www.monografias.com

Guía de Matemáticas para el examen de ingreso a la UNAM (Parte I)

Jorge Galeazzi A. galeunam1972@hotmail.com
1. Aritmética
2. Álgebra
3. Ecuaciones
4. Álgebra de funciones
5. Geometría euclidiana
6. Trigonometría
7. Respuestas a Reactivos de Matemáticas
MATEMÁTICAS (PARTE I)
UNIDAD 1.
Aritmética
1.1 Números Reales

[image: image1.wmf]ï

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

ï

í

ì

ï

î

ï

í

ì

ï

î

ï

í

ì

î

í

ì

es

Irracional

Mixtos

propios

Im

opios

Pr

Racionales

Negativos

Cero

Positivos

Enteros

Compuestos

imos

Pr

Naturales

Reales

· Naturales: Son los que se utilizan para contar. (1,2, 3, 4, 5,……, 19, 20, 21,………(
· Primos: Son los números que solo son divisibles entre si mismos y la unidad.

Ejem: (2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31,…………(
· Compuestos: Son los que no son primos, es decir que tienen más divisores

Ejem: (4, 6, 8, 9, 10, 12, 14, 16, 18, 20, 21, 22,…………(
· Enteros: Son los números positivos, negativos y el cero.

Ejem: (1,-2, 0, 4, -5, etc,…(
· Racionales ó Fraccionarios: Son los números compuestos por un numerador y un divisor.

· Propios: Números cuyo denominador es mayor que el numerador de una fracción.

Ejem:
[image: image2.wmf]þ

ý

ü

-

î

í

ì

-

33

15

,

9

8

,

4

3

,

6

1

,

3

2

· Impropios: Números cuyo denominador es menor que el numerador de una fracción.

Ejem:
[image: image3.wmf]þ

ý

ü

-

î

í

ì

-

15

33

,

8

9

,

3

4

,

1

6

,

2

3

· Mixtos: Números compuestos de números enteros y propios.

Ejem:
[image: image4.wmf]þ

ý

ü

-

î

í

ì

-

33

15

9

,

9

8

5

,

4

3

8

,

6

1

3

,

3

2

2

· Irracionales: Son los números que en su forma decimal son una serie infinita de dígitos.

Ejem:
[image: image5.wmf]ï

þ

ï

ý

ü

p

-

p

ï

î

ï

í

ì

p

2

,

2

2

,

2

3

,

4

,

5

,

3

7

Propiedades de los números reales

	Propiedad
	Suma
	Producto

	Cerradura
	
[image: image6.wmf]Â

Î

+

b

a

	
[image: image7.wmf]Â

Î

×

b

a

	Conmutativa
	
[image: image8.wmf]a

b

b

a

+

=

+

	
[image: image9.wmf]a

b

b

a

×

=

×

	Asociativa
	
[image: image10.wmf](

)

(

)

c

b

a

c

b

a

+

+

=

+

+

	
[image: image11.wmf](

)

(

)

c

b

a

c

b

a

×

×

=

×

×

	Distributiva
	
[image: image12.wmf](

)

c

a

b

a

c

b

a

×

+

×

=

+

	Neutro
	
[image: image13.wmf]a

0

a

=

+

	
[image: image14.wmf]a

1

a

=

×

	Inverso
	
[image: image15.wmf](

)

0

a

a

=

-

+

	
[image: image16.wmf]1

a

1

a

=

÷

ø

ö

ç

è

æ

×

Recta Numérica

Todos los números reales se pueden representar en la recta numérica.

Ejem: Representar en recta numérica:
[image: image17.wmf]þ

ý

ü

p

-

-

-

î

í

ì

p

4

,

7

6

,

2

1

1

,

2

3

,

4

1

,

75

.

0

,

,

3

7

[image: image18.png]

1.2 Divisibilidad

Los principales criterios de divisibilidad son:

· Divisibles entre 2: Todos los números pares. Ejem. 2, 4, 6, 8, 10,…..

· Divisibles entre 3: Suma de sus dígitos son: 3, 6 ó 9. Ejem. 543 = 5+4+3 = 12 = 1+2 = 3

· Divisibles entre 5: Todos los números terminados en 5 ó 0. Ejem. 235, 520, 1425, etc.

Mínimo común múltiplo (m.c.m.).- Es el número menor de los múltiplos en común de un grupo de números. Para calcularlo se descomponen en factores primos cada uno de los números hasta que todos sean uno y se multiplican los primos obtenidos.
[image: image19.png]Ejem: Calcular el m.c.m. de 15, 30y 60 Elmcm. de 14,28, 30y 120

1530 60| 2 428 30 120 2
1515 30| 2 7 o1 15 60| 2
515 153 77 15 302
5 5 55 77 15 153
11 77 5 5|5
77T 1 1|7
1111
m.c.m.=2(2)(3)5) =60 m.c.m. = 2Q)2E)5)7) =840

Máximo común divisor (M.C.D.).- Es el número mayor de los múltiplos en común de un grupo de números. Para calcularlo se descomponen en factores primos cada uno de los números hasta que no tengan un divisor primo común y se multiplican los primos obtenidos.
[image: image20.png]Ejem: Calcular el M.C.D. de 15, 30 y 60 EIM.CD. de 14,28, 30y 120

18 27 36| 3 15 90 30 60| 5
6 9 123 3 18 6 123
2 3 4 1.6 2 4

MCD=33)=9 MCD.=5() =15

1.3. Operaciones con números racionales:

Suma y resta de fracciones.- Se resuelven, obteniendo el m.c.m. de cada uno de los diferentes denominadores, y se divide entre cada denominador y multiplicando por cada numerador. Al final los números obtenidos se suman o restan, dependiendo del caso.
Nota: Cuando los denominadores son iguales, entonces solo se suman o restan los numeradores.

