensiones sabiendo que mide 52 metros más de largo que de ancho.

40. Un rectángulo mide 40 m2 de área y 26 metros de perímetro. Calcula sus dimensiones.

41. El perímetro de un rectángulo mide 36 metros. Si se aumenta en 2 metros su base y se disminuye en 3 metros su altura el área no cambia. Calcula las dimensiones del rectángulo.

42. Calcula las dimensiones de un rectángulo tal que si se aumenta la base en 5 metros y se disminuye la altura en otros 5 la superficie no varía; pero si se aumenta la base en 5 y disminuye la altura en 4, la superficie aumenta en 4 metros cuadrados.

43. El área de un triángulo rectángulo es 120 cm2 y la hipotenusa mide 26 cm. ¿Cuáles son las longitudes de los catetos?

VI.- Resuelve los siguientes sistemas de ecuaciones:
1. x + 2y + 3z = 9
4x + 5y + 6z = 24
3x + y - 2z = 4

2. [image: image42.png]2x+3y-Tz=-1 (&)
3x+dy-62=5 ®
Sc+7y-13z2=10 (Q)

3. [image: image43.wmf]:

forma

la

de

serían

que

,

soluciones

infinitas

tiene

1

3

ï

þ

ï

ý

ü

=

-

=

+

+

z

x

z

y

x

4. [image: image44.wmf]ï

ï

þ

ï

ï

ý

ü

=

+

-

=

+

=

-

+

-

3

2

6

2

5

4

4

3

z

y

x

y

x

z

y

x

5. [image: image45.wmf]ï

ï

þ

ï

ï

ý

ü

=

+

+

+

-

-

=

+

+

-

=

+

+

+

ï

ï

þ

ï

ï

ý

ü

=

+

+

-

=

+

-

-

=

-

+

-

1

8

2

7

1

2

3

2

b)

0

3

6

2

5

4

3

a)

t

z

y

x

t

y

x

t

z

y

x

z

y

x

z

y

x

z

y

x

6. [image: image46.wmf]ï

ï

þ

ï

ï

ý

ü

=

+

+

+

-

-

=

+

+

-

=

+

+

+

ï

ï

þ

ï

ï

ý

ü

=

+

+

-

=

+

-

-

=

-

+

-

1

8

2

7

1

2

3

2

b)

0

3

6

2

5

4

3

a)

t

z

y

x

t

y

x

t

z

y

x

z

y

x

z

y

x

z

y

x

7. [image: image47.wmf]ï

þ

ï

ý

ü

=

+

=

-

ï

ï

þ

ï

ï

ý

ü

=

-

=

-

=

-

2

3

4

3

b)

1

5

3

0

2

a)

x

y

z

x

y

x

y

x

y

x

8. [image: image48.wmf]ï

þ

ï

ý

ü

=

+

=

-

ï

ï

þ

ï

ï

ý

ü

=

-

=

-

=

-

2

3

4

3

b)

1

5

3

0

2

a)

x

y

z

x

y

x

y

x

y

x

9. [image: image49.wmf]ï

ï

ï

þ

ï

ï

ï

ý

ü

=

+

+

=

+

+

=

+

-

-

=

-

+

-

ï

ï

þ

ï

ï

ý

ü

=

+

+

-

-

=

+

-

-

=

-

+

1

2

3

4

2

2

b)

5

2

4

3

3

2

4

a)

t

z

x

t

z

x

z

y

x

z

y

x

z

y

x

z

y

x

z

y

x

10. [image: image50.wmf]ï

þ

ï

ý

ü

=

+

=

+

ï

ï

þ

ï

ï

ý

ü

-

=

-

-

=

+

=

-

2

3

2

b)

