1. Lógica proposicional
2. Esquemas moleculares
3. Circuitos y compuertas logicas
4. Sistemas de numeración
5. Razones y proporciones
6. Regla de tres y teoria de porcentajes
7. Expresiones algebraicas y teoria de exponentes
8. Multiplicacion algebraica y productos notables
9. Factorización
10. Division algebraica
11. Ecuaciones de primer y de segundo grado
12. Sistema de ecuaciones lineales
13. Matrices y operaciones con matrices
14. Inecuaciones
15. Teoria de conjuntos
16. Bibliografia
Sesión 1

Lógica proposicional

Enunciado:

Se denomina así a toda frase u oración. Ejemplo:

1. ¿Qué estudias en la Universidad?

2. ¡Alcánzame la toalla¡

3. 2x+3=11

4. Madrid es la capital de España.

Proposición:

Es un enunciado que tiene la propiedad de ser verdadera (v) o falsa (f), pero nunca verdadera y falsa a la vez

Las proposiciones se denotan con letras minúsculas tales como: p, q, r, s, t,... a las que se les denomina variables proposicionales.

Ejemplos:

1. César Vallejo nació en París

(f)

2. 2+3 < 10-3

(v)

3. El número 1331 es divisible por 11
(v)

4. Todos los hombres no son mortales
(f)

Las proposiciones simples y compuestas

 1. Proposiciones Simples: Llamadas también proposiciones atómicas o elementales, son aquellos enunciados que tienen un solo sujeto y un solo predicado.

2. Proposiciones Compuestas: Llamadas también proposiciones moleculares o coligativas, son aquellas que están constituidas por dos o mas proposiciones simples, las cuales están unidas por los conectivos lógicos

Leyes de la lógica proposicional

 FUNCIONES VERITATIVAS:

1. CONJUNCIÓN ((. - Representa al conectivo “y”, es verdadera cuando las dos proposiciones p y q son verdaderas, en cualquier otro caso es falsa.

2. DISYUNCIÓN INCLUSIVA (v.- Representa al conectivo “o”, es verdadera si al menos una de las proposiciones componentes es verdadera, resultando falsa solo cuando las dos son falsas.

3. DISYUNCIÓN EXCLUSIVA ((. - Representa al conectivo “o” en su sentido excluyente, es verdadera cuando solamente una de las proposiciones es verdadera y no las dos, resultando falsa en otros casos.

4. NEGACIÓN (~. - El valor de la negación de un enunciado es siempre opuesto al valor de verdad del enunciado.

5. LA CONDICIONAL ((. - Representa al conectivo “si ...entonces”, es falsa solamente cuando el antecedente es verdadero y el consecuente es falso, siendo verdadera en todos los demás casos.

6. LA BICONDICIONAL ((. - Representa al conectivo “si y solo si”, es verdadera cuando las proposiciones componentes tienen el mismo valor de verdad, en otros casos es falsa.

TABLA DE VERDAD DE LOS CONECTIVOS LOGICOS

	P
	Q
	
[image: image1.wmf]Q

P

Ù

	
[image: image2.wmf]Q

P

Ú

	
[image: image3.wmf]Q

P

D

	
[image: image4.wmf]Q

P

®

	
[image: image5.wmf]Q

P

«

	V
	V
	V
	V
	F
	V
	V

	V
	F
	F
	V
	V
	F
	F

	F
	V
	F
	V
	V
	V
	F

	F
	F
	F
	F
	F
	V
	V

 Relación entre la lógica y la informática:

 Existe una íntima relación entre la lógica y la informática, puesto que la lógica constituye el fundamento teórico de la informática, en cuanto comprende mejor las computadoras y su respectiva construcción de lenguajes de programación. Entre sus múltiples aplicaciones, la lógica se aplica a la tecnología. En este campo, la lógica se aplica a la construcción de circuitos lógicos, y entre ellos los circuitos eléctricos, compuertas lógicas, los diagramas de flujo, etc.

 Ejercicios 1.

1. Evaluar las siguientes proposiciones:

a. Cesar Vallejo nació en Paris

b. 1331 es divisible por 11

c. Carlos Marx nació en Alemania

d.
[image: image6.wmf]6

2

3

4

1

=

-

+

e.
[image: image7.wmf]5

2

1

4

2

7

0

4

2

3

6

3

8

+

-

³

+

-

f. Carlos Marx nació en Alemania y es autor de “El Capital”

g. Enrique es medico o estudia arquitectura

h. Si mañana el cielo esta nublado, entonces lloverá

i. José de San Martín es peruano o 12 es múltiplo de 3

j. William Shakespeare es autor de Hamlet o es autor de La Iliada

k. Si 5 es un numero primo entonces 51 es un numero par

l. Si dos rectas son perpendiculares a una misma recta, entonces son paralelas

m.
[image: image8.wmf]6

5

8

4

y

11

5

3

2

+

+

=

+

+

>

n.
[image: image9.wmf]5

6

o

10

5

3

2

3

3

³

=

-

+

o. No es el caso que 9 sea múltiplo de 3 o que 2 * 8 = 15

SESIÓN 2

Esquemas moleculares

Definición: Es una interacción de proposiciones, conectivos lógicos y signos de agrupación en base a los cuales se va a determinar el valor de verdad del operador principal

Clasificación

Tautología: cuando todos los valores de verdad del operador principal son verdaderos

Contradicción: cuando todos los valores de verdad del operador principal son falsos

Consistente o contingente: cuando algunos valores de verdad son verdaderos y algunos son falsos

Ejercicios 2.

1. Evaluar los siguientes esquemas moleculares:

[image: image10.wmf](

)

(

)

(

)

[

]

(

)

[

]

(

)

[

]

(

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

[

]

(

)

[

]

(

)

(

)

[

]

(

)

[

]

(

)

[

]

(

)

(

)

[

]

(

)

(

)

[

]

(

)

[

]

(

)

[

]

(

)

[

]

(

)

(

)

[

]

(

)

(

)

[

]

(

)

[

]

(

)

(

)

[

]

R

P

Q

P

R

Q

Q

P

Q

R

Q

P

R

R

Q

R

P

Q

P

R

P

Q

Q

R

P

R

P

Q

Q

P

P

Q

P

Q

P

Q

P

Q

P

Ú

Ú

Ù

«

Ú

Ù

Ù

®

D

«

Ù

Ù

D

Ú

Ù

«

®

Ù

«

Ú

Ù

®

Ú

Ú

®

«

Ù

Ù

®

Ù

«

®

®

Ù

®

«

Ù

®

Ù

®

«

®

®

D

Ù

Ú

Ú

Ú

Ù

®

Ú

®

Ú

«

Ù

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

u

R

Q

P

.

12

Q

P

.

11

Q

P

.

10

R

Q

P

9

P

.

8

Q

P

.

7

P

Q

P

.

6

Q

P

.

5

Q

P

.

4

P

Q

P

.

3

Q

P

P

.

2

Q

P

.

1

SESION 3

Circuitos y compuertas logicas

Circuitos en serie

 Los circuitos en serie constan de dos o más interruptores, donde un interruptor esta después de otro y así sucesivamente. El gráfico de un circuito en serie es la representación de una fórmula proposicional conjuntiva, cuya expresión más simple es “p y q”.

 [image: image11.png]pAaq

 Circuitos en paralelo

 Los circuitos en paralelo constan en dos o más interruptores, donde cada interruptor esta en la otra línea y así sucesivamente. El gráfico de un circuito en paralelo es la representación de una fórmula proposicional disyuntiva, cuya expresión más simple es “p o q”.

 [image: image12.png]

Ejercicios 3.

1. Un comité de 3 personas desea emplear un circuito eléctrico para registrar una mayoría simple en una votación secreta. Dibujar un circuito de modo que cada miembro del comité pueda apretar un botón para su voto afirmativo y no apretando en caso de decidir por el “no” de tal manera que se encienda una señal si una mayoría de miembros del comité vota afirmativamente.

2. Juegan 2 personas, A y B, cada una tiene una moneda, lanzan al aire simultáneamente las 2 monedas, si las 2 monedas coinciden gana A y si sale cara y cruz gana B. Simule este juego mediante un circuito.

SESIÓN 4

 Sistemas de numeración

 DEFINICIÓN:

 Es un conjunto de reglas y principios que nos van a servir para una buena lectura y escritura de los números.

BASE DE UN SISTEMA DE NUMERACIÓN:

 Es el número de unidades de un orden cualquiera, necesarios para formar una unidad del orden inmediato superior.

La base de un sistema de numeración es un número entero positivo y mayor que uno.

SISTEMA DECIMAL:

 Su principio fundamental es: “diez unidades de un orden cualquiera, forman una unidad del orden inmediato superior”.

 OBSERVACIONES:

1. En todo sistema de numeración se utiliza la cifra cero (0).

2. En base “n” se utilizan “n cifras”

3. La mayor cifras disponible es la base menos uno.

4. En los sistemas de numeración mayores que el de base diez, se utilizan los siguientes convencionalismos:

(= 10; (= 11; (= 12

PRINCIPALES SISTEMAS DE NUMERACIÓN

[image: image13.png]BASE SISTEMA CIFRAS
DISPONIBLES

2 Binario 0.1

3 Temario 012

4 Cuatemario 0123

5 Quinario 01234

[Senario 012345

7 Heptal

8 Octal

9 Notario 012378

10 Decimal 012..789

11 Undecimal 012890

2 Duodecimal 012 op

 CONVERSIÓN DE SISTEMAS

 Primer caso.- “De un sistema de base “n” al sistema decimal, haciendo uso del principio de descomposición poli nómica. Ejemplo: Convertir 425
[image: image14.wmf]6

 al sistema decimal.

425
[image: image15.wmf]6

 = 4 x 6
[image: image16.wmf]2

 + 2 x 6 + 5 x
[image: image17.wmf]0

5

425
[image: image18.wmf]6

 = 161

Segundo caso.- “Del sistema decimal a un sistema de base “n”, haciendo uso del principio de divisiones sucesivas

 Ejemplo: Convertir 418 al sistema quinario.

[image: image19.png]5

418

Luego: 418 = 3133
[image: image20.wmf]5

Tercer caso.- “De un sistema de base “n” a otro de base “m” donde “n” y “m”(10 y m (n. Para tal efecto primero utilizamos descomposición poli nómica para transformar a base 10 y posteriormente efectuamos divisiones sucesivas para transformar él número a la base que deseamos

Ejemplo: Convertir 251
[image: image21.wmf]7

 al sistema de base 4

[image: image22.png]Ejemplo: Convertir 251, al sistema de base 4

5
A base 10: 251-:2){7'*5){7*1){70
251,=134
Abase4 1
2 33 4

[image: image23.png]Luego: 251, = 20124

Ejercicios 4.

1. Efectuar las siguientes transformaciones:

[image: image24.wmf]9

base

a

7

23654312

10.

9

base

a

123567

9.

8

5

2342341

8.

7

base

a

125879

7.

6

base

a

2

1001001

6.

10

base

a

8

234567

5.

8

base

a

6

12453

.

4

10

5

12134

3.

4

base

a

2

10011001

2.

5

base

a

5439

.