[image: image21.png]5

w

Multiplicación de fracciones.- Se resuelven, multiplicando el numerador por numerador y denominador por denominador.
[image: image22.png]Ejem: [EIZ]:L”
7A3)w

Ejem (22)52)- (2])2
5 ST

División de fracciones.- Se resuelven, multiplicando el primer numerador por el segundo denominador, colocando el resultado en el numerador y multiplicando el primer denominador por el segundo numerador, colocando el resultado en el denominador.
[image: image23.png]

Potencia y Raíz

Potencia: Es el número de veces en que debe multiplicarse la base por si misma, según su exponente.
[image: image24.png]Ejem:

Raíz: Es el valor que al multiplicarse por si mismo tantas veces como lo indique el índice, se obtiene el valor que esta dentro del radical.
Ejem:

[image: image25.wmf](

)

(

)

27

3

3

3

porque

3

27

3

=

=

Ejem:

[image: image26.wmf](

)

(

)

(

)

(

)

1024

4

4

4

4

4

porque

4

1024

5

=

=

1.4 Razones y Proporciones

Razón: Es el cociente de dos números, es decir una fracción, donde el numerador se llama antecedente y al denominador consecuente. La razón se representa como sigue:
Ejem:

[image: image27.wmf]4

:

3

ó

4

3

Proporción: Es la igualdad de dos razones. La razón se representa como sigue:
Ejem:

[image: image28.wmf]6

:

14

::

3

:

7

ó

6

14

3

7

=

donde los números 7 y 6 son extremos y los números 3 y 14 son medios.

1.5 Regla de Tres

Regla de tres directa ó Proporción directa.- Cuando comparamos dos razones del mismo tipo establecemos una equivalencia, obtenemos una proporción, es decir, si una aumenta o disminuye, la otra también aumenta o disminuye en la misma proporción.
Ejem: Si en una empresa un empleado gana $4400 por 20 días trabajados. ¿Cuanto ganará por 30 días?

[image: image29.wmf]30

20

x

4400

=

[image: image30.wmf](

)

6600

$

días

20

días

30

4400

$

x

=

=

\

Regla de tres inversa ó Proporción inversa.- Cuando comparamos dos razones uno de los parámetros aumenta y el otro disminuye. Esto es muy claro en casos de producción con respecto al tiempo.
Ejem: Si en una empresa 20 obreros producen 50,000 fusibles en 5 días. ¿Cuantos obreros se requieren para producir la misma cantidad de fusibles en 4 días?

[image: image31.wmf]días

5

días

4

x

obreros

20

=

[image: image32.wmf](

)

obreros

25

días

4

días

5

obreros

20

x

=

=

\

1.6 Tanto por Ciento

Definición: Es una fracción cuyo denominador es 100, es decir la centésima parte de algo. Se expresa con el símbolo %. Cuando se va a operar la cantidad, se tiene que cambiar por una fracción o por un decimal equivalente.
Ejem:

18%

0.18

[image: image33.wmf]50

9

100

18

=

33.5%

0.335

[image: image34.wmf]200

67

1000

335

=

Cálculo del porcentaje:

Para obtener el porcentaje, se multiplica la cantidad por el tanto por ciento expresado en forma decimal.

Ejem:
Calcular el 32% de 1450

Calcular el 3% de 1655

1450(0.32) = 464

1655(0.03) = 49.65

También se puede obtener un número en específico con regla de tres directa.

Ejem:
Hallar el número del cual 400 es el 8%

[image: image35.wmf]%

100

%

8

x

400

=

[image: image36.wmf](

)

5000

%

8

%

100

400

x

=

=

\

Ejem:
Hallar el número del cual 4590 es el 60%

[image: image37.wmf]%

100

%

60

x

4590

=

[image: image38.wmf](

)

7650

%

60

%

100

4590

x

=

=

\

También se puede aplicar para resolver problemas como los siguientes:.

Ejem: Un vendedor recibe de comisión el 12% por venta realizada. Si vende mercancía por un total de $44000. ¿Cuanto recibirá de comisión?

$44000(0.12) = $5280

Ejem: Un producto que cuesta $120, se requiere que al venderse, se obtenga una ganancia del 8.5%. ¿En cuanto debe venderse?

[image: image39.wmf]%

5

.

108

%

100

x

120

$

=

[image: image40.wmf](

)

20

.

130

$

%

100

%

5

.

108

120

$

x

=

=

\

Reactivos Unidad 1:
[image: image41.png]1. ;Cudl de las siguientes expresiones, es un nimero racional?

e b) 9 LR 97

2. Cul de las siguientes expresiones, es un nimero imacional?

. 1
2 05 b) o -3 d) 6 o)

3. Simplificando la expresion 15-7(2-1) se obtiene:

2 68 b) 48 o 718 d) 43 o -8

4. Alsimplificarla expresion 20(-4-1-13(-8+2) s obtiene

a2 b) 178 o -178 d -2 o -12
5. ;Cudl es el resultado desimplificarla expresion, 3- 2[3(-1)+(- 4] ?
3 -7 b) 5 o 1 Q1 17
6. gEntre que ltras estd la bicacion del nimero: —12 7
2 1 o 1 2
I ; 1 ; 1
A 6 c o €
3) AyB b) ByC © ByD @ cyD ¢ DyE

7. Siaesunnimero donde a< 0 entonces.

2 %>n b)%<n d)aso
8 Elinverso de—10 es
2 - b) 10 o L d)-10 0
i i
9. ,Qué nimero es mayor que 507
2) -60 b) - 80 -7) -40 -9

10. gLa expresion de desigualdad correcta es?
8 -2t b)-25-1 o -
3 M

[image: image42.png]11, ¢Qué nimeros de Ia siquiente tabla son divisibles entre nueve?

