
EL USO APLICADO DE LAS MATEMÁTICAS
I. JUSTIFICACIÒN
El enfoque acumulativo ha sido adoptado tradicionalmente para la elaboración y diseño de los currículos. Supone que la formación del estudiante se va dando mediante una serie de Actividades académicas básicas. Cuando el conocimiento matemático se hace objeto del discurso didáctico, es indispensable tomar en consideración la acción de los procesos de transposición, así como las diferentes dimensiones del conocimiento, propias de la disciplina. La educación matemática reconoce que el análisis histórico critico, las teorías cognitivas, la teoría de la información, suministran elementos substanciales que deben ser incorporados como parte de la reflexión permanente sobre nuestro campo.

El sentido de estas actividades, es permitir al estudiante revisar sus bases y fundamentos matemáticos, buscando una nivelación de los conceptos básicos indispensables para emplearlos en las demás actividades académicas que requieren de la matemática como herramienta para su estructuración y comprensión. El estudiante en este nivel debe hacer conciencia, que realiza una carrera profesional, la cual requiere de un amplio dominio de la matemática y que sus deficiencias deben ser superadas de una u otra forma, mediante la consulta permanente de textos, solución de talleres, discusión en clase, retroalimentación y cualquier otro mecanismo que le permita la apropiación, relación y utilización de los conocimientos.

II. OBJETIVOS:
1. OBJETIVOS GENERALES

Empleando modelos matemáticos, desarrollar habilidades y destrezas que le permitan razonar lógica, critica y objetivamente; adquiriendo independencia en su actividad intelectual y personal, perseverando en la búsqueda del conocimiento y su relación con el medio.

OBJETIVOS ESPECIFICOS

1.
Identificar los conjuntos numéricos en diferentes contextos. Representarlos en diversas formas y establecer relaciones entre ellos; redefinir las operaciones básicas entre estos números establecer relación entre ellos.

2.
Comprender y utilizar los fundamentos de lógica matemática básicos necesarios para la carrera.

3. Construir e interpretar fórmulas, ecuaciones, desigualdades e inecuaciones para representar situaciones que requieren variables, operar con cualquiera de ellos.

4. Aplicar los sistemas de ecuaciones lineales n x n en situaciones cotidianas resolviéndolo mediante matrices, determinantes, regla de cramer y gauss Jordán.

5.
Representar y analizar funciones, utilizando para ello criterios tablas, expresiones algebraicas, ecuaciones, gráficas e interpretar estas representaciones.

6.
Adquirir habilidad y destreza en el planteamiento y solución de problemas cotidianos.

III. LOGROS ESPERADOS DEL PROGRAMA

Al finalizar el curso el estudiante debe estar en la capacidad de comprender y aplicar los conceptos y experiencias adquiridas en situaciones de la vida real y poder plantear un modelo matemático con habilidad y destreza que pueda dar soluciones a problemas que se le presenten en el transcurso de su vida profesional.

IV. METODOLOGÍA DEL TRABAJO ACADÉMICO

· A través de la apropiación por parte del estudiante de algunas propiedades, se construirán modelos matemáticos aplicados a la administración de negocios (AA).

· Teniendo en cuenta los conceptos teóricos adquiridos y las condiciones del entorno el estudiante resolverá problemas prácticos de aplicación a su especialidad (AH).

· Partiendo de talleres y actividades colectivas el estudiante desarrollará la capacidad del trabajo en equipo y la tolerancia necesaria para una mejor convivencia. (AC).

· Establecer el marco teórico, que otorgue las herramientas necesaria para que el estudiante desarrolle su iniciativa y creatividad. (AS).

V. EJES TEMATICOS Y ENCUENTROS TUTORIALES.

UNIDAD No 1:

SISTEMAS NUMERICOS

· Números reales

Propiedades

· Razones y proporciones

Propiedades

Cálculo de términos desconocidos en una proporción

· Aplicación de transposición de términos en ecuaciones y fórmulas

· Potenciación

Propiedades

· Notación científica

· Radicales

Propiedades

Simplificación

Multiplicación de radicales de igual índice

Multiplicación de radicales de diferente índice

Racionalización de radicales.

· Exponentes racionales

Relación entre la potenciación y la radicación.

· Logaritmos

Propiedades de los logaritmos

Relación entre potenciación y logaritmos

UNIDAD No 2:
· Expresiones algebraicas.

Clasificación

Monomio

Binomio

Polinomio

Términos Semejantes.

Reducción de términos semejantes.

· Valor numérico do una expresión algebraica.

· Operaciones con polinomios algebraicos:

Suma

Resta

Multiplicación

División.

· Productos Notables

Producto de la suma y la diferencia de dos cantidades
[image: image278.png]

Cuadrado de un binomio
[image: image2.wmf](

)

2

b

a

+

 o
[image: image3.wmf](

)

2

b

a

-

Cubo de un binomio
[image: image4.wmf](

)

3

b

a

+

 o
[image: image5.wmf](

)

3

b

a

-

Producto de dos binomios de la forma
[image: image6.wmf](

)

(

)

b

x

a

x

+

+

Producto de dos binomios de la forma
[image: image7.wmf](

)

(

)

b

nx

a

mx

+

+

Forma
[image: image8.wmf](

)

(

)

3

3

2

2

b

a

b

ab

a

b

a

+

=

+

-

+

Forma
[image: image9.wmf](

)

(

)

3

3

2

2

b

a

b

ab

a

b

a

-

=

+

+

-

· Cocientes notables

· Factorización

Factor común monomio y polinomio

Factor común por agrupación de términos

Trinomio cuadrado perfecto

Diferencia de cuadrados perfectos

Trinomio de la forma
[image: image10.wmf]c

bx

x

+

+

2

Trinomio de la forma
[image: image11.wmf]c

bx

ax

+

+

2

Cubo perfecto de binomios

Suma o diferencia de cubos perfectos

Casos especiales

· Operaciones con fracciones algebraicas

Suma

Resta

Multiplicación

División

Fracciones complejas

UNIDAD No 3:.

RELACIONES Y FUNCIONES

· Pareja ordenada.

· Producto cartesiano de conjuntos

Representación gráfica

· Concepto de relación

· Funciones

Concepto de función

Elementos de una función

Conjunto de partida

Conjunto de llegada

Dominio

Codominio

Rango

· Álgebra de funciones

Suma

Resta.

Multiplicación

División

Funciones compuestas

· Gráfica de funciones

Dominio

Rango

Intercepto o puntos de corte

Simetrías

Asintotas

Tabla

·
Función Inversa

Procedimiento para hallar la inversa de una función

·
Función Lineal

Pendiente

intersecto

Gráfica

· Función cuadrática o de segundo grado

Gráfica

· Aplicaciones

UNIDAD No 4:
ÁLGEBRA LINEAL

· Matrices

· Operaciones con matrices, sumas, resta

· Producto punto, producto cruz

· Tipos de matrices

· Solución de matrices mediante el método de Gauss –Jordan

· Determinantes

· Regla de Cramer

· Aplicaciones

UNIDAD No 5:.

APLICACIONES A LA ADMINISTRACIÓN DE NEGOCIOS

· Problemas prácticos de aplicación.

EJERCICIO MODELO

1. Solucionar la siguiente ecuación utilizando las propiedades de los logaritmos

[image: image12.wmf]1

3

7

9

+

=

x

x

Tomamos logaritmos a ambos lados

[image: image13.wmf]1

3

7

9

+

=

x

x

Log

Log

, entonces aplicando propiedades tenemos

[image: image14.wmf](

)

7

1

3

9

Log

x

xLog

+

=

[image: image15.wmf]7

7

3

9

Log

xLog

xLog

+

=

 Transponiendo términos

[image: image16.wmf]7

7

3

9

Log

xLog

xLog

=

-

 Factorizando obtenemos

[image: image17.wmf](

)

7

7

3

9

Log

Log

Log

x

=

-

, despejando x se obtiene

[image: image18.wmf]7

3

9

7

log

Log

Log

x

-

=

, entonces

[image: image19.wmf]7

3

9

7

log

Log

Log

x

-

=

, operando obtenemos

[image: image1.wmf](

)

(

)

a

x

a

x

-

+

2. Un comerciante perdió el primer año 1/5 de su capital, el segundo año gano una cantidad igual a los 3/10 de lo que le quedaba; al tercer año gano 3/5 de lo que tenía al terminar el segundo año y tiene 13312 dólares. ¿Cuál es su capital inicial?