3

2

4

4

5

2

3

a)

y

x

z

x

y

x

y

x

y

x

11. [image: image51.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

=

-

+

-

=

+

-

1

3

2

3

4

2

6

4

2

3

z

y

x

z

y

x

z

y

x

12. [image: image52.wmf]ï

ï

þ

ï

ï

ý

ü

=

+

=

-

=

+

+

2

5

2

5

3

2

1

z

y

z

x

z

y

x

13. [image: image53.wmf]ï

ï

ï

þ

ï

ï

ï

ý

ü

-

=

-

+

-

=

-

+

-

=

+

=

+

-

ï

ï

þ

ï

ï

ý

ü

-

=

+

-

=

-

+

-

=

+

-

11

3

11

6

9

2

4

1

2

3

5

2

b)

2

4

2

10

3

6

3

5

a)

z

y

x

z

y

x

y

x

z

y

x

z

y

x

z

y

x

z

y

x

14. [image: image54.wmf]ï

ï

ï

þ

ï

ï

ï

ý

ü

-

=

-

+

-

=

-

+

-

=

+

=

+

-

ï

ï

þ

ï

ï

ý

ü

-

=

+

-

=

-

+

-

=

+

-

11

3

11

6

9

2

4

1

2

3

5

2

b)

2

4

2

10

3

6

3

5

a)

z

y

x

z

y

x

y

x

z

y

x

z

y

x

z

y

x

z

y

x

VII.- Resuelve los siguientes problemas planteando un sistema de ecuaciones y resuélvelo:

1. En una reunión hay 22 personas, entre hombres, mujeres y niños. El doble del número de mujeres más el triple del número de niños, es igual al doble del número de hombres.

a)
Con estos datos, ¿se puede saber el número de hombres que hay?

b)
Si, además, se sabe que el número de hombres es el doble del de mujeres, ¿cuántos hombres, mujeres y niños hay?
2. Por un rotulador, un cuaderno y una carpeta se pagan 3,56 euros. Se sabe que el precio del cuaderno es la mitad del precio del rotulador y que, el precio de la carpeta es igual al precio del cuaderno más el 20% del precio del rotulador. Calcula los precios que marcaba cada una de las cosas, sabiendo que sobre esos precios se ha hecho el 10% de descuento.
3. En una residencia de estudiantes se compran semanalmente 110 helados de distintos sabores: vainilla, chocolate y nata. El presupuesto destinado para esta compra es de 540 euros y el precio de cada helado es de 4 euros el de vainilla, 5 euros el de chocolate y 6 euros el de nata. Conocidos los gustos de los estudiante, se sabe que entre helados de chocolate y de nata se han de comprar el 20% más que de vainilla.
a) Plantea un sistema de ecuaciones lineales para calcular cuántos helados de cada sabor se compran a la semana.

b) Resuelve, mediante el método de Gauss, el sistema planteado en el apartado anterior.
4. Disponemos de tres lingotes de distintas aleaciones de tres metales A, B y C. El primer lingote contiene 20 g del metal A, 20 g del B y 60 del C. El segundo contiene 10 g de A, 40 g de B y 50 g de C. El tercero contiene 20 g de A, 40 g de B y 40 g de C. Queremos elaborar, a partir de estos lingotes, uno nuevo que contenga 15 g de A, 35 g de B y 50 g de C.

 ¿Cuántos gramos hay que coger de cada uno de los tres lingotes?
5. La suma de tres ángulos de un triangulo es 180º, el mayor excede al menor en 35º y el menor excede en 20º a la diferencia entre el mayor y el mediano. Hallar los ángulos.

6. Entre A,E, y C tienen $140. Si C tiene la mitad de lo que tiene A y A tiene $10 mas que E. ¿Cuánto tiene cada uno?

7. Determinar un número entre 300 y 400 sabiendo que la suma de sus cifras es 6 y que leído al revés es 41/107 del número original.

8. Encontrar 3 números tal que su suma sea 210. La mitad de la suma del primero y el último, mas la cuarta parte del otro sea 95 y la media de los dos últimos sea 80.

9. Hacer ver que la diferencia entre un número de tres dígitos y el número con el orden invertido de los dígitos, siempre es divisible entre 99.