1

base

a

base

a

1. Si :
[image: image25.wmf]n"

"

de

 valor

el

hallar

455

1

354

n

n

=

+

÷

ø

ö

ç

è

æ

2. Si :
[image: image26.wmf]n"

"

de

 valor

el

hallar

7

266

102

=

n

3. Si :
[image: image27.wmf]

x"

"

de

 valor

el

hallar

35

27

63

=

-

x

x

4. Hallar
[image: image28.wmf](

)

(

)

(

)

7

5

3

2

1

a

a

:

si

,

bcd

a

a

d

c

b

a

=

+

+

+

+

+

+

5. Hallar :
[image: image29.wmf]255

4

=

aaaa

6. Hallar :
[image: image30.wmf]5

4

1011

:

si

abc

c

b

a

=

+

+

7. Hallar :
[image: image31.wmf]8

3

*

1

a

15425

:

si

2

2

b

b

a

b

a

=

+

8. Dado :
[image: image32.wmf]c

b

a

:

hallar

44

13

33

136

+

+

=

+

+

c

b

a

c

b

a

9. Si la edad de Juan es 111000
[image: image33.wmf]2

 años y la edad de Alejandro es 110100
[image: image34.wmf]2

 años, ¿Cuál de los dos es el mas joven?

SESION 5

Razones y proporciones

 Razon: es el resultado de la comparacion de 2 cantidades

Clasificacion.-

RAZON ARITMETICA: CUANDO LA COMPARACION SE EFECTUA A TRAVES DE UNA RESTA

[image: image35.wmf]6

4

-

10

R

=

=

-

=

B

A

R

POR CONSIGUIENTE EL VALOR DE LA RAZON ES 6

RAZON GEOMETRICA: CUANDO LA COMPARACION SE EFECTUA A TRAVES DE UNA DIVISION O UN COCIENTE

[image: image36.wmf]5

.

2

2

5

4

10

R

=

=

=

=

B

A

R

POR CONSIGUIENTE EL VALOR DE LA RAZON ES 2.5

LAS LETRAS “A” Y” B” RESPECTIVAMENTE SE DENOMINAN ANTECEDENTE Y CONSECUENTE.

PROPORCION: ES LA COMPARACION DE 2 O MÁS RAZONES

CLASIFICACION.-

PROPORCION ARITMETICA: PROVIENE DE LA IGUALDAD DE 2 RAZONES ARITMETICAS

[image: image37.wmf]8

8

-

16

2

-

10

=

=

=

-

=

-

R

D

C

B

A

LOS TERMINOS “A” Y “C” RECIBEN EL NOMBRE DE ANTECEDENTES, Y LOS TERMINOS “B” Y “D” RECIBEN EL NOMBRE DE CONSECUENTES

TAMBIEN SE LES PUEDE DENOMINAR “A” Y “D” TERMINOS EXTREMOS Y “B” Y “C” TERMINOS MEDIOS

PROPORCION GEOMETRICA: PROVIENE DE LA IGUALDAD DE 2 RAZONES GEOMETRICAS

[image: image38.wmf]5

6

30

4

20

=

=

=

=

R

D

C

B

A

LOS TERMINOS “A” Y “C” RECIBEN EL NOMBRE DE ANTECEDENTES Y LOS TERMINOS “B” Y “D” RECIBEN EL NOMBRE DE CONSECUENTES, TAMBIEN SE LES PUEDE DENOMINAR AL IGUAL QUE EN LA PROPORCION ARITMETICA

PROPIEDADES DE LAS PROPORCIONES:

Si:
[image: image39.wmf]d

c

b

a

=

 forman una proporción, entonces se cumple que:

 1º
[image: image40.wmf]d

d

c

b

b

a

+

=

+

2º
[image: image41.wmf]d

c

c

b

a

a

+

=

+

3º
[image: image42.wmf]c

d

c

a

b

a

-

=

-

4º
[image: image43.wmf]d

c

d

b

a

b

-

=

-

5º
[image: image44.wmf]d

c

b

a

d

b

c

a

=

=

+

+

6º
[image: image45.wmf]d

c

b

a

d

b

c

a

=

=

-

-

Ejercicios 5.

1. La diferencia de 2 números es 244 y están en la relación de 7 a 3. ¿Cual es el mayor de los 2 números?

2. La critica especializada ha determinado que existe una posibilidad contra 3 de que Universitario derrote a Alianza Lima. Si las posibilidades de que Alianza le gane Cristal están en la relación de 5 a 2. ¿Que posibilidades tiene Universitario de vencer a Cristal?

3. Lo que cobra y lo que gasta diariamente un individuo suman 60 nuevos soles, lo que gasta y lo que cobra esta en al relación de 2 a 3. ¿ En cuanto tiene que disminuir el gasto diario para que dicha relación sea de 3 a 5 ¿

4. La relación de 2 números es de 11 a 14. Si a uno de ellos se le suma 33 unidades y al otro se le suma 60 unidades ambos resultados serian iguales. Hallar dichos números

5. En una asamblea estudiantil de 2970 estudiantes se presento una moción. En una primera votación por cada 4 votos a favor habían 5 votos en contra. Pedida la reconsideración se vio que por cada 8 votos a favor habían 3 votos en contra. ¿ Cuantos personas cambiaron de opinión’

6. En una fabrica embotelladora se tienen3 maquinas A, B y C, por cada 7 botellas que produce la maquina A la maquina B produce 5 y por cada 3 botellas que produce la maquina B, la maquina C produce 2. En un día la maquina A produjo 4400 botellas mas que la maquina C. ¿ Cuantas botellas produjo la maquina B ese día ¿

7. Dos números están entre si como 7 es a 12. Si al menor se le suma 70, para que el valor de la razón no se altere, entonces el valor del otro numero debe triplicarse. Hallar el mayor de los 2 números

8. Determine la tercia proporcional entre la media proporcional de 9 y 16 y la cuarta proporcional de 10, 15 y 14.

9. En una proporción geométrica continua el producto de los 4 términos es 1296 y el producto de los antecedentes es 24. Hallar la tercia proporcional.

10. La suma, diferencia y el producto de 2 números están en la misma relación que los números 5, 3 y 16. Hallar estos números

11. En una proporción geométrica de razón 7/8, la suma de los términos es 585 y la diferencia de los consecuentes es 56. Hallar el mayor de los antecedentes

SESION 6

Regla de tres y teoria de porcentajes

Ejercicios 6.

1. Un automóvil recorre 80 metros en 4 segundos, ¿cuantos segundos empleara en recorrer 160 kilómetros?

2. Cuatro hombres efectúan una obra en 12 días, ¿en cuantos días podrían efectuarla 7 hombres?

3. Una cuadrilla de obreros tenia que hacer una obra en 20 días, pero debido a que 3 de ellos no trabajaron, los restantes tuvieron que hacerla en 4 días mas, ¿ cuantos obreros laboraron ¿

4. Un regimiento debe tardar 5 días con marcha regular para llegar a su destino, pero en el momento de salir recibió la orden de que hiciese el recorrido en 2 días menos, lo que obligo a aumentar la marcha en 20 kilómetros, ¿ de cuantos kilómetros fue el recorrido’

5. 12 obreros efectúan una obra en 28 días, si 8 aumentan su rendimiento en un 60%, ¿que tiempo emplearan en efectuar la misma obra?

6. “X” maquinas hacen una obra en 30 días, (x + 4) maquinas hacen la misma obra en 20 días, ¿en cuantos días harán (x + 2) maquinas la obra?

7. Para efectuar una obra se cuenta con 2 cuadrillas. La primera cuadrilla cuenta con 40 hombres y puede concluir la obra en 30 días. La segunda cuadrilla tiene 60 hombres y puede terminar la obra en 20 días. Si solo tomamos los ¾ de la primera y los 2/3 de la segunda cuadrilla. ¿en cuantos días concluirán la obra las 2 cuadrillas juntas?

8. Hallar los siguientes porcentajes:

a. 19% de 2500

b. 13% + 5% de 1000

c. 25% del 37% del 12% de 10000

d. 25% de 12000

e. 12% +15% +22% de 1800

9. ¿A que aumento único equivalen los aumentos sucesivos del 5%, 10% y 155 de 2500?

10. ¿ A que aumento único equivalen los aumentos sucesivos del 13%, 15% y 22% de 12000’

11. ¿A que descuento único equivalen los descuentos sucesivos del 5%, 12% y 23% de 10800?

12. ¿A que descuento único equivalen los descuentos sucesivos del 16%, 22% y 28% de 3500?

13. Se vendió un objeto ganando el 12% del precio de venta, ¿ que porcentaje se gana sobre el precio de compra’

14. Un artículo se ha vendido en $ 12000 ganando el 20% del precio de costo más el 15% del precio de venta. Hallar el precio de costo de dicho artículo.

15. La mano de obra y las indemnizaciones suman el 40% del valor de una obra. Si las indemnizaciones representan el 60% del importe de la mano. ¿Que tanto por ciento del valor de dicha obra representa solota mano de obra?

16. En una empresa el 40% del personal masculino y el 30% del personal femenino asisten a la escuela nocturna. Si el 20% del personal es femenino, ¿que porcentaje del personal asiste a la escuela nocturna?

17. Un comerciante rebajo el precio de venta de su mercadería en un 20%, si sus ventas aumentaron en un 40%, ¿ en que porcentaje aumentaron sus ingresos ¿

18. En una universidad se decidió rebajar las pensiones de enseñanza a los estudiantes de menores recursos económicos en un 20% y aumentar en un 30% a los estudiantes de mayores recursos económicos. Si el monto total de las pensiones que da disminuido en un 10% con el cambio de política. ¿ que porcentaje de la pensión total representa la pensión pagada por los estudiantes de menores recursos económicos ¿

 SESION 7

Expresiones algebraicas y teoria de exponentes

DEFINICION:

Es el conjunto de números y letras unidos entre si por los signos de operación, tales como la suma, la resta, la multiplicación, la división, la potenciación y la radicación

Ejemplo:
[image: image46.wmf]enteros

numeros

son

exponentes

los

que

por

racional,

algebraica

Expresion

6

7

2

8

3

2

4

3

5

4

+

-

-

+

-

x

x

x

x

x

[image: image47.wmf]ios

fraccionar

numeros

son

exponentes

los

que

por

,

irracional

algebraica

Expresion

6

2

1

7

7

2

8

5

3

2

9

4

3

7

5

4

+

-

-

+

-

x

x

x

x

x

Para sumar o restar expresiones algebraicas, se suman o restan términos semejantes, es decir, aquellos que están afectados por la misma parte literal e igual exponente.

Ejemplo:
[image: image48.wmf]2

5

3

10

:

2

12

2

4

2

3

3

7

3

5

3

2x

:

semejantes

 terminos

2

12

3

7

2

4

3

5

2

3

3

2

x

x

Operando

x

x

x

x

x

Agrupando

x

x

x

x

x

x

-

-

=

-

+

+

-

-

-

-

+

-

+

Ejercicios 7.