Asumamos que x es el capital inicial, entonces

[image: image20.wmf]x

x

x

5

4

5

1

=

÷

ø

ö

ç

è

æ

-

 Es lo que le quedo después de la pérdida del primer año

[image: image21.wmf]x

x

x

x

25

6

5

4

10

3

5

1

10

3

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

 Queda después de haber ganado en el

 segundo año

Para el tercer año le queda, entonces

[image: image22.wmf]x

x

x

125

78

25

6

5

4

5

3

=

÷

ø

ö

ç

è

æ

+

Tomando las perdidas y las ganancias tenemos, entonces

[image: image23.wmf]x

x

x

x

125

208

125

78

25

6

5

4

=

+

+

 Esto es lo que le queda, por lo tanto

[image: image264.wmf]5345

.

0

-

»

x

[image: image24.wmf]13312

125

208

=

x

En consecuencia
[image: image25.wmf]dolares

x

8000

=

El capital inicial era de 8000 dólares

TALLER

1. realiza las siguientes operaciones

a)
[image: image26.wmf](

)

[

]

(

)

[

]

15

5

8

2

13

6

9

3

-

+

+

-

-

-

+

-

-

b)
[image: image27.wmf]ú

û

ù

ê

ë

é

-

+

-

ú

û

ù

ê

ë

é

-

+

-

4

3

8

3

1

16

3

8

5

2

c)
[image: image28.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

¸

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

-

-

1

3

2

3

4

5

4

3

1

5

4

2

3

2

=

d)
[image: image29.wmf]7

9

3

8

4

3

¸

÷

ø

ö

ç

è

æ

¸

e)
[image: image30.wmf]÷

ø

ö

ç

è

æ

¸

¸

4

3

3

8

7

9

f)
[image: image31.wmf]ú

û

ù

ê

ë

é

-

+

-

ú

û

ù

ê

ë

é

-

+

-

4

1

8

5

2

16

5

8

3

3

g)
[image: image32.wmf]7

4

*

5

16

3

16

1

÷

ø

ö

ç

è

æ

¸

h)
[image: image33.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

¸

÷

ø

ö

ç

è

æ

+

7

6

4

14

3

7

*

3

8

3

4

i) Un poste tiene 2/7 de su longitud bajo tierra, 2/5 del resto sumergido en agua, y la parte emergente mide 6 metros. ¿Cuál es la longitud total del poste?.

j) Para llegar a un bonito refugio he realizado las 3/5 partes del recorrido en tren, los 7/8 del resto en autobús y los últimos 10 kilómetros andando. ¿Cuántos kilómetros he recorrido en total?.

k) De una varilla larga le han cortado 36 cm, si dicho pedazo corresponde a los ¾ de los 4/5 del total de la varilla ¿cuál es la longitud de la varilla?.

l). Un hombre compra por $5.350.000 las 4/5 partes de un negocio. El negocio estaba evaluado en?.

 EXPONENTES Y RADICALES

Algunas propiedades sobre la potenciación

[image: image34.png]

2.Aplique las propiedades de la potenciación y simplifique dando sus respuesta con exponentes positivos.

a.
[image: image35.wmf](

)

[

]

2

4

5

,

0

-

b.
[image: image36.wmf]5

3

4

1

4

3

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

c.
[image: image37.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

+

-

2

3

3

2

9

8

2

3

2

3

2

d.
[image: image38.wmf](

)

(

)

15

5

7

24

2

3

a

a

a

e.
[image: image39.wmf](

)

(

)

(

)

2

5

2

3

3

2

2

3

2

3

y

x

y

x

x

y

-

-

-

-

f.
[image: image40.wmf](

)

2

1

1

2

2

-

-

-

-

b

a

b

a

g.
[image: image41.wmf]2

2

6

4

3

4

2

32

192

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

z

y

x

z

y

x

h.
[image: image42.wmf]=

ú

û

ù

ê

ë

é

-

-

1

1

n

n

n

n

y

x

y

x

i.
[image: image43.wmf]2

3

3

5

2

3

6

5

3

2

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

y

x

y

x

j. .
[image: image44.wmf]2

2

3

2

1

2

÷

÷

ø

ö

ç

ç

è

æ

y

x

k.
[image: image45.wmf]3

1

2

1

3

5

4

3

-

-

-

-

×

×

y

x

y

x

1. Simplifique las siguientes expresiones. Racionalice el denominador cuando sea necesario.

a.
[image: image46.wmf]3

2

1

5

-

+

+

+

x

x

x

b.
[image: image47.wmf]2

5

3

4

2

+

c.
[image: image48.wmf]=

+

+

+

b

a

b

a

2

1

d.
[image: image49.wmf]8

3

2

2

2

+

-

4. exponentes racionales, exprese como exponentes y simplifique.

a.
[image: image50.wmf]3

6

4

64

-

y

x

b.
[image: image51.wmf]3

24

12

64

b

a

c.
[image: image52.wmf]3

3

2

2

5

y

x

xy

.

LOGARITMOS

Propiedades de los logaritmos:

	
[image: image53.wmf]a

x

log

=

Y si y sólo si
[image: image54.wmf]x

a

y

=

	
[image: image55.wmf](

)

v

u

uv

a

a

a

log

log

log

+

=

	
[image: image56.wmf]v

u

v

u

a

a

a

log

log

log

-

=

÷

ø

ö

ç

è

æ

	
[image: image57.wmf]v

v

a

a

log

1

log

-

=

÷

ø

ö

ç

è

æ

	
[image: image58.wmf](

)

u

n

u

a

n

log

log

=

5. Calcule las valores de las expresiones siguientes usando la definición de logaritmos.

a)
[image: image59.wmf]81

1

log

3

b)
[image: image60.wmf]243

log

27

c)
[image: image61.wmf]16

log

2

d)
[image: image62.wmf]125

.

0

log

2

e)
[image: image63.wmf]243

log

3

1

f)
[image: image64.wmf]1000

log

10

6. Verifique las proposiciones siguientes y rescríbalas en forma logarítmica con una base apropiada.

a)
[image: image65.wmf](

)

81

1

27

3

4

=

-

b)
[image: image66.wmf]8

1

16

4

3

=

-

c)
[image: image67.wmf](

)

25

125

3

2

=

d)
[image: image68.wmf]81

27

3

4

=

e)
[image: image69.wmf]32

1

2

5

=

-

f)
[image: image70.wmf]2

3

27

8

3

1

=

÷

ø

ö

ç

è

æ

-

7. Resuelva cada uno de los siguientes ejercicios aplicando las propiedades de los logaritmos.

a)
[image: image71.wmf]2

)

10

2

log(

=

+

X

b)
[image: image72.wmf]2

)

1

(

log

3

=

-

x

c)
[image: image73.wmf]1

4

10

6

-

=

X

d)
[image: image74.wmf]10

5

2

=

X

8. Determinar el valor de la incógnita

a.
[image: image75.wmf]3

x

=
[image: image76.wmf]8

4

b.
[image: image77.wmf]9

36

x

x

=

c.
[image: image78.wmf]x

x

10

9

=

d.
[image: image79.wmf]1

.

0

001

.

0

x

x

=

e.
[image: image80.wmf]3

.

0

10

1

10

1

5

4

+

=

+

x

x

f.
[image: image81.wmf]2

2

2

2

2

2

3

12

5

13

3

5

+

=

-

-

x

APLICACIONES:
Resolver los ejercicios 10 y 11 aplicando las propiedades de los logaritmos.