10. Una persona trata de adivinar, mediante ciertas pistas, el coste de tres productos A, B y C que un amigo suyo ha comprado:
Pista 1: Si compro una unidad de A, dos de B y una de C me gasto 900 euros.
Pista 2: Si compro m unidades de A, m+3 unidades de B y 3 de C me gasto 2950 euros.
a) ¿Hay algún valor de m para el que estas dos pistas no son compatibles?
b) Si en la pista 2 se toma m=4 ¿es posible saber el coste de cada uno de los productos?
Pista 3: El amigo le dice finalmente que el producto C vale 5 veces lo que vale el producto A y que en la pista 2 se tiene m=4. ¿Cuánto valen A, B y C?
11. En un supermercado se ofrecen dos lotes formados por distintas cantidades de los mismos productos. El primer lote está compuesto por una botella de cerveza, tres bolsas de cacahuetes y siete vasos y su precio es de 565 céntimos. El segundo lote está compuesto por una botella de cerveza, cuatro bolsas de cacahuetes y diez vasos y su precio es de 740 céntimos. Con estos datos ¿podrías averiguar cuánto vale un lote formado por una botella de cerveza, una bolsa de cacahuetes y un vaso? Razona la respuesta.
12. Mezclando tres productos, digamos X, Y y Z, debemos obtener 10 Kg. de pienso que contengan 19 unidades de hidratos de carbono y 12 unidades de grasa. Sabiendo que cada kilo del producto X tiene una unidad de hidratos de carbono y dos unidades de grasa, cada kilo del producto Y contiene dos unidades de hidratos de carbono y una unidad de grasa, y cada kilo del producto Z contiene cuatro unidades de hidratos de carbono y nada de grasa ¿Cuántos kilos de cada producto debemos poner?
13. En cierta cafetería los ocupantes de una mesa abonaron 355 céntimos por 2 cafés, 1 tostada y 2 refrescos, mientras que los de otra mesa pagaron 655 céntimos por 4 cafés, 3 tostadas y 3 refrescos.

a) ¿Cuánto pagarán los de una tercera mesa por 2 cafés y 3 tostadas?
 b) Con los datos que se dan, ¿puedes calcular cuánto vale un café?. Justifica la respuesta.
14. Un grupo de 20 personas se reúne para ir de excursión. El número total de hombres y mujeres es igual al triple del número de niños. Además, si hubiera acudido una mujer más, su número igualaría al de hombres. ¿Cuántas mujeres, hombres y niños hay?
15. Una fábrica de electrodomésticos tiene una producción semanal fija de 42 unidades. La fábrica abastece a tres establecimientos – digamos A, B y C – que demandan toda su producción. En una determinada semana el establecimiento A solicitó tantas unidades como B y C juntos y, por otro lado, B solicitó un 20% más que la suma de la mitad de lo que pidió A más la tercera parte de lo que pidió C. ¿Cuántas unidades solicitó cada establecimiento dicha semana?
Trigonometría
[image: image55.png]1- Transformar el angulo de grados a rad
1)15° 2) 35 3)80° 4)150° 5) 200°
6) 90° 7) 60 8)45° 9) 3

Il Transformar el angulo de rad a grados,

1 Zrad 29 X rad) 37 rad
3 0

III.- Contesta las siguientes preguntas:

1) ¿Qué ángulo forman las agujas de un reloj a las cuatro y media en punto? Y a las 10:20 hrs.?

2) Halla el radio r de una rueda que gira 300 vueltas por minuto impulsada por una correa que se mueve a 45 m/s.

3) La rueda de un vehículo tiene un diámetro de 90 cm. ¿Cuántas vueltas da aproximadamente por minuto cuando viaja a 120 km/h?

IV.- Resuelve los siguientes problemas:
[image: image56.png]1) Sicos 8 , encuentra las otras funciones. Entrega los valares simplficados y

1
racionalizados.

2) Si cos §=0.2, encuentra las otras funciones.