1. Simplificar las siguientes expresiones algebraicas:

[image: image49.wmf](

)

[

]

{

}

(

)

[

]

{

}

(

)

(

)

(

)

(

)

[

]

{

}

(

)

(

)

(

)

[

]

[

]

{

}

(

)

(

)

[

]

{

}

(

)

(

)

[

]

{

}

(

)

(

)

[

]

{

}

[

]

(

)

[

]

(

)

(

)

[

]

{

}

2

4

3

8

7

3

4

2

2

3

5

2

3

4

8

2

4

3

8x

E

.

11

2

2

2c

-

d

-

c

2d

-

2a

-

c

2b

-

a

-

T

.

10

7z

2y

-

3x

-

4y

-

x

-

z

5y

-

4x

-

y

-

9z

8x

E

.

9

b

-

a

a

-

a

-

-

R

.

8

2

2

2c

-

d

-

c

3d

-

2a

-

c

2b

-

a

-

P

.

7

2

3

2

4

2

3

2

C

.

6

a

-

b

-

-

a

-

a

-

b

-

a

-

b

-

a

-

S

.

5

3

...

....

a

...

a

a

T

.

4

2

.......

2

........

a

......

a

a

-

R

.

3

2

3

2

.

2

b

-

a

-

3b

-

2a

-

3b

-

2a

-

2b

-

a

-

E

.

1

x

x

x

x

x

x

x

x

x

x

c

d

c

b

a

b

a

c

b

a

c

d

c

b

a

b

c

b

a

c

c

b

b

a

b

nc

na

c

c

c

b

b

b

b

c

b

a

b

a

b

a

b

b

b

c

a

b

d

c

b

a

b

a

d

c

b

a

Q

+

-

-

-

-

-

-

-

-

+

-

=

-

-

+

-

-

+

+

+

+

=

+

+

+

=

+

-

-

-

+

-

-

+

+

=

-

-

+

-

-

+

+

+

+

=

-

-

-

+

-

-

+

-

=

-

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

=

+

+

+

+

+

+

+

-

-

-

+

-

+

-

+

+

+

=

+

+

+

+

-

-

-

-

-

+

+

+

=

+

-

+

-

-

-

-

-

-

-

-

+

-

-

=

=

2. Dados los siguientes polinomios:

[image: image50.wmf](

)

[

]

{

}

3

:

9

3

2

3

3

4

9

3

5

3

2

4

2

4

2

3

7

2

3

4

3

2

3

4

2

1

2

5

4

3

x

G

F

E

D

C

B

A

M

Calcular

x

x

x

x

G

x

x

F

x

x

x

E

x

x

D

x

x

C

x

x

x

B

x

x

x

A

-

+

-

-

-

+

-

=

-

+

-

-

-

=

-

-

=

+

-

=

+

-

=

+

-

=

+

-

+

=

-

+

-

=

Teoria de exponentes

Se llama así a los conjuntos numéricos expresados como potenciación y que se pueden representar de la siguiente manera:

[image: image51.wmf]n

a

 = P
a es la base

n es el exponente

P es la potencia

PROPIEDADES.

1. EXPONENTE CERO

[image: image52.wmf]1

0

5

:

Ejemplo

1

0

=

=

x

2. EXPONENTE NEGATIVO

[image: image53.wmf]8

1

8

-

 x

:

Ejemplo

1

x

m

x

m

x

=

=

-

3. MULTIPLICACIÓN DE BASES IGUALES

[image: image54.wmf]22

10

7

5

10

7

5

 x

:

Ejemplo

x

x

x

x

p

n

m

x

p

x

n

x

m

x

=

+

+

=

+

+

=

4. DIVISIÓN DE BASES IGUALES

[image: image55.wmf](

)

15

5

10

5

10

5

10

x

:

Ejemplo

x

x

x

x

n

m

x

n

x

m

x

=

+

=

-

-

=

-

-

=

5. MULTIPLICACION DE BASES DIFERENTES

[image: image56.wmf](

)

(

)

2744

343

*

8

3

7

*

3

2

3

7

*

2

:

Ejemplo

*

*

=

=

=

=

m

y

m

x

m

y

x

6. DIVISON DE BASES DIFERENTES

[image: image57.wmf]81

16

4

3

4

2

4

3

2

:

Ejemplo

=

=

÷

ø

ö

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

m

y

m

x

m

y

x

7. DIVISIÓN DE FRACCIONES CON EXPONENTE NEGATIVO

[image: image58.wmf]16

81

4

2

4

3

4

2

3

4

3

2

:

Ejemplo

=

=

÷

ø

ö

ç

è

æ

=

-

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

-

÷

÷

ø

ö

ç

ç

è

æ

m

x

y

m

y

x

8. POTENCIA DE UNA POTENCIA

[image: image59.wmf](

)

(

)

(

)

(

)

(

)

24

1

24

4

3

2

4

3

2

x

:

Ejemplo

x

x

x

mn

x

n

m

x

=

-

=

-

=

-

ú

û

ù

ê

ë

é

=

9. EXPONENTE FRACCIONARIO

[image: image60.wmf]5

4

5

4

:

Ejemplo

x

x

n

m

x

n

m

x

=

=

10. RAIZ DE RAIZ

[image: image61.wmf](

)

(

)

(

)

(

)

120

3

2

5

4

3

3

3

4

5

3

:

Ejemplo

x

x

x

mnpq

x

m

n

p

q

x

=

=

=

11. RAIZ DE UN PRODUCTO

[image: image62.wmf]5

*

2

5

25

*

5

10

5

25

10

:

Ejemplo

*

y

x

y

x

y

x

n

y

n

x

n

xy

=

=

=

12. RAIZ DE UN COCIENTE

[image: image63.wmf]5

2

4

625

4

16

4

625

16

:

Ejemplo

=

=

=

n

y

n

x

n

y

x

EJERCICIOS.

1. Reducir:

[image: image64.wmf]n

n

n

Q

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

=

27

8

2

9

4

2

3

2. Reducir:

[image: image65.wmf]20

3

4

10

13

*

8

5

2

x

x

x

E

=

3. Calcular el valor de :

[image: image66.wmf](

)

2

1

4

4

3

4

8

3

4

ú

û

ù

ê

ë

é

-

-

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

=

n

n

T

4. Hallar el valor de “x”:

[image: image67.wmf]0

7

3

3

8

1

3

1

3

2

=

-

-

-

-

-

x

x

x

x

5. Hallar el valor de “x”:

[image: image68.wmf]16

9

3

4

1

4

3

=

-

÷

ø

ö

ç

è

æ

x

6. Reducir:

[image: image69.wmf](

)

2

2

2

2

2

2

-

ú

û

ù

ê

ë

é

-

=

R

 EMBED Equation.3 [image: image70.wmf]3

2

X

7. Calcular el valor de :

[image: image71.wmf](

)

(

)

(

)

(

)

1

2

6

1

2

4

3

2

2

5

2

2

2

36

4

2

-

-

+

-

+

-

+

-

+

+

=

x

x

x

x

x

x

S

8. Calcular el valor de :

[image: image72.wmf]2

30

*

9

14

*

4

15

3

80

*

3

35

*

6

21

=

P

9. Efectuar:

[image: image73.wmf]n

m

n

m

n

n

m

n

m

Q

-

+

+

+

=

4

3

*

6

2

3

*

6

10. Resolver:

[image: image74.wmf](

)

m

m

x

m

m

m

x

m

m

x

R

2

1

1

1

1

+

+

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

-

=

11. Reducir la expresión:

[image: image75.wmf]x

x

x

x

C

*

=

12. Luego de simplificar, indicar el exponente final de “x”:

[image: image76.wmf]4

3

2

3

5

4

3

2

3

4

x

x

x

x

x

x

13. Sabiendo que:

[image: image77.wmf](

)

A

:

2

9

3

2

3

B

y

1

3

8

4

4

B

Calcular

A

=

-

-

-

-

=

14. Calcular el valor de :

[image: image78.wmf]0

4

4

16

16

1

2

9

8

1

3

8

25

32

100

-

-

+

-

-

+

-

-

-

-

=

Y

15. Indicar el exponente final de “x”, luego de efectuar:

[image: image79.wmf]16

3

*

 veces

9

5

*

..........

*

5

*

5

x

x

x

x

16. Efectuar:

[image: image80.wmf]28

11

7

4

ú

û

ù

ê

ë

é

=

a

a

F

17. Calcular el valor de :

[image: image81.wmf]6

3

3

3

3

3

-

ú

ú

û

ù

ê

ê

ë

é

=

G

18. Calcular el valor de :

[image: image82.wmf]1

2

2

2

2

4

-

ú

ú

û

ù

ê

ê

ë

é

÷

ø

ö

ç

è

æ

=

Z

19. Reducir:

[image: image83.wmf]a

a

a

a

a

S

1

3

1

2

3

1

2

3

1

3

3

+

+

+

+

+

+

=

20. Hallar el valor de la expresión:

[image: image84.wmf]n

n

n

n

C

2

2

2

2

4

1

20

+

+

+

+

=

[image: image85.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

+

+

-

+

+

=

n

n

n

n

n

2

3

3

/

2

2

3

4

2

n

3

Q

:

r

Simplifica

.

21

[image: image86.wmf]16

 veces

9

5

.

..........

*

5

*

5

*

6

4

3

8

3

5

x

F

.

22

x

x

x

x

x

x

=

[image: image87.wmf]2

1

3

1

3375

5

2

243

1024

3

1

8000

729

4

1

625

81

27

K

:

Ejecutar

.

23

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

+

÷

ø

ö

ç

è

æ

+

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

[image: image88.wmf]363

4

10

3

3

10

3

2

10

3

1

10

3

10

3

:

Re

.

24

=

-

+

-

+

-

+

-

+

x

x

x

x

x

solver

[image: image89.wmf](

)

(

)

10

9

1

9

1

1

3

5

2

3

4

2

5

:

que

cumple

se

si

m"

"

de

 valor

el

Calcular

.

25

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

=

-

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

b

a

m

b

c

ab

m

b

c

a

SESION 8

Multiplicacion algebraica y productos notables

DEFINICION DE MULTIPLICACION ALGEBRAICA: Es la operación que consiste en obtener una expresión llamada producto total, conociendo otras dos llamadas multiplicando y multiplicador

PROPIEDADES DE LA MULTIPLICACION.