A 702 EE K101 PS5 48T
B 455 (B 4] [0 7] G 85788
[1) A M 2700 R 157903
PR EIE) [N 3504 § 12006
ETE 97560 67708 T 24710
2ACDGILILLOST b)B,C.E.GHJNORS
OAEFHIMPQST d)AB,D.F.HIKLOT
©ACFINPQRST
12, Encuentra el m.cm y M.C.D. de los siguientes nimeros
2120, 60, 30 b.48,24.12,6 ©35.70.5 d.15.30,45 253070
2)a60y30. b12y6. ©35y70, 430y 45, eT0y
2
b)a120y60. b4sy2d c5y70, d:45y 30, e 25y
7
af0y120 b24yds 535, d: 15y 30, eT0y
5
da120y30. b4sys c70y5 d:90y 15, & 1050
y5
€a30y120, b6y 70y 35 15y 45, & 1050
y25
13, ¢Elresultado de la operacién
13 £ 0 1
a0 CE 9 3 91
14, ¢Elresultado de I operacién
)) 15 3
) = 0 -2 9 93
15, ¢Elresultado de I operacién
1 1 1
2 -1 b -3) o -1

[image: image43.png]1
43

16. (Al simplificarla expresion — 2 se obtiene?
5 9 14
a3 b 2 9 = 97 o1

17, (Al simplificarla expresion

2
EEl b3 @l 9
18. Laexpresion 12 es equivalente a
2 122 b) (12 % (27 912 o) 2x2)2¢2) o) (122
19. Laexpresion +x es igual a
' '
Py b) x2 9T o x2 ox

20. Sitenemos (12} en que inciso encontramos una expresion igual
P b) 2 9 9 0
21 Laexpresion (31" es igual a
23 9 81 u3 27
R O 97 95 ¥
22. Al simplificar la raiz cuadrada de 160 enconiramos que es igual a

a) 40 b) 2410 o) 1047 d) 45 €) 1047

23 Sitenemos la raiz cuadrada de x y como resultado exacto da 18 ;Cudl es el valor de x?
2) El doble de b) El cuadrado de c) Eltercio de d) Lamitad de) La potencia cuarta de
18 18 18 18 18

24. Un agicultor cosecho en su parcela la produccion de naranja, obteniendo un total de 3200 costales con
un peso de 40 kg. cada uno ¢ Cudl fue el peso total en kg de su produccién?
) 1280 b) 800 ©)12800 d) 80 &) 120000

25 Si se vende un caballo en 584, ganando $18,;Cudnto habia costado?
3 8 b) 38 o &8 d)eg €20

[image: image44.png]26 Dos hombres realizan una obra por $60 y trabajan durante 5 dias. Uno recibe un jomal de $4 diarios.
¢Cudl es el jomal del otro?
) $10 b) $12 o st d) $8 € 15

27. De la central camionera parten diariamente 725 autobuses con 42 pasajeros cada uno. Si durante 15
dias se mantuvo la misma demanda de pasajeros ¢ Cudntas personas salieron de dicha central?

2) 456,570 b) 654,750 ©) 564,750 d) 456,750 E)

456,057

28, Rosa tiene una tienda de mascotas y vende peritos, hay 15 french que cuestan $380 c/u, 10 rot wailler
que cuestan $275 clu, 5 cocker spanish que cuestan $315 clu. ¢ Cudnto ganaria si vende 3 cockery 8
french?, y ¢ Cudnto ganaria si vendieran todos los peritos?

2) $3985,$10025 b) $3654,§10.00 c) $3645, 510,055 o) $3456.510.250) $3564,

$10.052

29, Julio compro 25 pelotas de $14 clu, 13 camioncitos de $12.50 c/u y 12 mufiecas de $10 c/u, pagd con
dos billetes de $500 ¢ Cuanto fue el total pagado por los juguetes y cuanto le dieron de cambio?
2) total $367.50, cambio $63250 b) total $632.50, cambio $367.50
©) total $512.50, cambio $487 50 d) total $487.50, cambio $512.50
€) total $650.00, cambio § 350.00

30 Un depésito cilindrico para almacenar agua, mide 43.m. de altura y de radio de su base s igual a 2m
¢Cudntos ltros de agua aproximadamente se requieren para llenar a su maxima capacidad el
depésito?

2) 655486 b) 565487 ©) 565684) 56,846,767 Bl

556,846,767

31 Un atleta camina en la ra. hora s% km., en la 2da. hora 7% km enla 3ra. hora eg kmy enladta
hora. 5% Cudl es la longitud total recorrida?

13 2 13 13)
EEH b) 2822 9 245 DR o1

32 Tofio compro una caja de galletas que contiene 20 paquetes con 6 galletas cly, invito a sus amigos
Julian, Paco y Judith les dio igual cantidad de paquetes &l se quedd con 30 galletas ¢ Cudntos paquetes
e dio a cada uno?