9 Si tanar =3, encuentra las otras funciones
5

V.- Dibujar en cada caso el ángulo correspondiente:

a) Un ángulo agudo cuyo seno sea 3/4.

b) Un ángulo obtuso cuyo coseno sea -1/2.

c) Un ángulo cualquiera cuya tangente sea 1,5.

d) Un ángulo cualquiera cuyo coseno sea 3/2.

e) Un ángulo obtuso cuya secante sea -1,5.

f) Los ángulos comprendidos entre 0 y 2.(, cuyo coseno sea 2/3.

VI.- Responde las siguientes preguntas y realiza lo que se te pide:

Hallar sin emplear tabla de valores los siguientes ángulos:

a) sen 240° =

b) tg 225° =

c) tg 300° =

d) sen 390° =

e) sec 135° =

Nociones geométricas de ángulos

1) Indicar el signo de x sin efectuar ninguna operación:

x = sen 128º.cos 235º/tg 310º

2) Calcular las funciones trigonométricas de α sabiendo que:

a) sen α = 2/3 si 90° ≤ α ≤180°

b) cos α = 1/4 si 270° ≤ α ≤360°

c) tg α = -2 si 180° ≤ α ≤270°

3) Calcular x :

a) x = sen 30° +2.cos 45°.tg150°

b) x = (sen ² 120° - cos³ 60°)/(tg 30°.cotg 135°)

c) x = sen 3.π.cos π /3 + tg π /4.cos (- π /6)

d) x = (a + b).tg 45° - a.cos 0° + b.sen π

4) Probar las siguientes identidades:

a) (1 + tg α).(1 - tg α) + sec ² α = 2

b) sen ² α .(1 + tg ² α) = tg ² α
c) cos α .cosec α .tg α = 1

d) cotg 2.x = (cotg x - tg x)/2

e) sen 3.a = 3.sen a - 4.sen³ a

f) sen (a + b).sen (a - b) = sen ² a - sen ² b

g) sen α - tg α .cos α = 0

h) sec ² α .(cosec ² α - 1) = cosec ² α
i) tg α.tg β.(cotg α + cotg β) = (sen α.cos β + sen β.cos α)/cos α.cos β
j) sen ² α - sen ² α .cos ² β = sen ² β - sen ² β .cos ² α
k) (1 + tg α).(1 - tg α) = 2 - sec ² α
l) tg α + cotg α = 1/(sen α .cos α)

m) (sen α + cos α) ² + (cos α - sen α) ² = 2

n) (1 + cos α).(1 - cos α)/cos α = sec α - cos α

ñ) sen4 α - sen ² α = cos4 α - cos ² α
o) (cos ² α - sen ² β)/(sen ² α .sen ² β) = tg ² (π /2 - α).tg ² (π /2 - β) - 1

p) [sen (α + β) + cos (α - β)]/[sen (α - β) - cos (α + β)] = (sen α + cos α)/(sen α - cos α)

q) cos (α + β).cos (α - β) = cos ² α - sen ² β
r) [tg (α + β) + tg (α - β)]/(1 + tg ² β) = 2.tg α /(1 - tg ² α .tg ² β)

s) 1/(1 + tg ² α) = cos ² α

5) Calcular:

a) cos (π /6).sen (π /3).tg (π /4) =

b) cos 0°.sen 450°.tg 135° =

VII.- Responde las siguientes preguntas
1. Calcular todos los ángulos α, tal que αesta en [0, 2π], tales que 2 cos(α) = 3 tg(α)

2. Si α y β son ángulos comprendidos entre 0 y 2π radianes. ¿Qué relación hay entre ellos si se verifica que sen(α) = −sen(β) y cos(α) = cos(β)?

3. ¿Que relación existe entre las razones trigonométricas de (π/4 − α) y (π/4 + α)?