1. El grado del producto es igual a la suma de los grados de los exponentes

2. El termino independiente del producto es igual al producto de los términos independientes de los factores

DEFINICION DE PRODUCTO NOTABLE: Son aquellos productos cuyo desarrollo es clásico y por eso se les reconoce fácilmente

Propiedades

1. CUADRADO DE UN BINOMIO

[image: image90.wmf](

)

(

)

2

2

2

2

B

-

A

2

2

2

2

B

AB

A

B

AB

A

B

A

+

-

=

+

+

=

+

2. CUBO DE UN BINOMIO

[image: image91.wmf](

)

(

)

3

2

3

2

3

3

3

3

2

3

2

3

3

3

B

AB

B

A

A

B

A

B

AB

B

A

A

B

A

-

+

-

=

-

+

+

+

=

+

3. DIFERENCIA DE CUADRADOS

[image: image92.wmf](

)

(

)

2

2

B

A

B

A

B

A

-

=

-

+

4. CUADRADO DE UN TRINOMIO

[image: image93.wmf](

)

(

)

BC

AC

AB

C

B

A

C

B

A

+

+

+

+

+

=

+

+

2

2

2

2

2

5. CUBO DE UN TRINOMIO

[image: image94.wmf](

)

ABC

B

C

A

C

C

B

A

B

C

A

B

A

C

B

A

C

B

A

6

2

3

2

3

2

3

2

3

2

3

2

3

3

3

3

3

+

+

+

+

+

+

+

+

+

=

+

+

6. SUMA Y DIFERENCIA DE CUBOS

[image: image95.wmf](

)

(

)

(

)

(

)

2

2

3

3

A

2

2

3

3

B

AB

A

B

A

B

B

AB

A

B

A

B

A

+

+

-

=

-

+

-

+

=

+

7. IDENTIDADES DE STEVIN

[image: image96.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

ABC

BC

AC

AB

X

C

B

A

X

X

C

X

B

X

A

X

AB

B

A

X

X

B

X

A

X

+

+

+

+

+

+

+

=

+

+

+

+

+

+

=

+

+

2

3

2

8. IDENTIDADES DE LEGENDRE

[image: image97.wmf](

)

(

)

(

)

(

)

(

)

AB

B

A

B

A

B

A

B

A

4

2

2

B

A

2

2

2

2

2

=

-

-

+

+

=

-

+

+

9. IDENTIDAD DE LAGRANGE

[image: image98.wmf](

)

(

)

(

)

(

)

2

2

2

2

2

2

B

A

Y

X

AY

BX

BY

AX

+

+

=

-

+

+

10. IDENTIDAD DE ARGAND

[image: image99.wmf](

)

(

)

4

2

2

4

2

2

2

2

B

B

A

A

B

AB

A

B

AB

A

+

+

=

+

-

+

+

11. IDENTIDAD DE GAUSS

[image: image100.wmf](

)

(

)

ABC

C

B

A

BC

AC

AB

C

B

A

C

B

A

3

3

3

3

2

2

2

-

+

+

=

-

-

-

+

+

+

+

12. SI : A + B + C = 0 ENTONCES SE CUMPLE:

A.
[image: image101.wmf](

)

BC

AC

AB

C

B

A

+

+

=

+

+

2

2

2

2

B.
[image: image102.wmf]ABC

C

B

A

3

3

3

3

=

+

+

C.
[image: image103.wmf](

)

(

)

4

4

4

2

2

2

2

2

C

B

A

C

B

A

+

+

=

+

+

D.
[image: image104.wmf](

)

(

)

(

)

(

)

2

2

2

2

BC

AC

AB

BC

AC

AB

+

+

=

+

+

Ejercicios 8.

1. La suma de dos números es 39 y la suma de sus cuadrados es 801. Hallar el producto de estos números

2. Efectuar:

[image: image105.wmf](

)

(

)

3

6

3

1

3

1

x

x

x

x

x

J

-

-

-

+

=

3.
[image: image106.wmf]3

3

a

K

:

calcular

5

ab

y

4

b

a

:

b

Si

+

=

=

=

+

4.
[image: image107.wmf]3

3

 x

:

calcular

5

x

1

 x

:

-

+

=

+

x

Si

5. Se sabe que a + b = 14 y que ab = 48 calcular:
[image: image108.wmf]36

2

2

-

+

=

b

a

A

6. Si:
[image: image109.wmf]2

2

 x

S

:

calcular

5

2

1

-

+

=

=

+

x

x

x

7. Efectuar:
[image: image110.wmf](

)

(

)

(

)

(

)

1

1

8

1

4

1

2

1

2

+

+

+

+

-

x

x

x

x

8. Simplificar:
[image: image111.wmf](

)

(

)

(

)

3

2

2

2

2

b

ab

b

a

b

a

b

a

C

+

ú

û

ù

ê

ë

é

+

-

+

+

-

=

9. Reducir:
[image: image112.wmf](

)

(

)

(

)

(

)

(

)

50

2

13

2

4

5

2

3

+

-

-

-

+

-

+

-

=

a

a

a

a

a

a

D

10. Efectuar:
[image: image113.wmf](

)

(

)

(

)

(

)

(

)

2

11

7

2

5

4

3

2

+

+

-

+

+

+

+

=

x

x

x

x

x

x

M

11. Hallar la raíz cuadrada de P, sabiendo que:
[image: image114.wmf](

)

(

)

(

)

(

)

1

4

3

2

1

+

+

+

+

+

=

x

x

x

x

P

12. Simplificar:

[image: image115.wmf](

)

(

)

(

)

(

)

(

)

(

)

3

2

2

5

2

3

3

2

2

2

3

3

3

2

2

2

a

ax

x

a

x

a

x

a

ax

x

a

x

a

x

T

+

-

+

-

+

+

+

-

=

13. Simplificar: Si:
[image: image116.wmf](

)

(

)

(

)

c

b

c

a

b

a

c

b

c

b

a

+

+

+

+

+

=

+

+

3

3

3

a

:

Calcular

0

14.
[image: image117.wmf](

)

(

)

(

)

2

2

2

b

a

R

:

200

2

2

2

a

y

10

c

b

a

:

c

a

c

b

Calcular

c

b

Si

+

+

+

+

+

=

=

+

+

=

+

+

15. Simplificar:
[image: image118.wmf](

)

(

)

2

2

2

2

y

x

ay

bx

by

ax

S

+

-

+

+

=

16. Si:
[image: image119.wmf]x

y

x

xy

y

y

x

y

x

2

3

2

2

x

C

:

Calcular

4

1

1

+

+

+

=

+

=

+

17. Calcular el valor numérico de:
[image: image120.wmf](

)

(

)

:

que

sabiendo

2

1

-

-

B

A

[image: image121.wmf]xy

y

y

x

y

x

A

2

2

x

B

+

=

-

+

=

18. Simplificar:

[image: image122.wmf]2

2

2

2

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

+

y

x

y

x

19.
[image: image123.wmf](

)

2

b

-

a

:

Calcular

3

ab

y

5

a

:

=

=

+

b

Si

20.
[image: image124.wmf](

)

(

)

(

)

bc

ac

ab

c

b

c

a

b

a

abc

c

b

Si

+

+

+

+

+

+

+

+

+

=

+

+

2

2

2

*

3

3

3

a

:

hallar

0

c

b

a

:

SESION 9

Factorización

DEFINICION: Es la operación inversa a la regla de la distribución de la multiplicación respecto a la suma, en la finalidad de obtener factores racionales uy primos entre sí. Toda expresión de primer grado es prima

FACTOR PRIMO

Es aquella expresión algebraica no constante que solo es divisible entre la unidad y consigo misma

METODOS DE FACTORIZACION

1. Factor Común:

· Monomio

· Polinomio

· Por agrupación de términos

2. Método del aspa simple

3. Método de las identidades: haciendo uso de los productos notables

Ejercicio 9.

1. Factorizar los siguientes polinomios:

[image: image125.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

2

2

2

2

2

2

2

.

30

2

2

2

2

2

2

2

2

a

.

29

2

2

2

2

2

2

2

2

2

.

28

3

2

1

2

5

4

3

x

.

27

2

2

3

2

2

3

2

2

3

a

.

26

2

2

2

a

.

25

2

10

5

10

17

6

17

17

x

.

24

2

9

2

9

8

3

8

8

x

.

23

2

2

7

2

3

3

2

4

1

x

.

22

2

2

2

2

2

2

2

2

a

bd

21.

1

x

1

x

2

x

1

x

2

x

3

x

20.

11

1

2

5

1

10

1

2

7

1

a

.

19

2

4

2

2

2

2

2

a

18.

27

3

 x

.

17

12

2

7

4

 x

16.

320

4

2

c

.

15

10

7

2

 x

14.

4

25

2

30

2

9b

.

13

12

8

6

 x

12.

10

4

289

12

256a

.

11

2

a

10.

1

1

x

a

.

9

11

4

4

7

8

68

3

12

64x

8.

12

2

7

4n

 x

.

7

2

4

12

2

y

-

x

9

6.

2

2

3

2

2

2

4

4

 x

5.

1

x

y

1

y

x

xy

x

y

y

 x

4.

n

m

 x

.

3

7

2

2

5

9

y

x

2.

2

24

1

1

48

2a

72x

.

1

-

-

-

+

+

+

+

+

-

+

+

+

+

+

-

-

-

+

+

+

+

+

+

+

+

+

-

+

-

+

-

-

+

-

+

-

-

+

-

+

+

+

+

-

+

-

+

+

+

+

+

+

-

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

-

+

+

+

-

-

-

+

-

+

-

-

-

+

+

+

-

-

-

+

+

+

+

+

+

+

-

+

+

+

+

+

-

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

-

-

-

+

+

+

+

+

b

a

b

a

c

b

a

c

b

a

bc

ac

ab

c

b

b

a

c

b

a

c

x

x

x

x

x

x

b

a

c

a

c

b

c

b

b

a

c

a

c

b

c

b

y

y

x

x

y

y

x

x

x

x

x

d

b

ac

c

b

ad

d

a

bc

c

a

a

a

cd

ab

d

c

b

x

c

x

a

b

a

y

m

b

bx

ax

ab

x

b

y

x

y

x

y

n

x

y

x

y

x

y

x

y

x

y

x

xy

y

n

xy

m

xy

n

m

y

y

x

y

x

b

y

a

x

b

y

a

x

b

y

SESION 10

Division algebraica

DEFINICIÓN:

Es la operación que consiste en hallar una expresión llamada cociente, conocidas otras dos cantidades llamadas dividendo, y divisor.

METODOS DE DIVISIÓN DE POLINOMIOS.

1. Método de Ruffini: se utiliza para dividir polinomios cuando el divisor es un binomio de primer grado

2. Método de Horner: se utiliza cuando los polinomios son de cualquier grado, en particular cuando el divisor es por lo menos de segundo grado

3. Teorema del resto, de Descartes o del residuo: se utiliza cuando solo se desea conocer el valor del residuo

Ejemplos:

Hallar el cociente y el residuo de la siguiente división:

[image: image126.wmf]2

3

16

12

2

5

3

29

5

18

+

-

-

-

-

x

x

x

x

x

Aplicando Ruffini por tratarse de un binomio de primer grado en el divisor:

Determinación del valor de “x”, para tal efecto igualamos a cero el divisor:

[image: image127.wmf]3

2

-

 x

entonces

,

-2

3x

:

 x

a

respecto

despejando

0

2

3

=

=

=

+

x

Determinación del grado del cociente y del residuo:

[image: image128.wmf]0

1

-

1

:

residuo

del

Grado

4

1

-

5

:

cociente

del

=

=

Grado

	
	18
	0
	-29
	-5
	-12
	-16

	
[image: image129.wmf]3

2

-

	
	-12
	8
	14
	-6
	12

	
	18
	-12
	-21
	9
	-18
	-4

Por consiguiente el verdadero cociente se obtiene dividiendo los resultados de la fila inferior entre 3, por tratarse de un valor fraccionario:

[image: image130.wmf]-4

r

6

3

2

7

3

4

4

6

=

-

+

-

-

=

x

x

x

x

q

Hallar el cociente y el residuo de la siguiente división:

[image: image131.wmf]2

6

2

5

3

7

3

6

4

5

5

+

-

+

-

+

-

x

x

x

x

x

x

 Aplicando Horner por tratarse de un divisor de segundo grado:

Determinación del grado del cociente y del residuo:

[image: image132.wmf]1

1

-

2

:

RESIDUO

DEL

GRADO

3

2

-

5

:

COCIENTE

DEL

=

=

GRADO

	5
	5
	-1
	6
	0
	-7
	3

	6
	
	6
	-2
	
	
	

	-2
	
	5
	6
	-2
	
	

	
	
	
	10
	12
	-4
	

	
	
	
	
	10
	12
	-4

	
	1
	1
	2
	2
	1
	-1

	
	
	
	
	
	
	

La metodología de aplicación de Horner consiste: primero efectuar una división, segundo efectuar multiplicación algebraica y en tercer lugar efectuar suma algebraica

El valor del cociente es:
[image: image133.wmf]1

-

x

r

es

residuo

del

 valor

el

2

2

2

3

=

+

+

+

=

x

x

x

q

Ejercicio 10.