)5 paquetes b) 4 paquetes ©) 6 paquetes d)7 paquetes Bl 8

paquetes.

33 La proporcion equivalente a 7218 es:
2)64:16 b) 6513 ©) 5745 d) 3468 € 3010

[image: image45.png]34. 666 minutos es que 1/14 de semana, 666 horas es que 28 dias.
2) més tiempo ~ menos tiempo. b) menos tiempo — mas tiempo
) menos tiempo — menos tiempo. d) més tiempo ~ igual tiempo
&) més tiempo — més tiempo.

35 Don Paco comprd un motor en $10.483.70, si éste tenia el 18% de descuento, (Cudl era el precio
original el motor?

2) 58,864 50 b) $12,366.66 ©)$12,370.00) $12.785.00 Bl

$13.660.00

36. Los resuhtados de un examen de mateméticas de un grupo de segundo de secundaria fueron los

siguientes: % obtuvieron 10 de calificacion, % obtuvo 9,

sacaron 8 ;Qué fraccion del grupo obtuvo
‘menos de 8 de calificacion?
2 3 7 4 3

a2 05 95 &) = EE

37. Rodolfo acompaia a su mamé al mercado cargo una bolsa con el siguiente mandado: 11 kg de

came, % kg dequesoy1% kg de fruta, pero su mamé se ofrece ayudarlo con 1 kg. de fruta ¢ Cunto
cargo en total Rodolfo?
3 1
a)3kg b)4kg c)37ky d)Skg € 45 kg

38 En una escuela hay 960 alumnos, de los cuales 336 son hombres ;Cudl es el porcentaje de mujeres?
2) 65% b) 35% o 5% d)45% €)46%

39, Juanito junto dinero para comprar una bicicleta. Su tio le dio $50 con los cuales comprd una pelota que
e costo $ 10, su tia le dio $100 con los cudles compro una bolsa de canicas que le costé $6, colores
para dibujar. que le costaron $15. un chocolate de § 7 y una paleta de $ 2 Su mamé le dio § 200y su
pap $300 ¢ Cudnto e falta para poder comprar una bicicleta si ésta cuesta $1,6257

2) 51005 b) $1150 ©) $1010.50 d) $1015 € $1105

40. En la ciudad las temperaturas registradas durante una semana fueron las siguiente 12°, 2°, 3.1°, 0°,.
35°y 13 (Cudl es el promedio de temperaturas?,
2)581° b) 8.15° ©) 185° o) 185° € 158

UNIDAD 2.
Álgebra
2.1 Propiedades y Definiciones

Término Algebraico.- Es la expresión algebraica, que se compone de: signo, coeficiente, base ó literal y exponente.
[image: image46.png]base o
literal

signo l exponente
N s
t

coeficiente

Término Semejante.- Es la expresión algebraica, que se compone de misma base y mismo exponente, aunque su signo y coeficiente sean diferentes.
Ejem:

[image: image47.wmf]3

x

4

es semejante a

[image: image48.wmf]3

x

5

-

Ejem:

[image: image49.wmf]2

3

b

a

7

4

-

es semejante a

[image: image50.wmf]2

3

b

a

3

5

Clasificación de Términos Algebraicos.- Se clasifican según su número de términos, de la siguiente manera:
Monomio
= un solo término

Ejem:
[image: image51.wmf]3

x

3

Binomio
= dos términos

Ejem:
[image: image52.wmf]x

3

x

7

2

+

-

Trinomio
= tres términos

Ejem:
[image: image53.wmf]9

x

3

x

2

2

-

+

Polinomio
 = 2 ó más términos

Ejem:
[image: image54.wmf]8

x

5

x

4

x

2

2

3

-

-

+

2.2 Leyes de los signos

Suma y Resta:

[image: image55.wmf](

)

(

)

(

)

(

)

suman

se

y

signo

su

conservan

,

iguales

Signos

þ

ý

ü

-

=

-

+

-

+

=

+

+

+

Ejem:

[image: image56.wmf]12

8

4

=

+

+

Ejem:

[image: image57.wmf]21

18

3

-

=

-

-

Ejem:

[image: image58.wmf]x

13

x

10

x

3

=

+

+

Ejem:

[image: image59.wmf]2

2

2

y

20

y

12

y

8

-

=

-

-

[image: image60.wmf](

)

(

)

(

)

(

)

menor

el

menos

mayor

el

resta

se

y

mayor

del

signo

,

diferentes

Signos

þ

ý

ü

+

+

-

-

+

+

Ejem:

[image: image61.wmf]10

22

12

-

=

-

+

Ejem:

[image: image62.wmf]15

18

3

+

=

+

-

Ejem:

[image: image63.wmf]x

5

x

20

x

15

-

=

-

+

Ejem:

[image: image64.wmf]2

2

2

y

7

y

12

y

5

+

=

+

-

Multiplicación y División:

[image: image65.wmf](

)

(

)

(

)

(

)

+

þ

ý

ü

+

=

-

×

-

+

=

+

×

+

es

siempre

,

iguales

Signos

[image: image66.wmf](

)

(

)

(

)

(

)

-

þ

ý

ü

-

=

+

×

-

-

=

-

×

+

es

siempre

,

diferentes

Signos

Ejem:

[image: image67.wmf](

)

60

5

12

+

=

+

+

Ejem:

[image: image68.wmf](

)

15

5

3

+

=

-

-

Ejem:

[image: image69.wmf](

)

32

4

8

-

=

-

+

Ejem:

[image: image70.wmf](

)

54

6

9

-

=

+

-

2.3 Signos de Agrupación

Definición.- Son los signos que nos sirven para agrupar términos u operaciones entre ellos, los principales son:

[image: image71.wmf](

)

 Paréntesis

[image: image72.wmf][

]

Corchete

[image: image73.wmf]{

}

 Llave

Cuando se aplican en operaciones, el objetivo es suprimirlos multiplicando por el término ó signo que le antecede. Si en una expresión matemática existen varios signos de agrupación, se procede a eliminarlos de adentro hacia fuera.