4. Sabiendo que cos(α) = 1/3 y que α esta [0, π/2] determinar cos(π/2−α), sen(3π/2+α) y tg(π −α)

5. Sabiendo que cos(α) = 3/5 y que α esta [3π/2, 2π] determinar sen(α), tg(α) y cos(α/2)

6. Comprobar que las siguientes expresiones no dependen del valor de α y determinar su valor:

· sen(α) cos(π/4 − α) − cos(α) cos(π/4 + α)

· cos(α) cos(π/6 + α) + sen(α) cos(π/3 − α)

VIII.- Dado el valor de la función trigonometría, calcula los valores de las funciones restantes:
1. sen A=3/5

2. cos B=4/7

3. cos [image: image57.wmf]a

=4/5

4. sen [image: image58.wmf]a

= 3/5

5. tg [image: image59.wmf]a

=3/4

6. sec [image: image60.wmf]a

=2

7. cosec [image: image61.wmf]a

=2

8. cotg [image: image62.wmf]a

=3
IX.- Plantea los siguientes problemas mediante un dibujo y resuélvelos:

1. Halla la altura de un edificio que produce una sombra de 10 m. cando los rayos del sol están inclinados 20º sobre a vertical.

2. Calcula con qué ángulo debe descender un avión que se encuentra a 12.500 m. del inicio de la pista de un aeropuerto y a una altura de 500 m.
3. Una cometa está sostida por un hilo de 82 m. ¿a que distancia del suelo se encuentra si el ángulo de elevación del hilo es de 30º

4. Un barco se acerca al cabo Ortegal, donde hay un acantilado de 600 m. de altitud. Desde la proa del barco se ve el punto más alto del acantilado formando un ángulo de 27º con respecto a la horizontal. ¿A que distancia se encuentra el barco de la base del acantilado?

5. Una escalera de 12 m. está apoyada sobre una pared. ¿Que ángulo formará para llegar a una altura de 10’5 m. sobre a parede?. ¿A que distancia queda separada de la base de la pared?

6. Una escalera está formada por dos brazos iguales de 3 m. Cuando se abre totalmente, la distancia de un pie al otro es de 80 cm. Se pide:

a. ¿A que distancia del suelo está a cúspide de la escalera?

b. ¿Que ángulo forman los dos brazos?

7. Halla la longitud de la diagonal de un cubo que mide 2 m. de lado.

8. Calcula los ángulos de un rombo que tiene diagonales de 14 cm. y 8 cm.

9. Calcula la superficie de un triángulo equilátero de lado 2 m.
[image: image63.png]10.Sabiendo que cos &= =,y que e es un angulo del IV cuadrante, calcula el seno y la tangente

(sin utilizar la calculadora) de angula c.

3 .
11 ablendo que cosw ==~ sin utiizar la calculadora, obtener las demas razones

triganométricas de ¢,y el 4ngulo & , sahiendo que esta en el segundo cuadrante

12.Sabiendo que cos A = -1/2, sin ufiizar la calculadora, obtener las demés razones
triganometricas de A, y A, sabienda que es un ngulo del segundo cuadrante. 4°.

13.9in utiizar |a calculadora, obtener las razones triganamétricas de 300°
14.5in utiizar |a calculadora, obtener las razones trigonamétricas de 315°

15.9in utiizar |a calculadora, obtener las razones triganamétricas de 240°

12
16 Sabiendo que el sen B =7, y que 90° < B < 1807, calcula (sin wilizar a calcuiadora) as

restantes razones trigonomeétricas del angulo B
17.Conocidala tg A=1yque A e[180° 2709, halla send y cosA sin utilizar la calculadora.

18.Calcula, sin calculadora, las razones tigonametricas principales y secundarias de un 4ngulo o
< Il cuadrante tal que sen e:= 0.8

19.-A torre de Pisa (que sabes que está inclinada) tiene en la actualidad una altura de 55.22 m. desde la vertical y su separación máxima desde la vertical es de 5 m. ¿Con que ángulo está inclinada?. ¿Cuál es la altura real?

20. Un triángulo tiene dos lados de 12 m. e 20 m. y forman un ángulo de 130º. ¿cuanto mide el tercer lado?. Clasifica el triángulo según los lados y según los ángulos.

21.Un Compás está formado por dos brazos de 12 cm. y si se coloca de modo que dibuja una circunferencia de 7 cm. de radio. ¿Cuál es el ángulo que forman los dos brazos?

22. ¿Cuál es la pendiente de una cuesta que desciende 10 m. cada 25 m. recorridos? Expresa el resultado porcentualmente y mediante el ángulo.