9. En el 2000 la población de cierta ciudad de Colombia era de 2 millones de habitantes y estaba creciendo a una tasa del 5% anual. ¿Cuándo rebasará la población la marca de los 5 millones, suponiendo que la tasa de crecimiento es constante?.

10. La suma de $1000 dólares se invierte a un interés compuesto anual del 6% ¿cuándo tardará la inversión en incrementar su valor a $1500 dólares?.

11. Un container de artículos se vende por $120.000.000 con una utilidad del 35%. Halle el costo inicial del lote.

12. En el testamento de Federico Porras, figura una cuenta por un valor de $48.964.000 para repartir entre su viuda y sus tres hijos, de dicho valor se deben deducir $8.950.000 por gastos de entierro, honorarios del abogado e imprevistos y el resto debe de ser repartido así: 5/8 de lo que quedo para la viuda y el resto debe de distribuirse en partes iguales entre sus tres hijos. ¿Cuánto recibirá la viuda y cuánto cada hijo?.

13. El ingreso anual de Edgar durante el año 2004 fue de $45.900.000. el gasto en alquiler el 25%, en alimentación el 13%, en ropas el 28%, en otros artículos el 23% y el resto lo ahorro. ¿Qué porcentaje de su entrada anual ahorro?, ¿Cuánto dinero ahorro?, ¿cuánto gastó en cada uno de los puntos especificados?.

14. Si 9 bombas levantan 1050 toneladas de agua en 15 días, trabajando 8 horas diarias, ¿en cuántos días 10 bombas levantarán 1.400 toneladas, trabajando 6 horas diarias?.

15. Un ciclista marchando a 12 km por hora recorre en varias etapas un camino empleando 9 días a razón de 7 horas por día. ¿A qué velocidad tendrá que ir si desea emplear sólo 6 días a razón de 9 horas diarias?.

16. Una pileta se llenó en 3 días dejando abiertas 2 canillas que arrojan 20 litros por hora, durante 6 horas diarias. ¿Cuántos días se necesitarán para llenar la misma pileta si se dejan abiertas, durante 5 horas diarias, 4 canillas que arrojan 18 litros por hora?.

17. Un padre de familia al fallecer deja una herencia de $4.340.000, de la cual la mitad corresponde a su esposa y la otra mitad se distribuye inversamente proporcional a la edad de sus tres hijos de 10, 15 y 25 años. ¿Cuánto corresponde a cada hijo?

18. Un granjero tiene concentrado para 30 cerdos que le duran 12 días. Si quiere que el concentrado le dure 3 días más. ¿Cuántos cerdos debe vender?

19. En un galpón 20 gallinas en 12 días producen 190 huevos. ¿Cuántos huevos producen 2200 gallinas del galpón en 48 días?

20. Con 40 bultos de concentrado de 50 Kg. se pueden alimentar 30 animales durante 35 días. ¿Cuántos animales podremos alimentar durante 15 días con 60 bultos de 40 Kg. del mismo concentrado?

RESPUESTAS TALLER NUMERO UNO

1.a = -1 9. = año 2018

1.b = - 35/16 10. = 7 años

1.c = - 98/255

11. = $ 88’888.888,89 pesos

1.d = 7/32

12. = $25’008.750 y $ 5’001.750 pesos

1.e = 81/224

13. = 11% y $ 5’049.000 pesos

1.f = - 85 /16

14. = 24 días

1.g = 21/20

15. = 14 kms/h

1.h = 16/7

16. = 2 días

1. i = 14 mts

17. = $ 434.000 $ 651.000 y $ 1’085.000 pesos

1.j = 200 mts

18. = 6 cerdos

1.k = 60 cms

19. = 83.600 huevos

1.l = 6’887.500 pesos

20. = 84 animales

5.a = - 4

5.b = 5/3

5.c = 4

5.d = - 3

5.e = - 5

5.f = 100

7.a = 45

7.b = 10

7.c = 0,44

7.d = 0,71

EJERCICIOS MODELO

1. Descomponer en factores la siguiente expresión

[image: image82.wmf]35

13

12

2

-

-

m

m

Esta es una expresión de la forma
[image: image83.wmf]c

bx

ax

-

+

2

Para descomponerla en factores utilizamos el siguiente artificio matemático

[image: image84.wmf]12

420

)

12

(

13

144

2

-

-

m

m

 Multiplicamos y dividimos entre 12 para que no se altere

Ahora factorizamos (buscando dos números que multiplicados den como resultado -420 y sumados den como resultado -13)

[image: image85.wmf](

)

(

)

12

5

4

28

12

+

-

m

m

 Después de simplificar obtenemos

[image: image265.wmf]14000

=

x

[image: image86.wmf](

)

(

)

5

4

7

3

+

-

m

m

2. 5 personas han comprado un negocio contribuyendo por partes iguales. Si hubiera habido 2 socios más, cada uno hubiera pagado 800 dólares menos. ¿Cuánto costó el negocio?

Supongamos que x es el valor en dólares del negocio

Cada socio aportó
[image: image87.wmf]5

x

 dólares

Para dos socios más

[image: image88.wmf]800

5

7

-

=

x

x

 Trasponiendo términos

[image: image89.wmf]800

5

7

-

=

-

x

x

 Esto es una ecuación lineal de primer grado despejando la

incógnita tenemos que

[image: image266.emf]
El valor del negocio es de US 14000

TALLER No. 2

Antes de iniciar el taller tenga bien claro

¿Qué es constante?

¿Qué son variables?

¿Qué son expresiones algebraicas?

¿Qué es un polinomio algebraico?

¿Qué significa factorizar?

¿Cómo puede aplicar estos conceptos en la vida cotidiana?

1. En los ejercicios siguientes, efectúe la operación indicada y simplifique.

a.
[image: image90.wmf]{

(

)

[

]

}

6

3

7

3

2

5

3

2

2

2

2

2

+

-

+

+

-

-

-

a

a

a

a

a

a

a

b.
[image: image91.wmf]{

[

]

(

)

[

]

}

x

x

x

x

8

4

2

3

7

3

2

5

3

+

-

-

+

-

c.
[image: image92.wmf](

)

(

)

2

5

6

4

3

2

+

-

-

x

x

x

d.
[image: image93.wmf](

)

(

)

9

2

3

3

7

5

+

+

-

+

a

b

b

a

e.
[image: image94.wmf](

)

(

)

7

5

2

3

2

+

-

+

x

x

x

f.
[image: image95.wmf](

)

(

)

z

y

x

z

y

x

+

+

-

+

g.
[image: image96.wmf](

)

(

)

2

2

2

2

b

ab

a

b

a

+

-

-

h.
[image: image97.wmf](

)

(

)

1

2

2

2

3

2

+

-

+

y

y

y

y

i.
[image: image98.wmf]=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

ab

ab

ab

ab

6

7

10

1

5

3

j.
[image: image99.wmf](

)

(

)

(

)

(

)

b

a

b

a

b

ab

a

b

a

2

3

3

2

2

2

+

+

-

+

-

+

k.
[image: image100.wmf](

)

2

2

3

4

5

7

x

x

x

x

¸

+

-

+

l.
[image: image101.wmf](

)