1. Hallar el cociente y el residuo de la siguiente división algebraica:

[image: image134.wmf]2

2

5

2

2

3

3

5

4

2

5

2x

7.

1

4

2

3

4

4

8

5

20

8x

.

6

3

2

4

2

5

4

28

8

3x

5.

2

3

5

3

4

9

9

12

4x

4.

3

1

1

4

3

10

4

2

5

3x

.

3

1

9

3

12

9

17

18

16

27

17

36

6x

2.

2

3

16

12

2

5

3

29

5

18x

.

1

+

-

+

+

-

+

+

-

+

+

+

-

-

-

-

-

-

-

+

+

-

+

+

+

+

-

+

+

-

-

-

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

2. Hallar el cociente y el residuo de la siguiente división:

[image: image135.wmf]5

5

4

3

2

2

4

3

5

4

8

2

7

2

5

3

5

3

5

2

6

13

7

6

8

8x

5.

3

2

3

4

2

2

4

5

3

7

2x

.

4

1

2

2

5

4

3

4

2

7

4

9

5

25

6

6

7

15x

3.

2

6

2

5

3

7

3

6

4

5

5x

2.

1

2

3

2

2

4

3

6

4

9

.

1

y

xy

y

x

y

x

x

y

xy

y

x

y

x

y

x

y

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

+

-

+

-

-

-

+

-

-

+

+

-

+

-

-

-

-

+

-

+

+

-

-

+

+

-

+

-

+

-

-

+

-

+

+

+

3. Hallar el resto de la siguiente división:

[image: image136.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

5

3

4

14

6

4

2

53

4

3

4

102

6

3

4

x

.

10

18

2

2

2

2

3

6

4

1

-

x

.

9

3

5

1

5

4

10

3

15

2x

8.

2

2

5

2

7

4

2

8

x

.

7

1

2

1

5

2

4

3

3

4

2x

6.

1

5

1

7

2

9

3

8

4

15x

5.

1

3

2

10

2

3

4

4

6x

.

4

2

6

6

6

a

x

3.

3

2

15

14

2

19

3

4

6x

2.

3

4

16

16

1

40

3

64

3

-

x

.

1

+

-

-

+

-

+

-

+

+

-

-

-

-

+

-

-

+

-

-

-

-

+

+

-

-

+

+

-

+

-

-

+

+

-

-

+

-

+

+

-

+

-

-

+

-

-

+

-

+

-

-

-

+

-

+

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

a

x

a

x

x

x

x

x

x

x

x

4. Calcular “ p “ y “ q “ si la división dada:
[image: image137.wmf]5

6

2

2

4

+

-

+

+

x

x

q

px

x

, es exacta

5. 5. Calcular “m” y “n” en la siguiente división:
[image: image138.wmf]m

x

x

n

x

mx

x

x

+

-

+

-

+

-

5

2

4

35

2

8

3

23

4

12

, sabiendo que el resto es 2x – 3

6. Calcular “m” en la siguiente división:
[image: image139.wmf]3

2

6

2

3

3

6

-

-

-

-

x

mx

x

x

, sabiendo que la división es exacta

7. De la siguiente división exacta:
[image: image140.wmf]1

2

2

4

+

+

+

+

x

x

b

ax

x

, calcular : a + b

8. Calcular:
[image: image141.wmf]a

b

b

a

-

+

, si la división :
[image: image142.wmf]1

2

2

4

-

+

-

+

x

x

bx

ax

, es exacta

9. Determine:
[image: image143.wmf](

)

(

)

1

-

6x

residuo

como

deja

3

2

8

2

3

11

4

24x

:

division

la

si

0

-

+

+

+

+

x

x

m

x

n

x

n

n

m

p

10. Determinar “m” y “n” para que
[image: image144.wmf]4

3

2

2

3

3

4

na

x

ma

x

a

ax

x

+

+

+

-

 sea divisible entre
[image: image145.wmf]2

2

2

a

ax

x

+

-

 SESIÓN 11

Ecuaciones de primer y de segundo grado

DEFINICIÓN: es la igualdad entre dos expresiones

CLASIFICACION.

 Ecuaciones de primer grado, se caracterizan por que tienen la siguiente forma general:
[image: image146.wmf]0

=

+

B

Ax

 Ecuaciones de segundo grado, se caracterizan por que tienen la siguiente forma general:
[image: image147.wmf]0

2

=

+

+

C

Bx

Ax

 Para resolver una ecuación de segundo grado se puede utilizar el método del aspa simple o la formula:

[image: image148.wmf]a

ac

b

b

x

2

4

2

-

±

-

=

 donde a, b y c representan coeficientes

Ejemplo: Resolver la siguiente ecuación:

[image: image149.wmf]11

5

6

2

3

6

2

5

3

-

=

-

-

=

-

-

=

+

x

x

x

x

x

Ejemplo: Resolver la siguiente ecuación:

[image: image150.wmf](

)

(

)

3

2

 x

2

7

1

x

:

ecuacion

cada

de

 x

de

 valor

el

despejando

obtienen

se

ecuacion

dicha

de

raices

las

te

consiguien

Por

0

3

-

x

7

2x

:

resultado

el

generaron

que

primos

factores

los

Agrupando

3

-

 x

7

2x

:

manera

siguiente

la

de

simple,

aspa

del

metodo

del

uso

hacemos

ecuacion

dicha

resolver

Para

dos

es

mino

primer ter

del

expònente

el

que

a

debido

grado,

segundo

de

ecuacion

una

de

 trata

se

,

0

21

2

2

=

-

=

=

+

+

=

-

+

x

x

Ejercicio 11.

1. Resolver las siguientes ecuaciones:

[image: image151.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

0

8

6

2

 x

32.

0

1

2

2

2x

31.

0

4

2

2

.

30

0

1

6

2

2x

29.

0

1

4

2

5x

28.

0

5

24

2

16

.

27

0

5

5

2

 x

26.

0

6

6

2

 x

25.

0

10

2

3

.

24

0

3

6

2

3x

23.

0

1

2

2x

22.

0

21

4

2

.

21

0

45

4

2

 x

20.

0

28

11

2

 x

19.

0

7

4

2

.

18

0

1

4

2

3x

17.

0

36

5

2

 x

16.

0

11

6

2

.

15

0

15

8

2

 x

14.

2

1

1

2

3

6

2

1

2

5

2

1

3

.

13

8

2

12

3

2

3

2

x

12.

2

5

3

4

3

2

5

x

.

11

100

5

-

4x

x

-

2

5

2x

10.

b

a

para

2

.

9

0

2

3

5

2

7

4x

-

a

3

8.

2

3

7

3

5

5

2

5

8

.

7

3

1

2

2

7

3x

-

1

-

2x

-

7

6.

9

3

14

5

1

3

2

7

3

1

2

5.

7x

-

3

-

3x

9x

-

7

-

 x

4.

4

2

3

2

1

.

3

5

3

4

5

2

2

3

2.

7

2

5

6

.

1

=

+

-

=

-

-

=

-

+

=

-

-

=

-

+

=

+

+

=

-

+

=

+

-

=

-

+

=

+

-

=

-

+

=

-

-

=

-

+

=

+

-

=

+

+

=

-

+

=

-

-

=

-

-

=

+

-

-

=

+

-

+

+

-

-

-

-

=

-

-

+

-

=

-

-

+

+

=

+

¹

=

-

-

+

=

+

+

-

-

+

+

+

-

=

+

-

-

-

=

-

-

=

-

=

-

=

+

+

=

-

+

=

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

a

b

x

b

x

a

a

a

x

a

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image152.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

0

36

2

13

4

.

52

3

2

-

y

8

son

raices

sus

que

sabiendo

grado

segundo

de

ecuacion

la

Formar

51.

7

y

4

-

son

raices

cuyas

cuadratica

ecuacion

la

es

Cual

.

50

1

2

1

1

1

x

1

E

,

0

7

3

2

2x

-

ecuacion

la

de

raices

las

2

y x

1

 x

Siendo

49.

m"

"

de

 valor

el

determinar

,

iguales

aices

1

6

2

3x

ecuacion

la

Si

48.

iguales

soluciones

2

admita

0

1

2

2

1

k

:

ecuacion

la

que

modo

 tal

de

k"

"

de

 valor

el

hallar

.

47

0

1

6

2

2x

46.

0

10

2

3x

.

45

0

21

4

2

 x

44.

0

28

11

2

 x

.

43

7

2

4

2

3

3

4

3

x

-

3

42.

2

n

m

x

.

41

2

4

3

17

8

2

10

6

2

x

40.

2

3

2

1

2b

-

3

 x

.

39

0

2

3

5

1

2

7

4x

-

a

3

38.

2

3

7

3

5

5

2x

5

-

8x

.

37

8

2

12

3

2

3

2

x

36.

2

5

3

4

3

2

5

x

.

35

3

1

2

2

7

3x

-

1

-

2x

-

7

34.

7x

-

3

-

3x

9x

-

7

-

 x

.

33

=

+

-

+

+

+

=

=

+

-

-

+

+

=

+

-

+

+

=

-

-

=

-

+

=

-

-

=

+

-

=

+

+

-

+

+

=

-

-

+

÷

ø

ö

ç

è

æ

+

-

=

+

+

+

-

-

-

=

-

=

+

+

-

-

+

+

+

-

=

+

-

-

=

-

-

+

-

=

-

-

+

+

-

-

=

=

x

x

x

hallar

x

r

tiene

m

x

k

x

k

x

x

x

x

x

x

x

x

m

n

x

x

x

x

x

x

b

b

x

a

a

x

x

x

x

x

x

x

x

x

x

x

[image: image153.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

b

a

para

,

2

b

x

a

.

59

0

2

3

5

1

2

7

4x

-

a

3

58.

2

3

7

3

5

5

2x

5

-

8x

.

57

2

1

1

2

3

6

2

1

2

5

2

1

-

3x

.

56

2

5

3

4

3

2

5

x

.

55

3

1

2

2

7

3x

-

1

-

2x

-

7

54.

9

3

14

5

1

3

2

7

3

1

2

.