23. Calcula a superficie de un eneágono regular de lado 1 m.

24. Calcula a superficie de un cuadrado inscrito en una circunferencia de 1 m. de diámetro. ¿Cuál es la superficie del cuadrado circunscrito a esa misma circunferencia? ¿Cuál es la superficie del círculo que limita dicha circunferencia?

25. Los faros de un coche están situados a 67 cm. del suelo. Si la inclinación de las luces de cruce es de 1º12’ con respecto á horizontal, ¿Que distancia alumbran dichas luces?

26. Al caer la tarde, un poste de luz produce una sombra que mide el doble que dicho poste. ¿Que inclinación tienen los rayos del sol en ese instante?

27. Desde un punto A en la orilla de un río se ve un árbol justo enfrente. Si caminamos 150 metros río abajo, por la orilla recta del río, llegamos a un punto B desde el que se ve el pino formando un ángulo de 15º con nuestra orilla. Calcula la anchura del río.

28. Desde el puente de mando de un barco se observa un acantilado próximo con un ángulo de 40º. Si la distancia a la costa es de 500 m, calcula la altura del acantilado sabiendo que el puente de mando está a 6m y 8cm sobre el nivel del mar. ¿Con qué ángulo se observaría el acantilado, si el barco estuviese a 250 m de la costa?.

29. Si sabemos que un ángulo tiene de tangente 8/6, determina el resto de razones trigonométricas y dibuja exactamente el ángulo. Si una carretera estuviese inclinada con un ángulo igual al anterior, expresa su pendiente en % (valor de la tangente del ángulo por 100).

X.- Grafica las siguientes funciones e indica su amplitud y periodo :
Regularidades numéricas

Son series o sucesiones de elementos que tienen un patrón de formación o regla de formación que permite definir o determinar cada elemento de la sucesión. En los ejercicios se debe, mediante un análisis de los elementos, encontrar el patrón o regla de formación de la sucesión.

Una regularidad numérica sería, por ejemplo, la secuencia de los números naturales,: 1, 2, 3, 4, 5, 6, ...

Veamos otros ejemplos de secuencias numéricas:

 • Secuencia de números pares: 2, 4, 6, 8, 10, 12, 14, ...

 • Secuencia de números impares: 1, 3, 5, 7, 9, 11, 13, ...

 • Secuencia de múltiplos de 4: 4, 8, 12, 16, 20, 24, 26, ...

 • Secuencia de cuadrados de los números naturales: 1, 4, 9, 16, 25, 36, ...

 • Secuencia de cubos de los números naturales: 1, 8, 27, 64, 125, ...

 • Secuencia de potencias de 2: 2, 4, 8, 16, 32, ...

Ejercicios:

Hallar el término

a) 5º de la secuencia 7, 10, 13, . .

b) 8º de la secuencia 5, 10, 15, . . .

c) 7º de la secuencia 9, 12, 15, . . .

d) 9º de la secuencia 3, 10, 17…

Una vez que ya encontramos la regularidad o patrón, podemos desarrollar nuestra secuencia numérica, pero ¿qué hacer cuando nos pregunten por el término ubicado en la posición 12350 de una sucesión numérica? Para poder lograr encontrar dicho término debemos encontrar una fórmula que define la serie de números y que permite determinar qué valor ocupa una determinada posición de la secuencia. Así por ejemplo la secuencia: 1, 3, 5, 7, . . . son los números definidos por la fórmula 2n – 1, donde n será la posición que ocupe cada término de la secuencia.
 Si se desea saber el número de la secuencia que ocupa la décima posición se reemplaza n = 10 en la fórmula
[image: image64.png]n-1.3210 - 1=21

Determina la fórmula que genera las siguientes series numéricas

 a) 8, 10, 12. . .

 b)-1, 2, 5. . . .

 c)3, 5, 9, 17,

Las regularidades no solo se pueden presentar de forma numérica. También se pueden encontrar regularidades que son presentadas de forma geométrica

Ejemplo:

Determina la fórmula que genera la serie numérica de la cantidad de fósforos utilizados

para construir la figura formada por un número de triángulos dados.