2

2

3

4

3

3

9

7

6

y

y

y

y

y

¸

-

-

+

m.
[image: image102.wmf]=

+

+

y

x

y

x

y

x

2

2

2

8

1

4

1

2

1

n.
[image: image103.wmf]=

+

+

-

-

ab

ab

xy

xy

3

2

2

1

3

2

3

1

2. Simplifique cada uno de los siguientes polinomios, utilizando factor común.

a.
[image: image104.wmf]may

mbx

mby

-

-

+

max

b.
[image: image105.wmf]4

3

14

7

7

x

x

x

-

+

c.
[image: image106.wmf]bd

bxy

dxy

y

x

+

+

+

2

2

d.
[image: image107.wmf]2

5

5

b

b

nb

n

+

+

+

e.
[image: image108.wmf]2

2

2

6

4

12

xy

y

x

xy

-

+

3. Factorice por completo las expresiones siguientes:

a.
[image: image109.wmf]16

2

-

x

b.
[image: image110.wmf]4

10

6

2

-

+

x

x

c.
[image: image111.wmf]au

v

av

u

-

-

+

2

2

d.
[image: image112.wmf]2

2

108

3

a

t

-

e.
[image: image113.wmf]6

5

2

+

+

x

x

f.
[image: image114.wmf]3

5

2

2

+

+

x

x

g.
[image: image115.wmf]3

3

25

xy

y

x

-

h.
[image: image116.wmf]125

8

3

+

t

j.
[image: image117.wmf]54

128

3

-

x

k.
[image: image118.wmf]t

t

t

20

7

6

2

3

-

-

l.
[image: image119.wmf]2

3

4

70

25

y

y

y

-

+

m.
[image: image120.wmf]yz

x

y

xz

4

24

16

6

+

-

-

n.
[image: image121.wmf]2

2

-

x

o.
[image: image122.wmf]m

m

b

a

6

4

-

p.
[image: image123.wmf]8

4

36

108

81

a

a

+

-

q.
[image: image124.wmf]3

3

27

8

y

x

+

r.
[image: image125.wmf]6

11

3

2

+

+

x

x

r.
[image: image126.wmf]49

84

36

2

4

+

-

x

x

4. Resuelva los siguientes productos notables teniendo en cuenta las siguientes reglas.

	
[image: image127.wmf](

)

(

)

(

)

2

2

2

2

b

ab

a

b

a

b

a

b

a

+

+

=

+

=

+

+

	
[image: image128.wmf](

)

(

)

(

)

2

2

2

2

b

ab

a

b

a

b

a

b

a

+

-

=

-

=

-

-

	
[image: image129.wmf](

)

(

)

2

2

b

a

b

a

b

a

-

=

+

-

	
[image: image130.wmf](

)

(

)

(

)

(

)

3

2

2

3

3

3

3

b

ab

b

a

a

b

a

b

a

b

a

b

a

±

+

±

=

±

±

±

=

±

	
[image: image131.wmf](

)

(

)

2

2

3

3

b

ab

a

b

a

b

a

+

-

+

=

+

	
[image: image132.wmf](

)

(

)

2

2

3

3

b

ab

a

b

a

b

a

+

+

-

=

-

	
[image: image133.wmf](

)

(

)

(

)

ab

x

b

a

x

b

x

a

x

+

+

+

=

+

+

2

a.
[image: image134.wmf](

)

2

5

x

-

b.
[image: image135.wmf](

)

2

3

2

y

x

+

c.
[image: image136.wmf](

)

(

)

x

x

2

5

2

5

-

+

d.
[image: image137.wmf](

)

(

)

2

4

7

4

-

-

x

x

e.
[image: image138.wmf](

)

(

)

y

x

y

x

2

3

+

-

f.
[image: image139.wmf](

)

(

)

4

5

-

+

x

x

g.
[image: image140.wmf](

)

(

)

(

)

2

2

9

3

3

y

x

y

x

y

x

+

+

-

h.
[image: image141.wmf](

)

2

4

3

8

3

b

a

+

i.
[image: image142.wmf](

)

2

n

m

y

x

-

j.
[image: image143.wmf](

)

(

)

n

n

n

n

b

a

b

a

+

-

k.
[image: image144.wmf](

)

(

)

y

x

xy

y

x

xy

2

3

1

2

3

1

8

8

-

+

l.
[image: image145.wmf](

)

(

)

m

x

y

x

7

5

2

2

-

+

 EMBED Equation.3 [image: image146.wmf]
m.
[image: image147.wmf](

)

(

)

2

2

-

+

x

x

n.
[image: image148.wmf](

)

(

)

n

m

n

m

b

a

b

a

2

2

2

2

+

-

5. Dados los siguientes polinomios, factorizarlos empleando División Sintética

a.
[image: image149.wmf]12

4

3

2

3

+

-

-

x

x

x

b.
[image: image150.wmf]8

10

2

3

-

-

-

x

x

x

c.
[image: image151.wmf]18

9

23

6

2

3

-

+

+

x

x

x

d.
[image: image152.wmf]4

4

3

4

2

3

4

-

+

+

-

x

x

x

x

e.
[image: image153.wmf]7

12

3

2

2

3

+

-

+

x

x

x

6. Plantear y resolver los siguientes problemas:

a. Juan José vende dos camisas A y B por $190.000; si el costo de A fue de $20.000 menos dos veces el costo de B, ¿cuál fue el precio de cada una?.

b. Daniela tiene entre conejos y palomas 56 animales. Si las palomas suman 12 menos que los conejos ¿cuántos animales hay de cada especie?.

c. En el primer semestre de Administración de Negocios de la Universidad del Quindío, hay entre hombres y mujeres 56 estudiantes. Si las mujeres suman 12 menos que los hombres, ¿Cuántos hombres y cuántas mujeres hay?.

d. La Edad de Esneda es tres veces la edad de Daniela, si ambas edades suman 64 años, ¿Cuál es la edad de cada una?.

e. Fernando tiene $2.300.000 que quiere repartir entre sus dos hijos, pero quiere que su hijo mayor reciba $240.000 más que su hijo menor, ¿Cuánto debe dar a cada uno de ellos?.

f. Él número de días que ha trabajado Pedro es 4 veces él número de días que ha trabajado Enrique. Si Pedro hubiera trabajado 15 días menos y Enrique 21 días más, ambos habrían trabajado igual número de días. ¿Cuantos días trabajo cada uno?.

g. Edgar tiene 7 años más que su esposa Martha. Hace 10 años tenía el doble de la edad de ella. ¿Cuántos años tiene cada uno?.

h. Una vendedora gana un salario base de $600.000 por mes más una comisión del 10% de las ventas que haga. Descubre que en promedio, le toma
[image: image154.wmf]2

1

1

 horas realizar ventas por un valor de $100.000. ¿Cuántas horas deberá trabajar en promedio cada mes para que sus ingresos sean de $2.000.000?.

RESPUESTAS TALLER NUMERO DOS

6.a = $ 70.000 y $ 120.000 pesos

6.b = 22 palomas y 34 conejos

6.c = 34 hombres y 22 mujeres

6.d = 16 y 48 años

6.e = $ 1’030.000 y $ 1’270.000 pesos

6.f = 48 y 12 días

6.g = 17 y 24 años

6.h = 210 horas mensuales

EJERCICIOS MODELO

 Hallar los puntos de intersección (puntos de equilibrio) para las siguientes funciones

[image: image155.wmf](

)

x

x

x

f

72

4

:

2

+

-

[image: image156.wmf](

)

180

16

:

+

x

x

g

RECUERDE
los puntos de equilibrio se encuentran en las intersecciones (ó sea donde las gráficas se cortan), es decir cuando:

f(x) = g(x)

Es decir,

[image: image157.wmf]180

16

72

4

2

+

=

-

-

x

x

x

 Esta es una ecuación de segundo grado

Ahora reagrupando términos y reduciendo términos semejantes obtenemos:

[image: image158.wmf]0

180

56

4

2

=

-

+

-

x

x

, resuelva esta ecuación solo y luego compare para un mejor aprendizaje

Se debe resolver esta ecuación cuadrática, aplicando la formula general o Descomponiendo en factores, vamos a resolverla aplicando la formula general

[image: image159.wmf]a

ac

b

b

x

2

4

2

-

±

-

=

, Reemplazando valores tenemos

[image: image160.wmf](

)

(

)

(

)

4

2

180

4

4

56

56

2

-

-

-

-

±

-

=

x

, Realizando operaciones obtenemos dos soluciones
[image: image161.wmf]5

1

=

x

 y
[image: image162.wmf]9

2

=

x

Estas son las coordenadas de los puntos de equilibrio en x, debemos hallar y para definir completamente los puntos de equilibrio

Para hallar las coordenadas en y reemplazamos x en cualquiera de las dos ecuaciones, f(x) o g(x)

Yo reemplazando en g(x), pero usted compañero realice el reemplazo en f(x). ¿Que encontró? ¿Por que?