53

¹

=

-

-

+

=

+

+

-

-

+

+

+

-

=

+

-

=

+

-

+

+

-

-

=

-

-

+

+

-

-

=

-

-

=

-

a

b

x

a

a

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

SESION 12

Sistema de ecuaciones lineales

DEFINICIÓN: es aquel sistema de 2 o más ecuaciones para 2 o más incógnitas las cuales verifican simultáneamente el conjunto solución

Métodos de resolución de un sistema de 2 ecuaciones con 2 incógnitas.

1. Igualación

2. Sustitución

3. Reducción (el más común)

4. Determinantes

5. Matrices

Ejemplo: Resolver la siguiente ecuación:

[image: image154.wmf](

)

(

)

(

)

-2

y

entonces

4

y

6

y,

a

respecto

despejando

4

3

2

:

I

ecuacion

la

en

do

reemplazan

II,

o

I

ecuacion

la

en

 x

de

 valor

el

os

reemplazam

y

de

 valor

el

determinar

Para

3

 x

de

 valor

el

entonces

21,

7x

resultado

como

da

cual

lo

13

2y

-

3x

8

2y

4x

:

y

incognita

la

cancelar

para

2,

por

I

ecuacion

la

mos

Multiplica

:

reduccion

de

metodo

el

aplicando

II

13

2

3

I

4

2

=

=

+

=

+

=

=

=

=

+

=

-

=

+

y

y

x

y

x

Ejemplo: Resolver la siguiente ecuación:

[image: image155.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

-4

z

3,

y

2,

-

 x

obtenemos

:

IV

ecuacion

la

en

III

y

,

,

I

ecuaciones

las

do

reemplazan

,

IV

-3

z

y

x

:

2

por

divisibles

ser

por

expresion

la

reduciendo

-6,

2z

2y

2x

:

ecuaciones

3

las

de

suma

III

6

II

1

I

1

=

=

=

=

+

+

=

+

+

-

=

+

-

=

+

=

+

II

la

Efectuamos

x

z

z

y

y

x

Ejercicio 12

1. Resolver el siguiente sistema de ecuaciones:

[image: image156.wmf](

)

(

)

(

)

zxy

yzx

xyz

Obtener

z

y

x

z

y

x

zy

Obtener

z

y

x

y

z

z

y

y

y

y

x

y

y

z

y

z

y

z

y

z

y

x

x

a

b

y

b

a

b

a

y

+

+

=

+

+

=

+

+

=

+

+

-

+

=

+

+

-

=

+

=

+

=

+

-

=

+

+

=

-

÷

÷

ø

ö

ç

ç

è

æ

+

=

+

-

÷

ø

ö

ç

è

æ

=

=

-

=

+

-

-

=

+

+

=

-

+

=

+

=

+

=

+

=

=

=

+

+

=

-

-

+

-

=

+

=

+

-

=

+

-

+

=

+

+

=

-

+

+

=

=

+

:

1

29

2

5

2

33

3

4

3

42

5z

3y

4x

.

12

1

1

-

yz

:

1

20

20

20

2

2

5

2

3

x

-

2z

.

11

2

2

Obtener x

0

12

6

7

3

5x

0

6

5y

12x

10.

y

-

Obtener x

7

1

2

11

1

3x

2

9.

81

9y

-

25x

3

3

x

5

.

8

0

6

3

6

x

5

2

6

3

x

3

3

2

2

x

7.

6

x

z

-1

z

y

1

y

 x

6.

-10

3z

-

y

-

 x

5

2z

-

y

-

 x

6

y

 x

.

5

2

2

1

-

y

8x

7

2

y

-

x

y

x

.

4

0

18y

x

2

-

9y

-

7x

6

8

7

3y

x

5

.

3

2

a

x

b

a

x

2.

-4x

13

-

3y

5y

9

6x

.

1

12. Un cuarto de la suma de dos números es 14 y un séptimo de la diferencia es 2. Obtener el producto de dichos números

13. Un número entero consta de 3 dígitos. El digito de las centenas es la suma de los otros dos, y el quíntuplo del digito de las unidades es lo mismo que la suma de los dígitos de las decenas y las centenas. Hallar este número sabiendo que si se invierten los dígitos, resulta disminuido en 594. Hallar el producto de las cifras.

14. Tres personas pueden hacer un trabajo en 3 días; la primera y la segunda juntos lo hacen en
[image: image157.wmf]5

1

3

días; la segunda con la tercera juntas pueden hacerlo en 12 días. ¿En cuánto tiempo podría terminar la tercera persona sola el trabajo?

[image: image158.wmf]-3

4u

-

2z

3y

-

x

13

5u

z

-

2y

3x

9

4u

-

3z

y

-

2x

10

u

z

y

x

:

sistema

del

u"

"

de

 valor

el

Obtener

.

15

=

+

=

+

+

=

+

=

+

+

+

SESION 13

Matrices y operaciones con matrices

DEFINICION: Es un arreglo de números ordenados en filas y columnas

Ejemplo:

[image: image159.wmf]ú

û

ù

ê

ë

é

-

-

-

=

2

4

3

3

1

2

A

Donde los números 2, 1 y 3 se hallan en la primera fila y los números -3, -4 y -2 se hallan en la segunda fila

Donde los números 2 y -3 se hallan en la primera columna, 1 y -4 se hallan en la segunda columna y 3 y -2 se hallan en la tercera columna

ORDEN DE UNA MATRIZ

En base al ejemplo indicado :
[image: image160.wmf]2

*

3

K

A

Î

: significa que la matriz A pertenece al conjunto de los números reales y complejos y es del orden 3 (debido al número de filas) y 2 (debido al número de columnas)

Ejercicio 13.

1. Escribir explícitamente las siguientes matrices:

[image: image161.wmf](

)

(

)

j

i

ij

d

K

j

i

ij

c

K

j

i

ij

b

K

j

i

ij

a

K

1

2

/

3

*

4

ij

d

D

.

4

,

max

/

4

*

3

ij

c

C

3

2

/

3

*

3

ij

b

B

.

2

2

/

2

*

3

ij

a

A

.

1

-

-

=

Î

ú

û

ù

ê

ë

é

=

=

Î

ú

û

ù

ê

ë

é

=

-

=

Î

ú

û

ù

ê

ë

é

=

+

=

Î

ú

û

ù

ê

ë

é

=

2. Dadas las matrices:
[image: image162.wmf]3C

A

hallar

,

B

A

0

1

-

2

3

2

C

y

4

3

4

2

B

3

2

+

=

ú

ú

û

ù

ê

ê

ë

é

-

-

=

ú

û

ù

ê

ë

é

+

=

ú

û

ù

ê

ë

é

-

-

=

Si

y

y

x

x

y

x

A

3. Sean las matrices:

[image: image163.wmf]B

A

si

,

 xyz

de

 valor

el

1

6

5

-

z

2

1

3

z

2

2y

-

3

B

y

2

8

1

2

1

2

1

2

1

2

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

+

+

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

+

-

+

=

Hallar

x

z

y

x

z

x

y

y

x

z

x

A

4. Si :
[image: image164.wmf](

)

(

)

[

]

C

B

X

A

ecuacion

la

solver

A

+

-

+

=

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

-

=

2

2

3

2B

-

X

2

:

Re

5

10

1

11

C

y

1

4

7

2

-

B

1

2

5

3

5. Si :

[image: image165.wmf]ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

-

-

=

1

2

3

7

-

C

y

5

4

3

2

B

2

2

5

3

A

 Resolver las siguientes ecuaciones:

[image: image166.wmf](

)

(

)

(

)

B

A

X

C

B

-

-

+

-

=

2

5

2A

-

X

3

.

1

[image: image167.wmf](

)

(

)

[

]

(

)

C

X

C

B

X

+

-

+

-

=

+

2

2

B

A

-

X

3

.

2

6. Si :

[image: image168.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

10

14

1

-

6

5

12

7

3

6

C

y

1

9

1

-

2

4

8

5

7

6

B

6

3

8

4

1

7

2

1

3

A

 Resolver la siguiente ecuación:

[image: image169.wmf](

)

(

)

X

B

A

C

X

C

X

-

+

-

-

=

-

2

2

3

2

2

7. Dadas las matrices:

[image: image170.wmf]2

*

2

K

Y

X,

B

2Y

-

5X

A

3Y

2X

:

ecuaciones

de

sistema

siguiente

el

Resolver

23

21

40

16

B

y

6

16

3

5

Î

=

=

+

ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

-

-

=

A

8. Multiplicar las siguientes matrices:

[image: image171.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

û

ù

ê

ë

é

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

ú

û

ù

ê

ë

é

-

ú

û

ù

ê

ë

é

-

ú

û

ù

ê

ë

é

-

ú

û

ù

ê

ë

é

1

2

1

0

2

4

-

1

1

4

B

y

3

2

1

2

1

2

1

2

1

A

:

si

BA

-

AB

Calcular

6.

1

4

1

1

2

2

1

1

4

3

3

3

2

2

2

1

1

0

0

0

.

4

4

2

1

4

2

1

4

2

1

9

6

3

6

4

2

3

2

1

3.

2

3

1

2

1

6

5

3

2.

1

1

1

1

2

3

1

2

.

1

9. Dadas las matrices.

[image: image172.wmf]

[image: image173.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

û

ù

ê

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

2

1

2

5

4

1

-

1

6

3

C

4

2

3

1

2

1

B

2

5

3

1

1

2

A

Si
[image: image174.wmf]32

23

11

e

S

de

suma

la

hallar

,

e

e

ABC

E

+

+

=

=

9. Si:
[image: image175.wmf]ú

û

ù

ê

ë

é

-

-

=

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

ú

û

ù

ê

ë

é

-

b

a

c

a

d

b

1

7

5

0

5

11

1

1

0

0

0

0

3

0

2

1

0

3

0

2

1

1

1

2

1

2

 Hallar el valor de la suma S = a + b +c + d

10. Una compañía tiene 4 fabricas, cada una emplea administradores, supervisores y trabajadores calificados en la forma siguiente:

[image: image176.wmf]
	
	Fabrica 1
	Fabrica 2
	Fabrica 3
	Fabrica 4

	Administrador
	1
	2
	1
	1

	Supervisor
	4
	6
	3
	4

	Trabajadores
	80
	96
	67
	75

Si los administradores ganan $350 a la semana, los supervisores $275 y los trabajadores $200, cual es la nomina de cada fábrica.

SESION 14

Inecuaciones

DEFINICIÓN: Son desigualdades con incógnitas que pueden reducirse a la forma:
[image: image177.wmf]0

b

ax

o

0

p

f

±

±

b

ax

TIPOS DE INTERVALO

Intervalo Abierto.- Es el conjunto de elementos “x” limitados en sus extremos por los elementos “a” y “b” para los cuales se cumple que
[image: image178.wmf].

b

x

a

p

p

 El intervalo abierto se denota
[image: image179.wmf]b

a

,

Ejemplo: Sea el intervalo, según la definición se deben tomar todos los números reales comprendidos entre 2 y 5 a excepción de estos.

Intervalo Cerrado.- Es el conjunto de elementos de “x” limitados en sus extremos por los elementos “a” y “b”, donde
[image: image180.wmf][

]

b

a,

por

representa

se

cerrado

intervalo

El

b.

x

a

que

cumple

se

cuales

los

para

,

£

£

b

a

p

Ejemplo: Sea el intervalo
[image: image181.wmf][

]

7

,

2

, según la definición los elementos que forman este intervalo, son todos los números comprendidos entre 2 y 7, incluyendo estos

Soluciona una inecuación.