[image: image65.png]Cantidad de
fasforos

	N° de triángulos
	1
	2
	3
	4
	5
	6
	7
	. . .
	n

	N° de fósforos
	3
	5
	7
	
	
	
	
	
	

Observa en que en esta secuencia la diferencia entre un término y el siguiente es 2, entonces en la fórmula se tendrá el término 2n, donde el factor 2 de n corresponde a la diferencia entre un término y el siguiente. Por otro lado, el valor que se le debe sumar al término 2n, es tal que sumado con la diferencia resulta el primer valor de la serie (en este caso 3). Entonces la fórmula que genera la secuencia3, 5, 7, ... es 2n + 1.

Ejercicios:

Encuentra la fórmula general en las siguientes secuencias

a)[image: image66.emf]1

2

3

4

1 2

3

4

b)

[image: image95.png]n18 + [9 - (3)+5]:
18+[9+3+5]=
18+ [17]=

= Los ejercicios s deben hacer asi. Cada paso ha de ir
en una linea. Aqui por espacio en lugar de uilizar lineas

distintas usamos una flecha despues de cada igual

18+ 17 = 35

=a

El gjereicio 1 quedaria asi

1840 (-3)

+5]= 18+

9+3

+5]=d 18417 =35

2) 7[47(46)1: J -[a+16]= @-20]= 20

3)147(8+7)7[4+2737(74+5)7

5+(-12)-[-3-12]= < 5-12-]
[4 G- fo-[- (0]

15-(-3

= daa-(15)-[a-(]=d-1-2-3

~15]= 512415 =45

a 37[6]7{97[9]}:e‘3767{0}:73

)

(-3)=-5

7 (—3)+[2+3(—5]: o 21+[215
)

8)8+10+2-
)29[(4
12)

4.2= ¢ 8+5-8=5

= Jd2113=-34

0)+1]= < 29[-10+1]= < 20[-9]=-261

10) (-12) 7-13(-5)= < -84+865=-19
11) (4 -20)13 = 208

12) (-5) 7-9(-4)=1

13) (-48+32) - (67-82) = -

14) =[-13+ (24 68)] (-48+95)=10
15)12(77)712:796

16)48 - [15- (43-38)- 27] = 65

17) -32-[19- (24 - 46) |= -73

18) - (24 -89 +18)+ (-91+24) = 20

Nota

No siempre podremos llegar a encontrar una fórmula, existen regularidades las cuales, si cumplen con un patrón, pero este se repite cada ciertos términos. Como por ejemplo la secuencia 1, 3, 6, 8, 11…

La regularidad de la secuencia anterior es que se va sumando de forma alternada 2 y 3, por lo tanto no podemos hacer una formula general, ya que el patrón no es constante.

Ejercicios:

Encuentra los siguientes cuatro términos de la secuencia

a) 1, 2, 4, 7, 11, 16,…

b) 1, 4, 9, 61, 52, 63,…

c) 1, 2, 6, 24, 120,…

Valorización de expresiones algebraicas
Valorizar una expresión algebraica es reemplazar cada variable por un valor numérico que le corresponde , para luego resolver las operaciones indicadas en la expresión para determinar su valor final.

Ejemplo:
[image: image67.png]Tenemos las expresion o — 7a y consideremos que e = 5 ya

Primera calcularemos la expresian con @ = 5 resultando
5 -7:5

Una vez reemplazado el valor numérico, se desarrollan las operaciones correspondiertes y se
calcula el valar final de la expresion

-7:5=-10

Ahora calcularemos el valor de la expresion con @ = —3
(=37 -7 30

Nota: siempre que reemplaces nimeros negativas hazlo entre paréntesis
Veamas otro ejernplo

Recuerda
En la potencia de un nimero negativa, solo tomaremos signa y nimero cuando el numero este
entre paréntesis, de lo cantrario solo elevaremos el nimero. Par ejemplo