[image: image163.wmf]260

180

)

5

(

16

)

5

(

=

+

=

g

[image: image164.wmf]324

180

)

9

(

16

)

9

(

=

+

=

g

Entonces los puntos de equilibrio son

[image: image165.wmf])

260

,

5

(

1

P

y
[image: image166.wmf])

324

,

9

(

2

P

Ahora pasemos a graficar las funciones dadas

Gráfica de la función g(x)=16x+180

Esta es una función lineal, por lo tanto su gráfica es una recta hallemos cortes con los ejes

Para hallar cortes con el eje x hacemos g(x)= 0

[image: image167.wmf]25

.

11

180

16

0

-

=

Þ

+

=

x

x

despejando

x

Para hallar cortes con el eje y hacemos x = 0, entonces y = 180

Los puntos de corte son:

(-11.25 , 0)
(0 , 180)

GRAFICA DE LA FUNCION
[image: image168.wmf]x

x

x

f

72

4

)

(

2

+

-

=

Se observa que:

· Por ser una función cuadrática, la gráfica es una parábola

· Por el coeficiente negativo de x2 la parábola es cóncava hacia abajo

VERTICE DE LA PARABOLA

[image: image169.wmf]a

b

x

2

-

=

[image: image170.wmf])

4

(

2

72

-

-

=

x

X = 9

Encuentro el valor correspondiente de y

[image: image171.wmf]x

x

y

72

4

2

+

-

=

[image: image172.wmf])

9

(

72

)

9

(

4

2

+

-

=

y

Y= 324

El vértice esta en: V(9, 324)

Cortes con el eje x: entonces y = 0

[image: image267.wmf]9

5

-

=

x

y

[image: image173.wmf]x

x

y

72

4

2

+

-

=

[image: image174.wmf]0

72

4

2

=

+

-

x

x

 Resolviendo por factorización

Punto de corte (0, 0)
El otro punto de corte lo encontramos haciendo

[image: image175.wmf]0

72

4

=

+

-

x

[image: image176.wmf]18

=

x

El punto es: (18 , 0)

Con estos puntos podemos graficar la parábola, en el mismo plano que graficamos la recta

[image: image268.wmf]5

3

+

-

=

x

y

[image: image177]
ACLARACIONES

Las gráficas fueron elaboradas con un programa descargado de Internet llamado Graphmatica.

TALLER No. 3

INVESTIGAR:

a. ¿Qué es pendiente?.

b. ¿Cuándo dos rectas son paralelas?.

c. ¿Cuándo dos rectas son perpendiculares?.

d. ¿Qué es una función Matemática?.

2. Estimar la pendiente y la ecuación de la recta asociada a cada grafico.

a.

[image: image178.wmf]x

y

-5

-4

-3

-2

-1

0

1

2

3

4

5

-1

0

1

2

3

b.

[image: image179.wmf]x

y

-5

-4

-3

-2

-1

0

1

2

3

4

5

-1

0

1

2

3

3. a) Dibujar la grafica de la recta que pasa por los siguientes puntos, encontrar la pendiente.

a. (2, 1) y (5, 7)

b. (5, -2) y (1, -6)

c. (1/2, 2), (6,2)

d. (-3/2, -5) y (5/6, 4)
e. (2, -1) y (4, -1)

f. (7/8, 3/4) , (5/4, -1/4)

4. Encuentre la ecuación de las líneas rectas que satisfacen las condiciones de cada uno de los ejercicios siguientes:

a. Pasa a través del punto (2, 1) y tiene pendiente 5

b. Pasa por (7/8, 3/4) , (5/4, -1/4).

c. Tiene pendiente –2 y ordenada al origen 5

d. Pasa por (0, 3) con m = ¾

e. Y-intersección en 2 con m = 4

f. Y-intersección en –2/3 con m = 1/6

g. Pasa pro (2, -1) y es paralela a la recta
[image: image180.wmf]0

2

3

=

-

+

y

x

h. Pasa por (-1,2) y es perpendicular a la recta
[image: image181.wmf]0

4

3

2

=

+

-

y

x

i. Pasa por (0, -1) y es paralela a la recta determinada por (2, 2) y (3, 1).

j. Pasa por (2,3) y es perpendicular a la recta determinada por (-1, -2), y (2, 1).

5. Escribir una ecuación de la recta que pase por el punto dado y sea:

a) Paralela a la recta dada.

b) Perpendicular a la recta indicada.

a. (2, 1),
4X – 2Y = 3

b. (7/8, 3/4)
5X + 3Y = 0

c. (-6 , 4)
3X + 4Y = 7

6. Halle el punto de equilibrio de las siguientes ecuaciones lineales por los métodos de sustitución, igualación, reducción y corrobore lo obtenido gráficamente de los siguientes sistemas de ecuaciones:

a. 2X – 3Y = 7
y
3X –Y = 7

b. X + Y = 8

y
2X - Y = 1

c. 3X –2Y =
8
y
2X + 5Y = -1

d. 3X –1 = 2Y
y 3Y – 2X = 6

e. 6X + 3Y = 3
y
5X + 4Y = 7

7. Para cada función dada, construya una tabla de valores y realice la grafica.

a.
[image: image182.wmf]x

y

÷

ø

ö

ç

è

æ

=

2

1

b.
[image: image183.wmf]x

x

g

=

)

(

c.
[image: image184.wmf](

)

16

3

2

+

-

-

=

x

y

d.
[image: image185.wmf]1

-

=

x

y

e.
[image: image186.wmf]2

1

+

=

x

y

8. Resuelva las siguientes ecuaciones por la fórmula cuadrática.

a.
[image: image187.wmf]0

4

3

2

2

=

-

+

x

x

b.
[image: image188.wmf]0

3

2

=

-

+

x

x

c.
[image: image189.wmf]0

25

20

4

2

=

+

+

x

x

d.
[image: image190.wmf]0

12

7

2

=

+

-

x

x

e.
[image: image191.wmf]3

6

)

2

(

5

=

+

+

x

x

f.
[image: image192.wmf](

)

2

2

)

1

(

2

1

-

=

+

x

x

9. Bosqueje las parábolas siguientes y determine: su vértice, puntos de corte con el eje x, dominio y rango de:

a.
[image: image193.wmf]1

3

2

2

-

+

=

x

x

y

b.
[image: image194.wmf]15

6

)

(

2

-

-

=

x

x

x

g

c.
[image: image195.wmf]28

3

2

-

+

=

x

x

y

d.
[image: image196.wmf]6

8

3

)

(

2

+

-

-

=

x

x

x

f

10. Halle los puntos de intersección (puntos de equilibrio) empleando procedimientos matemáticos, de las siguientes funciones y grafíquelas.

a.
[image: image197.wmf]p

p

D

500

)

(

=

y

[image: image198.wmf]10

)

(

-

=

p

p

S

b.
[image: image199.wmf]15

2

)

(

2

-

+

=

x

x

x

f

y

[image: image200.wmf]5

+

=

x

y

c.
[image: image201.wmf]10

12

2

2

-

=

+

x

x

y
Y= 2X + 10

d.
[image: image202.wmf]2

3

48

)

(

x

x

x

R

-

=

y
[image: image203.wmf]120

6

)

(

+

=

x

x

C

11. Efectué las operaciones indicadas y simplifique:

a.
[image: image204.wmf]ú

û

ù

ê

ë

é

3

1

4

2

3

b.
[image: image205.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

2

0

3

4

1

2

3

2

1

2

c.

[image: image206.wmf]ú

û

ù

ê

ë

é

-

-

+

ú

û

ù

ê

ë

é

-

8

2

1

2

1

0

7

4

1

3

1

2

d.

[image: image207.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

1

2

3

4

1

2

5

2

1

2

1

0

3

5

2

4

1

3

e.

[image: image208.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

0

3

3

2

2

1

2

7

4

3

1

1

2

3

f. Sea

[image: image209.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

4

1

2

6

5

4

3

2

1

A

[image: image210.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

2

3

1

1

2

3

2

1

2

B

hallar A X B y B X A

12. En los problemas siguientes, resuelva el sistema dado (si la solución existe) usando el método de reducción.

a.