Es todo valor de la incógnita, o conjunto de valores de las incógnitas que verifican la desigualdad, el resultado de una inecuación se presenta a través de un intervalo (conjunto solución)

Ejemplo.

1. Resolver la siguiente inecuación:

[image: image182.wmf]15

7

x

7

15x

10

-3

10x

-

25x

3

-

10x

10

-

25x

:

multiplo

comun

minimo

5

3

2

2

5

f

f

f

f

f

+

-

-

Sacando

x

x

Conjunto solución =
[image: image183.wmf]¥

,

15

7

2. Resolver la siguiente inecuación:

[image: image184.wmf]4

2

4

5

3

2

-

-

x

x

f

 Por tratarse de una inecuación exponencial, tenemos que generar bases iguales para poder igualar los exponentes

[image: image185.wmf](

)

:

exponentes

los

con

s

 trabajamo

entonces

2,

numero

el

por

formado

estar

por

iguales,

son

bases

las

8

4

2

5

3

2

4

2

2

2

5

3

2

Como

x

x

x

x

-

-

-

-

f

f

[image: image186.wmf],3

-

solucion

3

3

4

8

5

8

4

5

3

¥

=

-

+

-

-

-

Conjunto

x

x

x

x

x

f

f

f

Ejercicio 14.

1. Resolver las siguientes inecuaciones:

[image: image187.wmf](

)

0

3

10

2

3x

12.

3

2

2

1

2

6

2

3

5

1

-

2x

11.

0

42

2

6

5

2

x

.

10

0

18

9

2

 x

9.

5

1

3

9

3

2

1

5

3

8.

7

4

1

8

27

5

2

13

5

3

.

7

4

1

x

2

-

3x

6.

20

7

5

1

20

10

7

5

3x

5.

0

5

14

2

3x

.

4

0

12

7

2

 x

3.

4

2

4

5

-

3x

2

2.

5

3

-

2x

2

-

5x

.

1

£

+

-

+

+

-

+

³

-

+

+

-

+

-

+

+

+

³

+

£

+

+

-

-

³

-

+

³

+

-

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

>

<

<

>

>

>

[image: image188.wmf](

)

(

)

(

)

(

)

0

18

9x

-

2

 x

27.

5

x

6

2

x

3

26.

4

3

-2x

4

-

25.

0

1

-

x

1

2

2

x

24.

1

4

5

2

x

3

6

2

2x

23.

1

4

3

-

x

2

1

-

x

22.

14

4

x

-

1

2

21.

3

2

x

1

x

20.

0

10

7x

-

2

 x

19.

5

3

2x

7

-

18.

7

5

-

2x

3

17.

0

3

-

x

-

2

2x

16.

2

11

6x

4

5

-

3x

15.

4

-

3x

6

2x

-

14.

9

-

x

7

3x

.

13

<

>

<

<

<

>

>

<

+

+

£

+

£

+

£

³

+

-

+

-

+

-

³

-

-

³

£

+

+

³

+

+

£

+

£

+

+

x

x

x

x

x

[image: image189.wmf](

)

(

)

(

)

(

)

(

)

1

4

5

2

3

6

2

2x

57.

0

16

6

2

 x

56.

0

10

7

2

.

55

0

3

2

2x

54.

6

6

4

2

3x

53.

0

1

1

2

2

.

52

5

6

2

5

7

2

2x

2x

51.

10

1

16

10

2

x

50.

0

42

2

6

5

2

.

49

7

2

1

x

48.

0

6

2

8

x

47.

0

1

2

6

.

46

0

5

2

 x

45.

0

2

4

-

x

44.

0

2

3

.

43

0

20

2

 x

42.

0

18

9

2

 x

41.

0

6

2

.

40

5

1

-

2x

2

x

39.

0

2

x

5

2x

38.

5

6

2

3

.

37

0

2

7

1

3

1

-

x

6

36.

2

3

3

2

1

x

1

35.

1

2

1

1

.

34

2

3

1

-

x

2

-

x

-

2

33.

1

4

3

2

2

x

2

-

x

32.

4

3

8

5

7

.

31

5

3

2

x

30.

3

1

x

2

-

3x

29.

13

6

5

4

.

28

>

>

>

>

>

<

>

<

>

<

>

>

>

<

>

+

-

+

-

-

-

³

+

-

-

-

+

£

-

-

³

-

+

-

+

+

+

+

-

+

+

³

-

+

+

-

-

£

+

£

+

+

³

+

+

³

+

£

³

-

³

-

-

+

-

-

-

+

+

+

+

£

+

+

-

+

-

+

+

+

+

-

£

-

-

-

-

-

-

-

³

+

+

-

-

³

+

-

+

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image190.wmf](

)

(

)

(

)

(

)

5

6

2

x

3

63.

4

3

-2x

4

-

62.

1

4

3

2

1

.

61

14

4

x

-

1

2

60.

5

3

2x

7

-

59.

7

5

2

3

.

58

+

£

+

£

+

£

³

-

-

-

-

³

+

£

-

x

x

x

x

x

x

x

<

<

<

SESION 15

Teoria de conjuntos

DEFINICIÓN:

Es una agrupación de elementos asociados por una característica común

Ejemplo: el conjunto de los números enteros (Z), el conjunto de los números reales
[image: image191.wmf](

)

R

 , el conjunto de los números naturales (N).

Representación: los conjuntos se representan por las primeras letras del abecedario expresadas en mayúsculas(A, B, C, D,...) y los elementos del conjunto por letras minúsculas

Ejemplo:
[image: image192.wmf]{

}

A

conjunto

al

pertenece

no

f

que

expresa

A,

f

A,

conjunto

al

pertenece

c

que

expresa

A,

c

donde

,

,

,

,

Ï

Î

=

e

d

c

b

a

A

Hay 2 maneras de representar los elementos de un conjunto:

1. Por extensión: cuando se indican cada uno de los elementos del conjunto

2. Por comprensión: cuando se indica la ley de formación del conjunto

Ejemplo:

[image: image193.wmf]{

}

1

2x

formacion

de

ley

la

con

cumplen

que

naturales

numeros

los

de

conjunto

al

pertenecen

que

 x

que

 x tal

los

por todos

formado

esta

B

conjunto

del

elementos

los

que

decir

quiere

,

1

2

/

+

+

=

Ù

Î

=

x

y

N

x

x

B

Ejemplo: Determinar por extensión y dar como respuesta la suma de los elementos de P

[image: image194.wmf]{

}

(

)

(

)

(

)

(

)

(

)

{

}

27

9

7

6

5

a

igual

es

suma

la

te

consiguien

por

,

5,6,7,9

P

conjunto

del

elementos

9

1

9

4

5

16

2

5

P

0

0

4

4

16

2

4

7

1

7

4

3

16

2

3

P

6

2

12

4

2

16

2

2

P

5

3

15

4

1

16

2

1

P

formacion

de

ley

la

en

os

reemplazam

cuales

los

3,4,5

1,2,

:

 valores

siguientes

los

 toma

entero

numero

un

es

x/x

y U

5

0

,

/

4

16

2

=

+

+

+

=

=

=

-

-

=

¥

=

=

-

-

=

=

-

-

=

-

-

=

=

-

-

=

-

-

=

=

-

-

=

-

-

=

=

£

Î

-

-

=

Los

P

n

n

Z

n

n

n

P

p

CLASIFICACIÓN.

2. Finitos: aquel que esta formado por un numero determinado de elementos

3. Infinitos: aquel que esta formado por un numero indeterminado de elementos

4. Unitario: aquel que esta formado por un solo elemento

5. Nulo o vació: aquel que carece de elementos. El conjunto vació esta incluido en todo conjunto

Representación:
[image: image195.wmf]{

}

Æ

,

6. Universal: Es el que contiene a todos los elementos que están siendo considerados en el estudio, se representa por la letra U

7. Iguales: aquellos conjuntos que tienen idénticos elementos sin importar el orden

8. Disjuntos: cuando por lo menos un elemento no esta contenido en el otro conjunto

9. Subconjunto: se dice que A es un subconjunto de B si todo elemento de A es también elemento de B,

Representación:
[image: image196.wmf][

]

B

x

A

x

B

A

Î

Þ

Î

"

Û

Í

9. Potencia: es el conjunto formado por todos los subconjuntos que se pueden hallar a partir de un conjunto dado.

 Representación: 2
[image: image197.wmf]n

, n representa el numero de elementos del conjunto

Ejemplo:

[image: image198.wmf]{

}

(

)

M

conjunto

del

elementos

2

los

de

partir

a

formar

pueden

se

os

subconjunt

4

2

2

6

,

3

=

=

®

=

M

P

M

OPERACIONES ENTRE CONJUNTOS

1. UNION

[image: image199.wmf]{

}

B

x

A

x

U

x

B

A

Î

Ú

Î

Î

=

/

U

 Tomando como referencia los conjuntos:
[image: image200.wmf]{

}

{

}

2,4,6,8

B

4

,

3

,

2

,

1

=

=

A

[image: image201.wmf]{

}

8

,

6

,

4

,

3

,

2

,

1

=

B

A

U

2. INTERSECCIÓN

[image: image202.wmf]{

}

{

}

2,4

B

A

:

indicado

ejemplo

el

el

/

=

Î

Ù

Î

Î

=

I

I

Para

B

x

A

x

U

x

B

A

3. DIFERENCIA

[image: image203.wmf]{

}

{

}

{

}

8

,

6

3

,

1

/

=

-

=

-

Ï

Ù

Î

Î

=

-

A

B

B

A

B

x

A

x

U

x

B

A

4. DIFERENCIA SIMÉTRICA

[image: image204.wmf](

)

(

)

{

}

{

}

{

}

{

}

8

,

6

,

3

,

1

2,4

B

A

8

,

6

,

4

,

3

,

2

,

1

/

=

D

=

=

Ï

Ù

Î

Î

=

D

B

A

B

A

B

A

x

B

A

x

U

x

B

A

I

U

I

U

5. COMPLEMENTO.
[image: image205.wmf]c

A

A

,

!

[image: image206.wmf]{

}

{

}

{

}

{

}

9

,

8

,

7

,

6

,

5

4

,

3

,

2

,

1

9

,

8

,

7

,

6

,

5

,

4

,

3

,

2

,

1

/

!

=

=

=

Ï

Î

=

C

A

A

U

A

x

U

x

A

6. PRODUCTO CARTESIANO

[image: image207.wmf](

)

{

}

{

}

{

}

(

)

(

)

(

)

(

)

(

)

(

)

{

}

(

)

(

)

(

)

(

)

(

)

(

)

{

}

p

n

m

p

n

m

BxA

p

p

n

n

m

m

AxB

p

n

m

A

B

y

A

x

y

x

AxB

,

2

,

2

,

2

,

1

,

1

,

1

2

,

1

,

2

,

1

,

2

,

1

,

1,2

B

,

,

/

,

=

=

=

=

Î

Ù

Î

=

Ejemplo.