Ejem:

[image: image74.wmf](

)

5

3

4

+

-

-

Ejem:
[image: image75.wmf](

)

[

]

7

8

3

4

7

+

+

-

-

+

-

[image: image76.wmf](

)

2

4

+

-

=

[image: image77.wmf](

)

[

]

7

5

4

7

+

+

-

+

-

=

[image: image78.wmf]2

4

-

=

[image: image79.wmf][

]

7

20

7

+

-

+

-

=

[image: image80.wmf]2

=

[image: image81.wmf][

]

13

7

-

+

-

=

[image: image82.wmf]13

7

-

-

=

[image: image83.wmf]20

-

=

Ejem:

[image: image84.wmf](

)

(

)

[

]

{

}

1

x

3

x

6

x

x

2

x

4

9

+

-

-

-

-

[image: image85.wmf][

]

{

}

x

x

3

x

12

x

2

x

4

9

2

2

-

-

-

-

-

=

[image: image86.wmf][

]

{

}

x

13

x

x

4

9

2

-

-

-

-

=

[image: image87.wmf]{

}

x

13

x

x

4

9

2

+

+

-

=

[image: image88.wmf]{

}

x

14

x

4

9

2

+

-

=

[image: image89.wmf]x

56

x

4

9

2

-

-

=

2.4 Evaluación de expresiones algebraicas

El valor numérico de una expresión algebraica, es el que se obtiene al sustituir las bases o literales por un valor específico.

Ejem:
Si x =2 & y = -1 de la expresión:
[image: image90.wmf]2

2

y

xy

5

x

3

-

+

sustituyendo:

[image: image91.wmf](

)

(

)

(

)

(

)

2

2

1

1

2

5

2

3

-

-

-

+

[image: image92.wmf](

)

(

)

1

10

4

3

+

-

-

=

[image: image93.wmf]1

10

12

-

-

=

[image: image94.wmf]1

=

Ejem:
Si
[image: image95.wmf]2

1

a

=

 &
[image: image96.wmf]3

2

b

-

=

 de la expresión:
[image: image97.wmf]4

1

ab

4

3

a

2

2

-

+

sustituyendo:

[image: image98.wmf]4

1

3

2

2

1

4

3

2

1

2

2

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

[image: image99.wmf]4

1

3

2

2

1

4

3

4

1

2

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

[image: image100.wmf]4

1

24

6

4

2

-

-

=

[image: image101.wmf]4

1

4

1

2

1

-

-

=

2.5 Lenguaje algebraico

Definición.- Es la forma de expresión común o coloquial que se expresa de forma algebraica.
Ejem:

	Un número cualquiera
	x

	Un número cualquiera aumentado en dos
	
[image: image102.wmf]2

x

+

	La diferencia de dos números cualquiera
	
[image: image103.wmf]y

x

-

	El triple de un número disminuido en cuatro
	
[image: image104.wmf]4

x

3

-

	La cuarta parte de un número
	
[image: image105.wmf]4

a

	Las tres cuartas partes de la suma de dos números
	
[image: image106.wmf](

)

c

b

4

3

+

	La suma de tres números naturales consecutivo
	
[image: image107.wmf](

)

(

)

2

x

1

x

x

+

+

+

+

	Las dos quintas partes de un número disminuido en cuatro es igual a 24
	
[image: image108.wmf](

)

24

4

b

5

2

=

-

	La suma de tres números pares consecutivos, es igual al cuádruple del menor más la mitad del mayor
	
[image: image109.wmf](

)

(

)

2

4

x

x

4

4

x

2

x

x

+

+

=

+

+

+

+

2.6 Leyes de los Exponentes

Multiplicación:

[image: image110.wmf](

)

b

a

b

a

x

x

x

+

=

Sumar los exponentes

Ejem:

[image: image111.wmf](

)

5

2

3

2

3

2

2

2

2

=

=

+

Ejem:

[image: image112.wmf](

)

7

5

2

5

2

x

x

x

x

=

=

+

División:

[image: image113.wmf]b

a

b

a

x

x

x

-

=

Restar los exponentes

Ejem:

[image: image114.wmf]4

2

6

2

6

2

2

2

2

=

=

-

Ejem:

[image: image115.wmf]5

2

7

2

7

x

x

x

x

=

=

-

Potencia
:

[image: image116.wmf](

)

b

a

b

a

x

x

=

Multiplicar los exponentes

Ejem:

[image: image117.wmf](

)

(

)

6

2

3

2

3

3

3

3

=

=

Ejem:

[image: image118.wmf](

)

(

)

15

3

5

3

5

x

x

x

=

=

Inverso:

[image: image119.wmf]a

a

a

a

x

x

1

ó

x

x

1

=

=

-

-

Cambiar signo de exponente

Ejem:

[image: image120.wmf]2

2

2

2

1

-

=

Ejem:

[image: image121.wmf]2

2

x

x

1

=

-

Unitario:

[image: image122.wmf]1

x

0

=

Siempre es igual a uno

Ejem:

[image: image123.wmf]1

13

0

=

Ejem:

[image: image124.wmf]1

y

0

=

2.7 Operaciones algebraicas

Suma y Resta.- Las operaciones algebraicas de suma ó resta, se obtienen de sumar ó restar términos semejantes.
Ejem:

Sumar
[image: image125.wmf]b

5

a

3

-

 &
[image: image126.wmf]b

3

a

2

+

-

[image: image127.wmf](

)

(

)

b

3

a

2

b

5

a

3

+

-

+

-

=

[image: image128.wmf]b

3

a

2

b

5

a

3

+

-

-

=

[image: image129.wmf]b

2

a

-

=

Ejem:

Restar
[image: image130.wmf](

)

b

8

a

4

-

 de
[image: image131.wmf](

)

b

7

a

6

-

[image: image132.wmf](

)

(

)

b

8

a

4

b

7

a

6

-

-

-

=

[image: image133.wmf]b

8

a

4

b

7

a

6

+

-

-

=

[image: image134.wmf]b

a

2

+

=

Multiplicación.- La operación algebraica de multiplicar, básicamente puede efectuarse, como sigue:
Monomio por monomio

Ejem:

[image: image135.wmf](

)

(

)

2

4

2

bc

a

3

ab

2

[image: image136.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

2

1

2

4

1

c

b

b

a

a

3

2

×

×

×

=

[image: image137.wmf](

)

(

)

(

)

(

)

2

1

2

4

1

c

b

a

6

+

+

=

[image: image138.wmf]2

3

5

c

b

a

6

=

Monomio por polinomio

Ejem:

[image: image139.wmf](

)

(

)

2

x

x

3

x

2

2

2

-

+

-

[image: image140.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

x

2

x

x

2

x

3

x

2

2

2

2

2

-

-

+

-

+

-

=

[image: image141.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

x

2

2

x

x

1

2

x

x

3

2

2

2

2

×

-

-

+

×

-

+

×

-

=

[image: image142.wmf](

)

(

)

(

)

(

)

(

)

(

)

x

4

x

2

x

6

1

2

2

2

+

-

+

-

=

+

+

[image: image143.wmf]x

4

x

2

x

6

3

4

+

-

-

=

Ejem:

[image: image144.wmf](

)

(

)

2

3

1

2

6

2

b

a

6

b

a

3

b

a

4

-

-

-

+

-

[image: image145.wmf](

)

(

)

(

)

(

)

2

3

6

2

1

2

6

2

b

a

6

b

a

4

b

a

3

b

a

4

-

-

-

-

-

+

-

[image: image146.wmf](

)

(

)

2

6

3

2

1

6

2

2

b

a

24

b

a

12

+

-

-

-

-

+

-

+

-

[image: image147.wmf](

)

(

)

4

1

7

4

b

a

24

b

a

12

-

-

-

-

+

-

[image: image148.wmf]4

1

7

4

b

a

24

b

a

12

-

-

-

-

-

[image: image149.wmf]4

7

4

ab

24

b

a

12

-

-

Polinomio por polinomio

Ejem:

[image: image150.wmf](

)

(

)

1

x

2

x

3

x

2

2

+

-

-

[image: image151.wmf](

)

(

)

(

)

(

)

1

x

2

x

3

1

x

2

x

x

2

2

2

+

-

-

+

+

-

=

[image: image152.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

[

]

1

3

x

2

3

x

1

3

x

1

2

x

x

2

2

x

x

1

2

2

2

+

-

+

×

-

-

+

×

-

+

×

+

×

-

+

×

=

[image: image153.wmf](

)

(

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

[

]

3

x

6

x

3

x

2

x

4

x

2

2

1

1

2

1

-

+

+

-

+

+

-

+

=

+

+

[image: image154.wmf]3

x

6

x

3

x

2

x

4

x

2

2

2

3

-

+

-

+

-

=

[image: image155.wmf]3

x

8

x

7

x

2

2

3

-

+

-

=

División.- La operación algebraica de dividir, básicamente puede efectuarse, como sigue:
Monomio entre monomio

Ejem:

[image: image156.wmf]4

2

2

3

b

a

12

b

a

30

-

Ejem:

[image: image157.wmf](

)

(

)

2

2

3

3

2

ab

3

bc

a

2

[image: image158.wmf](

)

(

)

4

2

2

3

b

a

12

30

-

-

-

=

[image: image159.wmf]4

2

2

9

3

6

3

b

a

3

c

b

a

2

=

[image: image160.wmf]2

ab

2

5

-

-

=

[image: image161.wmf](

)

(

)

(

)

9

4

3

2

6

c

b

a

9

8

-

-

=

[image: image162.wmf]2

b

2

a

5

-

=

[image: image163.wmf]9

c

b

a

8

9

1

4

-

=

[image: image164.wmf]b

9

c

a

8

9

4

=

Polinomio entre monomio

Ejem:

[image: image165.wmf]x

6

x

18

x

6

x

12

2

3

+

-

[image: image166.wmf]x

6

x

18

x

6

x

6

x

6

x

12

2

3

+

-

+

=

[image: image167.wmf](

)

(

)

(

)