[image: image211.wmf]7

3

2

=

+

y

x

b.

[image: image212.wmf]1

3

=

+

v

u

[image: image213.wmf]5

3

=

-

y

x

[image: image214.wmf]9

2

=

-

v

u

13. Hallar la Inversa de las siguientes matrices.

a.

[image: image215.wmf]ú

û

ù

ê

ë

é

=

4

3

5

2

A

b.
[image: image216.wmf]ú

û

ù

ê

ë

é

-

-

=

4

3

2

1

B

 c.
[image: image217.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

8

7

3

7

5

2

3

2

1

A

14. Hallar el determinante de las siguientes matrices.

a.
[image: image218.wmf]ú

û

ù

ê

ë

é

-

=

5

4

3

2

A

b.

[image: image219.wmf]ú

û

ù

ê

ë

é

=

4

0

2

3

B

c.
[image: image220.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

4

1

3

2

4

1

1

3

2

A

d.
[image: image221.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

4

5

3

1

2

4

1

0

2

A

15. Resuelva los siguientes sistemas de ecuaciones por el método de Gauss o por regla de Cramer.

a.

[image: image222.wmf]1

2

3

=

+

y

x

b.

[image: image223.wmf]0

14

5

4

=

-

+

y

x

[image: image224.wmf]3

2

=

-

y

x

[image: image225.wmf]x

y

-

=

7

3

c.

[image: image226.wmf]1

-

=

+

+

z

y

x

d.
[image: image227.wmf]1

3

2

1

=

+

+

x

x

x

[image: image228.wmf]0

3

2

=

-

+

z

y

x

[image: image229.wmf]0

2

3

1

=

+

x

x

[image: image230.wmf]6

2

=

+

+

-

z

y

x

[image: image231.wmf]1

2

3

2

1

=

+

-

x

x

x

e.

[image: image232.wmf]1

-

=

+

+

z

y

x

f.
[image: image233.wmf]5

2

=

+

y

x

[image: image234.wmf]0

3

2

=

-

+

z

y

x

[image: image235.wmf]1

3

=

-

z

y

[image: image236.wmf]4

2

3

=

+

-

z

y

x

[image: image237.wmf]11

3

2

=

+

-

z

y

x

HOJA DE RESPUESTAS TALLER No 3.
[image: image269.wmf]12

37

3

8

+

-

=

x

y

3. a. m=2.

 4.
b. m=1

c. m=0

d. m=
[image: image238.wmf]2

27

-

e. m=0

f.
[image: image239.wmf]3

8

=

m

5. a.
[image: image240.wmf]3

2

-

=

x

y

[image: image241.wmf]2

2

+

-

=

x

y

 b.
[image: image242.wmf]24

53

3

5

+

-

=

x

y

[image: image243.wmf]40

9

5

3

+

=

x

y

6. a. P(2,1)

b. P(3,5)
c. P(2,-1)
d. P(3,4)

7. a. [image: image244.png]

7. c.

[image: image245.png]

7. d. [image: image246.png]

7.e. [image: image247.png]

8. a. X1 =0.8507
X2 =0.8507

 b. X1 =1.3
X2 =-2.3

 c. X1 =2.5

 d. X1 =4
X2 =3

 b. X1 =0.368
X2 =-1.632

 b. X1 =5.825
X2 =0.175

9. a. X 1=028

X2=-1.78 V(-0.7, -2.1)

 b. . X 1=7.89

X2=-1.895 V(3, -24)

 c. . X 1=-7

X2=4 V(-1.5, -30.2)

 d. X 1=-3.27

X2=0.6 V(-1.3, 11.3)

10. a. P(27.61,17.91)
P(-17.9,-27.9)

 b. P(-5,0)
 P(4,9)

 c. P(-5,0)
 P(0,10)

 d. P(4,144)
 P(10,180)

EJERCICIOS MODELO

1. Un fabricante produce lámparas, que vende a $8.200= sus costos de producción son los siguientes: $130.000= en arriendo, y $3.500 por el material y la mano de obra de cada lámpara producida. ¿Cuántas lámparas debe producir para obtener utilidades de $246.000=?

 U=I-C

UTILIDAD= INGRESOS -COSTOS

 CF=CV+CF

COSTOS= COSTOS FIJOS+COSTOS VARIABLES

 I=P.X

INGRESOS= PRECIO X NUMERO DE ARTICULOS

 P=8200

 CV=3500

 CF=130000

 U=246000

 I=8200

 246000=8200 x – (3500x + 130000)

 246000=8200 x - 3500x – 130000

 246000+130000=8200x – 3500x

 376000=4700x

[image: image270.wmf]2

1

2

3

+

-

=

x

y

 x = 80

Para obtener una utilidad de $246000 se deben de producir (80) lamparas

2. directiva de una compañía quiere saber cuántas unidades de su producto necesita vender para obtener una utilidad de $100.000. Está disponible la siguiente información; precio de venta por unidad, $20; costo variable por unidad, $15; costo fijo total, $600.000. A partir de estos datos determine las unidades que deben ser vendidas para alcanzar el punto de equilibrio

 P=20

PRECIO

 CV=15x

COSTO VARIABLE

 CF=600000

COSTO FIJO

 U=100000

UTILIDAD

 I=20x

INGRESO

Aplicado la fórmula para la Utilidad U= I-CV-CF

 100000=20x - (15x + 600000)

 100000=20x – 15x – 600000

 100000+600000= 20x-15x

 700000=5x

[image: image271.wmf]5

2

+

-

=

x

y

 X=140000

la compañía debe producir 140000 unidades para obtener utilidad de $100000

Para hallar el punto de equilibrio aplicamos

U= I-CV-CF

U= 20x-600000-15x En el punto de equilibrio U=0, entonces

20x-600000-15x =0 despejando x, obtenemos

[image: image272.wmf]1

-

=

x

y

X=120000

Para alcanzar el punto de equilibrio se deben vender 120000 unidades

TALLER No. 4

APLICACIONES DE LAS FUNCIONES

	Utilidad = (Ingresos) – (Costos)
	
[image: image248.wmf]C

I

U

-

=

	Ingresos = (Precio) (Número de Artículos)
	
[image: image249.wmf]PX

I

=

	Costos Totales = (Costos Fijos) + (Costos Variables)
	
[image: image250.wmf]v

f

t

C

C

C

+

=

	Punto de Equilibrio => Ingresos = Costos
	
[image: image251.wmf]C

I

=

	Pendiente
	
[image: image252.wmf]1

2

1

2

x

x

y

y

m

-

-

=

	Ecuación de la Línea
	
[image: image253.wmf]b

mx

y

c

+

=

	Ecuación Lineal Punto pendiente
	
[image: image254.wmf]1

1

)

(

y

x

x

m

y

+

+

=

	Vértice de la Parábola P(x,y)
	
[image: image255.wmf]a

b

x

2

-

=

,
[image: image256.wmf]a

b

ac

y

4

4

2

-

=

 PROBLEMAS DE APLICACIÓN:

1. La tienda el Sol, vende cacahuates a $0.70 dólares la libra y almendras a $1,60 dólares la libra. Al final de un mes el propietario se entera que los cacahuates no se venden bien y decide mezclar cacahuates con almendras para producir una mezcla de 45 libras, que venderá a $1.0 dólar la libra.

¿Cuántas libras de cacahuates y de almendras deberá mezclar para mantener los mismos ingresos?.

2. El costo de fabricar 10 maquinas al día es de $3.500.000, mientras que cuesta $6.000.000. producir 20 maquinas del mismo tipo al día, suponiendo un modelo de costo lineal, determine la relación entre el costo total de producir x máquinas al día y dibuje su grafica.

3. Para un fabricante de relojes, el costo de mano de obra y de los materiales por reloj es de $15.000 y los costos fijos son de $2.000.000 al mes. Si vende cada reloj a $20.000 ¿Cuántos relojes deberá producir y vender cada mes con objeto de garantizar que el negocio se mantenga en el punto de equilibrio?, interprete gráficamente el punto de equilibrio.