Dados los siguientes conjuntos:

[image: image208.wmf]{

}

{

}

{

}

{

}

(

)

(

)

C

C

U

C

B

A

Hallar

C

B

A

U

I

-

D

=

=

=

=

:

9

,

7

,

5

,

3

,

1

8

,

6

,

4

,

2

5

,

4

,

3

,

2

,

1

10

,

9

,

8

,

7

,

6

,

5

,

4

,

3

,

2

,

1

[image: image209.wmf](

)

(

)

{

}

{

}

{

}

(

)

{

}

2,4,7,9,10

C

B

A

:

te

consiguien

por

1,3,5,6,8

B

A

:

entonces

4

,

2

8

,

6

,

5

,

4

,

3

,

2

,

1

=

D

=

D

=

=

-

=

D

B

A

B

A

B

A

B

A

B

A

I

U

I

U

[image: image210.wmf]{

}

{

}

(

)

(

)

{

}

{

}

{

}

9

,

7

10

,

8

,

6

,

4

,

2

10

,

9

,

7

,

4

,

2

B

A

entonces

10

,

8

,

6

,

4

,

2

10

,

8

,

6

,

4

,

2

=

-

=

-

D

=

=

C

C

U

C

C

C

U

C

C

I

I

Ejercicio 15.

1. Hallar el conjunto potencia de [image: image211.wmf]{

}

6

,

4

,

2

=

A

 e indicar cada uno de los subconjuntos

2. Si los conjuntos
[image: image212.wmf]{

}

{

}

2b,4

5a

y

4

,

9

3

+

-

+

a

b

a

son unitarios, demostrar que
[image: image213.wmf]{

}

3

8

2

,

6

-

+

+

a

b

b

a

 también es unitario

3. Si :
[image: image214.wmf]{

}

10

0

/

<

x

Z

x

U

£

Ù

Î

=

,
[image: image215.wmf](

)

{

}

{

}

{

}

3,5

B

-

A

y

1,2,7

B

A

9

,

6

,

0

=

=

=

I

U

C

B

A

Cual es la suma de los elementos de
[image: image216.wmf]A

B

-

4. Si:

[image: image217.wmf]{

}

{

}

{

}

5

/

1

2

6

1

/

1

2

0

40

13

2

/

<

<

x

N

x

x

C

x

Z

x

x

B

x

x

x

A

Ù

Î

-

=

£

Ù

Î

+

=

=

+

-

=

 Cuantos subconjuntos tiene F? si
[image: image218.wmf](

)

A

B

C

F

U

-

=

5. Sea :
[image: image219.wmf]{

}

3

1

/

£

£

Î

=

x

N

x

U

 y los subconjuntos:

[image: image220.wmf]{

}

{

}

{

}

(

)

(

)

(

)

(

)

(

)

(

)

C

A

C

C

C

B

C

C

C

B

C

Hallar

C

B

x

N

x

x

A

I

U

U

I

I

U

B

-

A

.

4

B

A

.

3

C

A

.

2

B

A

.

1

:

7

,

6

,

4

,

3

,

1

9

,

8

,

7

,

6

,

5

,

2

,

1

3

1

/

2

-

-

-

=

=

£

£

Ù

Î

=

6. Sean los conjuntos:

[image: image221.wmf]{

}

(

)

(

)

{

}

þ

ý

ü

î

í

ì

+

=

+

Î

=

-

-

=

Î

=

Î

-

=

Î

=

2

7

2

3

2

3

/

3

2

3

2

/

,

1

/

z

z

Z

z

C

y

y

Z

y

B

Z

n

n

x

Z

x

A

 Entonces es cierto que:

[image: image222.wmf]C

-

A

A

-

B

5.

C

A

4.

C

B

A

3.

C

B

A

2.

C

B

1

=

=

=

=

=

I

U

7. Si A tiene 16 subconjuntos, B tiene 8 subconjuntos y
[image: image223.wmf]B

A

U

 tiene 32 subconjuntos, ¿ cuántos subconjuntos tiene
[image: image224.wmf]?

B

A

I

8. Si el número de elementos del conjunto potencia A es 128, el número de elementos del conjunto potencia B es 32 y el número de elementos del conjunto potencia
[image: image225.wmf]B

A

I

 es 8, ¿ cuál es el número de elementos del conjunto potencia
[image: image226.wmf]?

B

A

U

9. .
[image: image227.wmf]]

¥

=

¥

=

,

4

c

A

hallar

4

,

-

A

:

c

A

Si

10
[image: image228.wmf]]

[

]

]

3,12

-

B

A

B

A

hallar

4,12

B

y

3,8

-

A

:

=

=

=

U

U

Si

11.
[image: image229.wmf]]

[

]

]

[

¥

¥

-

=

¥

¥

-

=

=

=

,

12

4

,

,

8

3

,

C

B

y

C

A

hallar

4,12

B

y

3,8

-

A

:

U

U

C

B

C

A

Dados

 Bibliografia

FIGUEROA GARCÍA, Ricardo (1998): Vectores y Matrices, Lima-Perú W. H. Editores.

FIGUEROA GARCÍA, Ricardo (1998): Matemática básica, Lima-Perú W. H. Editores.

FIGUEROA GARCÍA, Ricardo (1998): Vectores y Matrices, Lima-Perú W. H. Editores.

FIGUEROA GARCÍA, Ricardo (1991): Geometría Analítica, Lima-Perú W. H. Editores.

ESPINOZA RAMOS, Eduardo (1993): Análisis Matemático II (solucionarlo de DEMIDOVICH)

MATEMÁTICA APLICADA I

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

Santiago de los Caballeros,

República Dominicana,

2015.

“DIOS, JUAN PABLO DUARTE Y JUAN BOSCH – POR SIEMPRE”®

Autor:

Ing.+Lic. Yunior Andrés Castillo S.

_1521270610.unknown

_1521270676.unknown

_1521270709.unknown

_1521270726.unknown

_1521270742.unknown

_1521270750.unknown

_1521270759.unknown

_1521270763.unknown

_1521270767.unknown

_1521270769.unknown

_1521270771.unknown

_1521270772.unknown

_1521270773.unknown

_1521270770.unknown

_1521270768.unknown

_1521270765.unknown

_1521270766.unknown

_1521270764.unknown

_1521270761.unknown

_1521270762.unknown

_1521270760.unknown

_1521270754.unknown

_1521270757.unknown

_1521270758.unknown

_1521270755.unknown

_1521270752.unknown

_1521270753.unknown

_1521270751.unknown

_1521270746.unknown

_1521270748.unknown

_1521270749.unknown

_1521270747.unknown

_1521270744.unknown

_1521270745.unknown

_1521270743.unknown

_1521270734.unknown

_1521270738.unknown

_1521270740.unknown

_1521270741.unknown

_1521270739.unknown

_1521270736.unknown

_1521270737.unknown

_1521270735.unknown

_1521270730.unknown

_1521270732.unknown

_1521270733.unknown

_1521270731.unknown

_1521270728.unknown

_1521270729.unknown

_1521270727.unknown

_1521270717.unknown

_1521270721.unknown

_1521270723.unknown

_1521270724.unknown

_1521270722.unknown

_1521270719.unknown

_1521270720.unknown

_1521270718.unknown

_1521270713.unknown

_1521270715.unknown

_1521270716.unknown

_1521270714.unknown

_1521270711.unknown

_1521270712.unknown

_1521270710.unknown

_1521270692.unknown

_1521270701.unknown

_1521270705.unknown

_1521270707.unknown

_1521270708.unknown

_1521270706.unknown

_1521270703.unknown

_1521270704.unknown

_1521270702.unknown

_1521270697.unknown

_1521270699.unknown

_1521270700.unknown

_1521270698.unknown

_1521270694.unknown

_1521270696.unknown

_1521270693.unknown

_1521270684.unknown

_1521270688.unknown

_1521270690.unknown

_1521270691.unknown

_1521270689.unknown

_1521270686.unknown

_1521270687.unknown

_1521270685.unknown

_1521270680.unknown

_1521270682.unknown

_1521270683.unknown

_1521270681.unknown

_1521270678.unknown

_1521270679.unknown

_1521270677.unknown

_1521270643.unknown

_1521270659.unknown

_1521270668.unknown

_1521270672.unknown

_1521270674.unknown

_1521270675.unknown

_1521270673.unknown

_1521270670.unknown

_1521270671.unknown

_1521270669.unknown

_1521270663.unknown

_1521270665.unknown

_1521270666.unknown

_1521270664.unknown

_1521270661.unknown

_1521270662.unknown

_1521270660.unknown

_1521270651.unknown

_1521270655.unknown

_1521270657.unknown

_1521270658.unknown

_1521270656.unknown

_1521270653.unknown

_1521270654.unknown

_1521270652.unknown

_1521270647.unknown

_1521270649.unknown

_1521270650.unknown

_1521270648.unknown

_1521270645.unknown

_1521270646.unknown

_1521270644.unknown

_1521270626.unknown

_1521270634.unknown

_1521270639.unknown

_1521270641.unknown

_1521270642.unknown

_1521270640.unknown

_1521270637.unknown

_1521270638.unknown

_1521270636.unknown

_1521270630.unknown

_1521270632.unknown

_1521270633.unknown

_1521270631.unknown

_1521270628.unknown

_1521270629.unknown

_1521270627.unknown

_1521270618.unknown

_1521270622.unknown

_1521270624.unknown

_1521270625.unknown

_1521270623.unknown

_1521270620.unknown

_1521270621.unknown

_1521270619.unknown

_1521270614.unknown

_1521270616.unknown

_1521270617.unknown

_1521270615.unknown

_1521270612.unknown

_1521270613.unknown

_1521270611.unknown

_1521270577.unknown

_1521270593.unknown

_1521270601.unknown

_1521270606.unknown

_1521270608.unknown

_1521270609.unknown

_1521270607.unknown

_1521270604.unknown

_1521270605.unknown

_1521270603.unknown

_1521270597.unknown

_1521270599.unknown

_1521270600.unknown

_1521270598.unknown

_1521270595.unknown

_1521270596.unknown

_1521270594.unknown

_1521270585.unknown

_1521270589.unknown

_1521270591.unknown

_1521270592.unknown

_1521270590.unknown

_1521270587.unknown

_1521270588.unknown

_1521270586.unknown

_1521270581.unknown

_1521270583.unknown

_1521270584.unknown

_1521270582.unknown

_1521270579.unknown

_1521270580.unknown

_1521270578.unknown

_1521270554.unknown

_1521270568.unknown

_1521270573.unknown

_1521270575.unknown

_1521270576.unknown

_1521270574.unknown

_1521270570.unknown

_1521270572.unknown

_1521270569.unknown

_1521270564.unknown

_1521270566.unknown

_1521270567.unknown

_1521270565.unknown

_1521270562.unknown

_1521270563.unknown

_1521270555.unknown

_1521270546.unknown

_1521270550.unknown

_1521270552.unknown

_1521270553.unknown

_1521270551.unknown

_1521270548.unknown

_1521270549.unknown

_1521270547.unknown

_1521270542.unknown

_1521270544.unknown

_1521270545.unknown

_1521270543.unknown

_1521270539.unknown

_1521270540.unknown

_1521270538.unknown