1

1

1

2

1

3

x

3

x

1

x

2

-

-

-

+

-

=

[image: image168.wmf]3

x

x

2

2

+

-

=

Polinomio entre polinomio

Ejem:

[image: image169.wmf]3

x

15

x

2

x

2

-

-

+

[image: image170.wmf]5

x

15

x

2

x

3

x

2

+

-

+

-

 Θ
[image: image171.wmf]Å

[image: image172.wmf]x

x

x

2

+

=

[image: image173.wmf](

)

=

-

3

x

x

[image: image174.wmf]x

3

x

2

+

-

[image: image175.wmf]15

x

5

-

+

 Θ
[image: image176.wmf]Å

[image: image177.wmf]5

x

x

5

+

=

[image: image178.wmf](

)

=

-

3

x

5

[image: image179.wmf]15

x

5

+

-

[image: image180.wmf]0

2.8 Radicales

Propiedades de los radicales:

Índice = potencia:

[image: image181.wmf]x

x

x

a

a

a

a

=

=

Ejem:

[image: image182.wmf]4

4

4

2

2

2

=

=

Ejem:

[image: image183.wmf]2

2

2

3

3

3

3

=

=

Índice ≠ potencia:

[image: image184.wmf]b

a

b

a

x

x

=

 EMBED Equation.3 [image: image185.wmf]

Ejem:

[image: image186.wmf]16

4

4

4

2

3

6

3

6

=

=

=

Ejem:

[image: image187.wmf]4

2

2

2

2

4

8

4

8

=

=

=

Multiplicación con mismo índice:

[image: image188.wmf]a

a

a

xy

y

x

=

×

Ejem:

[image: image189.wmf]4

16

8

2

8

2

=

=

×

=

×

Ejem:

[image: image190.wmf]4

64

32

2

32

2

3

3

3

3

=

=

×

=

×

Ejem:

[image: image191.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

14

48

2

7

3

2

8

2

3

2

7

8

2

9

4

7

8

18

28

2

4

18

2

28

4

2

2

=

=

×

×

=

×

=

=

×

Multiplicación con diferente índice:

[image: image192.wmf]ab

a

b

b

a

y

x

y

x

=

×

Ejem:

[image: image193.wmf](

)

(

)

(

)

6

6

2

3

3

2

3

72

8

9

2

3

2

3

=

=

×

=

×

Ejem:

[image: image194.wmf](

)

(

)

(

)

8

8

4

2

2

4

4

5625

9

625

3

5

3

5

=

=

×

=

×

Raíz de una raíz:

[image: image195.wmf]ab

a

b

x

x

=

Ejem:

[image: image196.wmf](

)

(

)

12

4

3

3

4

30

30

30

=

=

Ejem:

[image: image197.wmf](

)

(

)

10

5

2

5

223

223

223

=

=

División con índices iguales:

[image: image198.wmf]a

a

a

y

x

y

x

=

Ejem:

[image: image199.wmf]8

64

3

192

3

192

=

=

=

Ejem:

[image: image200.wmf]5

125

2

250

2

250

3

3

3

3

=

=

=

División con índices diferentes:

[image: image201.wmf]ab

a

b

b

a

y

x

y

x

=

Ejem:

[image: image202.wmf](

)

(

)

(

)

(

)

3

3

2

3

5

6

10

6

8

18

6

2

4

3

6

3

2

2

3

3

4

2

2

2

2

2

2

2

2

2

16

64

16

64

=

=

=

=

=

=

=

Ejem:

[image: image203.wmf](

)

(

)

(

)

1

1

5

5

5

5

5

125

5

125

5

27

27

0

27

9

9

27

3

3

9

9

3

3

9

9

3

=

=

=

=

=

=

Operaciones con radicales:

Suma y Resta.- Las operaciones algebraicas de suma ó resta, se obtienen de sumar ó restar radicales semejantes, es decir, con el mismo índice y la misma base, según la siguiente regla:

[image: image204.wmf](

)

n

n

n

n

a

t

s

r

a

t

a

s

a

r

-

+

=

-

+

Ejem:

Resolver:
[image: image205.wmf](

)

3

2

3

9

3

8

3

9

3

3

3

8

=

-

+

=

-

+

Ejem:

Resolver:
[image: image206.wmf](

)

3

3

3

3

3

3

8

3

9

6

5

3

9

3

6

3

5

=

+

-

=

+

-

Ejem:

Resolver:
[image: image207.wmf]98

2

18

5

50

4

-

+

[image: image208.wmf]2

49

2

2

9

5

2

25

4

×

-

×

+

×

=

[image: image209.wmf]2

7

2

2

3

5

2

5

4

2

2

2

×

-

×

+

×

=

[image: image210.wmf]2

7

2

2

3

5

2

5

4

×

-

×

+

×

=

[image: image211.wmf]2

14

2

15

2

20

-

+

=

[image: image212.wmf](

)

2

14

15

20

-

+

=

[image: image213.wmf]2

21

=

Ejem:

Resolver:
[image: image214.wmf]3

4

3

4

3

x

24

4

x

375

3

x

3

x

2

-

+

[image: image215.wmf]3

3

3

3

3

x

x

6

4

4

x

x

15

25

3

x

3

x

2

×

-

×

+

=

[image: image216.wmf]3

2

3

2

3

x

3

2

2

x

4

x

3

5

5

x

3

x

3

x

2

×

×

-

×

×

+

=

[image: image217.wmf]3

3

3

3

3

x

3

2

x

4

x

3

5

x

3

x

3

x

2

×

-

×

+

=

[image: image218.wmf]3

3

3

x

3

x

2

4

x

3

x

5

3

x

3

x

2

×

-

×

+

=

[image: image219.wmf]3

3

3

x

3

x

8

x

3

x

15

x

3

x

2

-

+

=

[image: image220.wmf]3

x

3

x

9

=

Racionalización.- Es el convertir una fracción con denominador en forma de radical, en otra fracción equivalente, donde su denominador sea un número entero.
De un denominador monomio:

Forma:
[image: image221.wmf]b

a

x

y

, se multiplica por
[image: image222.wmf]b

a

b

b

a

b

x

x

-

-

, y se simplifica.