~9: lo que es distinto de (~3)7 =9

Ejercicios:
[image: image68.png]Expresion

Reermplazara = —1:b= #c=

Resultado

6 —3d -5

Sa-3dcta

b d

ac—as

5 b
@-dGe+y)

@+B)(c-a°

Restricción de Valores

Dentro de la valorización de expresiones algebraicas debemos hacernos la siguiente interrogante ¿ Podemos reemplazar cualquier valor en cualquier expresión algebraica?. Veamos el siguiente ejercicio.
[image: image69.png]Cansideremos a

2a-18

Reemplazando

2.9-18
Calculando
B-18

finalmente tenemos

0

Recordemos que la divisian por cero na esta definida, por Io tanto no podemas calcular la
expresian antes vista. Luego podemos decir que esta expresion esta definida para cualguier valor
menos para @ = 9

4 Céimo saber para qué nimeros no esté defina la expresian?

Coma ya sabemas en las fracciones tendremos problemas cuando el denominador sea igual a cero,
pr Io tanta primero debemos saber cuando el denominador es igual a cero

Observando el ejemplo anterior tendriamos que

a - 18

Con esto sabremas can que valor de a el denominador seria igual a cero. El siguiente paso seria

resalver la ecuacion que tenemos arriba. Luego de despejar y resalver la ecuacion llegamos que
a=9

Veamos otro ejemplo

Ver para que valor la siguiente expresión no está definida.
[image: image70.png]3x-1
5x+15

Ahora debemos analizar en qué momento el denominador es igual a cero
Sx+15=0

Luego debemos resolver la ecuacian de primer grado despejando la variable. Luego x = =3, lo que
-3

quiere decir que la expresion esta definida para cualquier valar menos para »
Recuerda que solo tendremos problemas cuando el denominador es igual a cero. Si el numerador

resulta cero toda Ia fraccien es igual a cero. Ejermplo

erminado

Ejercicios:

Ver para que valor(es) las siguientes expresiones no están definidas
[image: image71.png]

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com
yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos
Celular: 1-829-725-8571

Santiago de los Caballeros,

República Dominicana,

2015.

“DIOS, JUAN PABLO DUARTE Y JUAN BOSCH – POR SIEMPRE”®
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

b)

a)

d)

c)

g)

f)

e)

j)

h)

i)

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

[image: image96.emf][image: image97.emf][image: image98.emf][image: image99.wmf](

)

n

2

2.n

6

3

3

6

4

3

4

3

3

6

4

2

3

3

2

6

3

6

2

3

3

2

8

4

20

16

6

4

8

4

12

9

3

3

3

x

:

x

r)

5

7

:

35

q)

b

a

b

a

:

b

a

b

a

p)

a

b

:

b

a

o)

x.y

:

x.y

n)

5

6

2.

:

3

10

.

6

5

m)

3

:

48

243

l)

.b

7.a

:

14.a.b

k)

12

:

144

j)

.y.z

.x

2

5

.

.y.z

125

27

.

.x.y

9

4

i)

b

a

.

b

a

h)

9

25

.

12

5

.2.

5

6

.

4

1

g)

z

.

y

.

x

f)

5

.

3

.

2

e)

5

90

60

d)

3

5

.

2

3

.

5

3

c)

3

2

.

2

1

b)

8

.

2

a)

+

-

-

+

+

-

+

[image: image100.wmf]3

2

3.n

3

2

5

7

2

8

5

3

4

3

3

4

7

4

5

x

g)

.c

.b

25000000.a

f)

.c

.b

a

e)

.b

a

a

d)

.t

.z

.y

1944.x

c)

2048

b)

8192

a)

+

+

_1505552213.unknown

_1505552217.unknown

_1505552219.unknown

_1505552221.unknown

_1505552225.unknown

_1505552226.unknown

_1505552222.unknown

_1505552220.unknown

_1505552218.unknown

_1505552215.unknown

_1505552216.unknown

_1505552214.unknown

_1505552211.unknown

_1505552212.unknown

_1505552210.unknown