4. Supóngase que el costo total diario (en dólares) de producir x sillas está dado por Y = 2.5X + 300

a. Si cada silla se vende a $4 dólares ¿Cuál es el punto de equilibrio?.

b. Si el precio de venta se incrementa a $5 dólares por silla, ¿Cuál es el nuevo punto de equilibrio?.

c. Si se sabe que al menos 150 sillas pueden venderse al día ¿qué precio debería fijarse con el objeto de garantizar que no haya perdida?.

5. Una compañía de dulces vende sus cajas de chocolates a $2 dólares cada una. Si x es el número de cajas producidas a la semana (en miles), entonces el administrador sabe que los costos de producción están dados en dólares por
[image: image257.wmf]2

100

1300

1000

x

x

y

c

+

+

=

. Determine el valor de producción en que la compañía no obtiene utilidades ni perdidas (punto de equilibrio).

6. Una empresa compra maquinaria pro $15.000.000, se espera que la vida útil de la maquinaria sea de 12 años, con valor de desecho cero. Determine la cantidad de depreciación por año y una fórmula para el valor depreciado después de x años.

7. La demanda mensual x, de cierto artículo al precio P dólares por unidad está dado por la relación
[image: image258.wmf]p

x

45

1350

-

=

. El costo de la mano de obra y del material con que se fabrica este producto es de $5 dólares por unidad y los costos fijos de $2000 dólares al mes. ¿Qué precio por unidad P deberá fijarse al consumidor con objeto de obtener una utilidad máxima mensual?.

8. El señor Carlos Alberto es propietario de un hotel con 60 habitaciones. Él puede alquilarlas todas si fija un alquiler mensual de $200.000 pesos por habitación. Con un alquiler más alto, algunas habitaciones quedarán vacías. En promedio, por cada incremento de alquiler de $5.000 pesos una habitación quedará vacía sin posibilidad de alquilarse. Determine la relación funcional entre el ingreso mensual total y el número de habitaciones vacías. ¿Qué alquiler mensual maximizaría el ingreso total?. ¿Cuál es este ingreso máximo?.

9. El costos de producir x artículos a la semana está dador por
[image: image259.wmf]x

y

c

5000

000

.

000

.

1

+

=

.

a. Si cada artículo puede venderse a $7.000 pesos, determine el punto de equilibrio.

b. Si el fabricante puede reducir los costos variables a $4.000 por artículo incrementando los costos fijos a $1.200.000. a la semana, ¿le convendría hacerlo?.

10. Una compañía tiene costos fijos de $2.500 dólares y los costos totales por producir 200 unidades son $3.300 dólares.

a. Suponiendo linealidad, escriba la ecuación costo-producción.

b. Si cada artículo producido se vende a $5.25 dólares. Encuentre el punto de equilibrio.

c. ¿Cuántas unidades deberá producir y vender de modo que resulte una utilidad de $200 dólares?.

11. Una Agencia Inmobiliaria maneja 50 apartamentos. Cuando el alquiler es de $280.000. mensuales, todos los apartamentos están ocupados, pero si es de $325.000, el promedio de ocupados baja a 47.Supongamos que la relación entre la renta mensual (P) y la demanda (X) es lineal:

a. Escribir una ecuación de la recta que da X en términos de P.

b. Usar la Ecuación para predecir el número de apartamentos ocupados su la renta de alquiler se eleva a $355.000.

c. Predecir el numero de apartamentos ocupados si la renta de alquiler fuese de $295.000.

12. Hallar el precio de equilibrio y el número correspondiente de unidades ofrecidas y demandadas, si la función oferta para cierto articulo es:

S(p) = p –10 y la función de demanda es
[image: image260.wmf]p

p

D

500

)

(

=

13. Una empresa de Plásticos, tiene ingresos anuales por un valor de $120.000.000, sus costos fijos mensuales son $4.000.000 y el costo por producir cada bolsa plástica es de $50.

a. ¿Cuántas bolsas produce mensualmente, si su gasto total es de $6.500.000?

b. ¿A qué precio está vendiendo sus bolsas?

c. ¿Cuánto es la utilidad?

d. ¿A qué precio debe vender las bolsas para no disminuir la producción y alcanzar un punto de equilibrio?

14. Un fabricante produce diario 150 artículos que vende al doble del costo menos $1000 ¿Cuánto es el costo de producir cada artículo, si sus utilidades son de $360.000?

15. Un comerciante de ganado compró 1000 reses a $150.000 cada una, vendió 400 de ellas obteniendo una ganancia del 25%. ¿ A qué precio deberá vender las restantes 600 reses, si la utilidad promedio del lote completo ha de ser el 30%?

16. Un comerciante de autos usados compra dos automóviles en $29.000.000. Vende uno con una ganancia del 10% y el otro perdiendo el 5% y aún obtuvo una ganancia de $1.850.000. por la transacción completa. Encuentre el costo de cada automóvil.

17. El fabricante de cierto producto puede vender todo lo que produce al precio de $20.000 cada uno. Le cuesta $12.500 producir cada articulo por los materiales y la mano de obra, y tiene un costo adicional de $7.000.000 al mes con el fin de operar la planta. Encuentre el número de unidades que debe producir y vender para obtener una utilidad de $5.000.000 al mes.

18. El costo de fabricar 10 bolsas de cartón al día es de $2,20, mientras que fabricar 20 bolsas del mismo tipo cuesta $ 3,80. Suponiendo que se trate de un modelo de costo lineal, determine la fórmula correspondiente a producir x bolsitas de papel en el día y construya su gráfica.

19. Sabiendo que la función de oferta de lápices automáticos marca "Profiti" está dada por: q = 2 p - 5 y que la demanda de los mismos es lineal y tiene como regla de definición: q = - 4/3 p + 20/3 donde p representa el precio (en $) de los lápices y q la cantidad de los mismos (en miles de unidades).

a. Hallar analíticamente las coordenadas del Punto de Equilibrio.

b. Corroborar gráficamente lo obtenido en a.

20. Una empresa que tiene costos fijos mensuales de $4.800.000,por arrendamiento y salario de los ejecutivos, que se deben pagar sin importar el nivel de producción, el cual tiene un costo variable mensual de $800, si su producción semanal es de 125 unidades.

a. ¿Cuántos son sus gastos mensuales?

b. ¿Cuánto debe ser el precio de venta para alcanzar un punto de equilibrio?

c. ¿Cuánto debe producir para tener una utilidad semanal de $500.000?.

HOJA DE RESPUESTAS TALLER No 4.

1. 30 Libras de cacahuetes y 15 Libras de almendras

2.
[image: image261.wmf]1000000

250000

+

=

x

y

3. 400 relojes

4. a. P (200,800) b. (120,600) c. 4.5 dólares

5. Entre 2000 y 5000

6.
[image: image262.wmf]x

V

1250000

15000000

-

=

7. P=17.5 U = 5031,25

8. I=-5000x2+100000x+12000000 alquiler=250000 Imax=12500000

9. a. 500, 3500000 b. 400, 2800000 U=0 en ambos casos
10. a. C(X)=2500+4x b. x=2000

c. 2160 unidades

11. a.
[image: image263.wmf]15000

1030000

p

x

-

=

b. 45 apartamentos
c. 49 Aptos

12. p=27.91 S(p)=17.91 precio de equilibrio

13. a. 50000 bolsas
b. p=200 pesos
c. U=3500000
p=130 pesos

14. Costo=3400 pesos

15. 200000 pesos

16. x=22000000 pesos y =7000000 pesos

17. 1600 unidades

18. Y= 0.16x+06

19. a. P (3.5,2)

20. a. C=5200000 b. p=10400

c. 173 artículos

BIBLIOGRAFÍA:

· ESLAVA, María Emilia, VELASCO, José R. Introducción al las matemáticas Universitarias, McGraw Hill

· JAGDISH. C. Ayra, ROBIR W. Lardner, Matemáticas aplicadas a la Administración y la Economía. Pearson Educación (Tercera Edición).

· GOODMAN/HIRSCH. Álgebra y trigonometría Analítica. Editorial Prentice Hall.

DOWLING. Edward. Cálculo para Administración, Economía y ciencias Sociales.

Textos Matemáticas de Básica Secundaria

Fuentes de Internet:

· www.matematicas.net
· www.deberesmatematicas.com
· www.matematica.udl.es
· www.apuntes21.com/matematicas
· www.mundopc.net/freeware/educacion/matematicas.php
· www.mismates.net/matematicas
Ing.+Lic. Yunior Andrés Castillo S.

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,

2014.
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

a. � EMBED Equation.3 ���		g. � EMBED Equation.3 ���

b. � EMBED Equation.3 ���	h. � EMBED Equation.3 ���

c. � EMBED Equation.3 ���		I. � EMBED Equation.3 ���

d. � EMBED Equation.3 ���		j. � EMBED Equation.3 ���

e. � EMBED Equation.3 ���

f. � EMBED Equation.3 ���

PAGE
3

[image: image273.wmf]3

4

3

+

=

x

y

[image: image274.wmf]5

+

-

=

x

y

[image: image275.wmf]2

4

+

=

x

y

[image: image276.wmf]3

2

6

-

=

x

y

[image: image277.emf]0

=

x

0  x

_1480584906.unknown

_1480584972.unknown

_1480585004.unknown

_1480585037.unknown

_1480585053.unknown

_1480585069.unknown

_1480585077.unknown

_1480585095.unknown

_1480585099.unknown

_1480585103.unknown

_1480585105.unknown

_1480585107.unknown

_1480585110.unknown

_1480585111.unknown

_1480585109.unknown

_1480585106.unknown

_1480585104.unknown

_1480585101.unknown

_1480585102.unknown

_1480585100.unknown

_1480585097.unknown

_1480585098.unknown

_1480585096.unknown

_1480585085.unknown

_1480585091.unknown

_1480585093.unknown

_1480585094.unknown

_1480585092.unknown

_1480585089.unknown

_1480585090.unknown

_1480585087.unknown

_1480585088.unknown

_1480585086.unknown

_1480585081.unknown

_1480585083.unknown

_1480585084.unknown

_1480585082.unknown

_1480585079.unknown

_1480585080.unknown

_1480585078.unknown

_1480585073.unknown

_1480585075.unknown

_1480585076.unknown

_1480585074.unknown

_1480585071.unknown

_1480585072.unknown

_1480585070.unknown

_1480585061.unknown

_1480585065.unknown

_1480585067.unknown

_1480585068.unknown

_1480585066.unknown

_1480585063.unknown

_1480585064.unknown

_1480585062.unknown

_1480585057.unknown

_1480585059.unknown

_1480585060.unknown

_1480585058.unknown

_1480585055.unknown

_1480585056.unknown

_1480585054.unknown

_1480585045.unknown

_1480585049.unknown

_1480585051.unknown

_1480585052.unknown

_1480585050.unknown

_1480585047.unknown

_1480585048.unknown

_1480585046.unknown

_1480585041.unknown

_1480585043.unknown

_1480585044.unknown

_1480585042.unknown

_1480585039.unknown

_1480585040.unknown

_1480585038.unknown

_1480585021.unknown

_1480585029.unknown

_1480585033.unknown

_1480585035.unknown

_1480585036.unknown

_1480585034.unknown

_1480585031.unknown

_1480585032.unknown

_1480585030.unknown

_1480585025.unknown

_1480585027.unknown

_1480585028.unknown

_1480585026.unknown

_1480585023.unknown

_1480585024.unknown

_1480585022.unknown

_1480585012.unknown

_1480585016.unknown

_1480585018.unknown

_1480585019.unknown

_1480585020.doc
[image: image1.png]

_1480585017.unknown

_1480585014.unknown

_1480585015.unknown

_1480585013.unknown

_1480585008.unknown

_1480585010.unknown

_1480585011.unknown

_1480585009.unknown

_1480585006.unknown

_1480585007.unknown

_1480585005.unknown

_1480584988.unknown

_1480584996.unknown

_1480585000.unknown

_1480585002.unknown

_1480585003.unknown

_1480585001.unknown

_1480584998.unknown

_1480584999.unknown

_1480584997.unknown

_1480584992.unknown

_1480584994.unknown

_1480584995.unknown

_1480584993.unknown

_1480584990.unknown

_1480584991.unknown

_1480584989.unknown

_1480584980.unknown

_1480584984.unknown

_1480584986.unknown

_1480584987.unknown

_1480584985.unknown

_1480584982.unknown

_1480584983.unknown

_1480584981.unknown

_1480584976.unknown

_1480584978.unknown

_1480584979.unknown

_1480584977.unknown

_1480584974.unknown

_1480584975.unknown

_1480584973.unknown

_1480584940.unknown

_1480584956.unknown

_1480584964.unknown

_1480584968.unknown

_1480584970.unknown

_1480584971.unknown

_1480584969.unknown

_1480584966.unknown

_1480584967.unknown

_1480584965.unknown

_1480584960.unknown

_1480584962.unknown

_1480584963.unknown

_1480584961.unknown

_1480584958.unknown

_1480584959.unknown

_1480584957.unknown

_1480584948.unknown

_1480584952.unknown

_1480584954.unknown

_1480584955.unknown

_1480584953.unknown

_1480584950.unknown

_1480584951.unknown

_1480584949.unknown

_1480584944.unknown

_1480584946.unknown

_1480584947.unknown

_1480584945.unknown

_1480584942.unknown

_1480584943.unknown

_1480584941.unknown

_1480584922.unknown

_1480584930.unknown

_1480584935.unknown

_1480584937.unknown

_1480584938.unknown

_1480584936.unknown

_1480584933.unknown

_1480584934.unknown

_1480584932.unknown

_1480584931.unknown

_1480584926.unknown

_1480584928.unknown

_1480584929.unknown

_1480584927.unknown

_1480584924.unknown

_1480584925.unknown

_1480584923.unknown

_1480584914.unknown

_1480584918.unknown

_1480584920.unknown

_1480584921.unknown

_1480584919.unknown

_1480584916.unknown

_1480584917.unknown

_1480584915.unknown

_1480584910.unknown

_1480584912.unknown

_1480584913.unknown

_1480584911.unknown

_1480584908.unknown

_1480584909.unknown

_1480584907.unknown

_1480584874.unknown

_1480584890.unknown

_1480584898.unknown

_1480584902.unknown

_1480584904.unknown

_1480584905.unknown

_1480584903.unknown

_1480584900.unknown

_1480584901.unknown

_1480584899.unknown

_1480584894.unknown

_1480584896.unknown

_1480584897.unknown

_1480584895.unknown

_1480584892.unknown

_1480584893.unknown

_1480584891.unknown

_1480584882.unknown

_1480584886.unknown

_1480584888.unknown

_1480584889.unknown

_1480584887.unknown

_1480584884.unknown

_1480584885.unknown

_1480584883.unknown

_1480584878.unknown

_1480584880.unknown

_1480584881.unknown

_1480584879.unknown

_1480584876.unknown

_1480584877.unknown

_1480584875.unknown

_1480584857.unknown

_1480584866.unknown

_1480584870.unknown

_1480584872.unknown

_1480584873.unknown

_1480584871.unknown

_1480584868.unknown

_1480584869.unknown

_1480584867.unknown

_1480584862.unknown

_1480584864.unknown

_1480584865.unknown

_1480584863.unknown

_1480584859.unknown

_1480584860.unknown

_1480584861.unknown

_1480584858.unknown

_1480584849.unknown

_1480584853.unknown

_1480584855.unknown

_1480584856.unknown

_1480584854.unknown

_1480584851.unknown

_1480584852.unknown

_1480584850.unknown

_1480584845.unknown

_1480584847.unknown

_1480584848.unknown

_1480584846.unknown

_1480584843.unknown

_1480584844.unknown

_1480584842.unknown