Ejem:

[image: image223.wmf]3

3

, se multiplica por:
[image: image224.wmf]3

3

1

2

=

-

, el numerador y el denominador, obteniéndose:

[image: image225.wmf]3

3

3

3

3

3

3

3

3

3

3

2

=

=

=

×

Ejem:

[image: image226.wmf]3

2

6

, se multiplica por:
[image: image227.wmf]3

2

3

1

3

2

2

=

-

, el numerador y el denominador, obteniéndose:

[image: image228.wmf]3

3

3

3

3

3

2

3

2

3

4

3

2

4

6

2

4

6

2

2

2

6

=

=

=

×

De un denominador binomio:

Forma:
[image: image229.wmf]b

a

c

+

, se multiplica por el conjugado del denominador
[image: image230.wmf]b

a

b

a

-

-

, y se simplifica.

Ejem:

[image: image231.wmf]3

1

3

+

, se multiplica por:
[image: image232.wmf]3

1

-

, el numerador y el denominador, obteniéndose:

[image: image233.wmf]2

3

3

3

3

1

3

3

3

3

1

3

3

3

3

1

3

1

3

1

3

2

2

-

=

-

-

=

-

-

=

-

-

×

+

Ejem:

[image: image234.wmf]2

2

6

-

, se multiplica por:
[image: image235.wmf]2

2

+

, el numerador y el denominador, obteniéndose:

[image: image236.wmf]2

3

6

2

2

6

12

2

4

2

6

12

2

2

2

6

12

2

2

2

2

2

2

6

2

2

+

=

+

=

-

+

=

-

+

=

+

+

×

-

Números Imaginarios.- Es el expresado como “ i “, significa la raíz cuadrada de “-1”, es decir:
[image: image237.wmf]1

i

-

=

.
Entonces también:
[image: image238.wmf](

)

1

1

i

2

2

-

=

-

=

[image: image239.wmf]i

i

1

i

i

i

2

3

-

=

-

=

=

[image: image240.wmf](

)

1

1

1

i

i

i

2

2

4

=

-

-

=

=

[image: image241.wmf](

)

i

i

1

1

i

i

i

i

2

2

5

=

-

-

=

=

Ejem:

[image: image242.wmf](

)

i

8

1

64

1

64

64

=

-

×

=

-

=

-

Ejem:

[image: image243.wmf](

)

i

7

6

i

49

36

1

49

36

49

1

36

49

36

=

=

-

×

=

-

=

-

Ejem:

[image: image244.wmf](

)

i

7

6

i

49

36

1

49

36

49

1

36

49

36

=

=

-

×

=

-

=

-

Operaciones con números imaginarios

Suma y Resta.- Las operaciones algebraicas de suma ó resta, se obtienen aplicando:

[image: image245.wmf](

)

i

d

c

b

a

di

ci

bi

ai

+

-

+

=

+

-

+

Ejem:

Resolver:
[image: image246.wmf]25

7

49

9

81

3

36

4

-

+

-

-

-

+

-

[image: image247.wmf](

)

(

)

(

)

(

)

1

25

7

1

49

9

1

81

3

1

36

4

-

+

-

-

-

+

-

=

[image: image248.wmf]1

25

7

1

49

9

1

81

3

1

36

4

-

×

+

-

×

-

-

×

+

-

×

=

[image: image249.wmf](

)

(

)

(

)

(

)

i

5

7

i

7

9

i

9

3

i

6

4

×

+

×

-

×

+

×

=

[image: image250.wmf]i

35

i

63

i

27

i

24

+

-

+

=

[image: image251.wmf](

)

i

35

63

27

24

+

-

+

=

[image: image252.wmf]i

23

=

Ejem:

Resolver:
[image: image253.wmf]12

36

3

1

18

4

75

2

-

+

-

-

-

+

-

[image: image254.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

1

3

4

1

36

3

1

1

2

9

4

1

3

25

2

-

+

-

-

-

+

-

=

[image: image255.wmf](

)

(

)

(

)

i

3

2

i

6

3

1

i

2

3

4

i

3

5

2

2

2

2

2

+

-

+

=

[image: image256.wmf](

)

(

)

(

)

i

3

2

i

6

3

1

i

2

3

4

i

3

5

2

+

-

+

=

[image: image257.wmf]i

3

2

i

2

i

2

12

i

3

10

+

-

+

=

[image: image258.wmf](

)

i

2

i

2

12

i

3

2

10

-

+

+

=

[image: image259.wmf]i

2

i

2

12

i

3

12

-

+

=

Ejem:

Resolver:
[image: image260.wmf]9

i

8

i

4

i

2

2

3

+

-

+

[image: image261.wmf]9

i

8

i

4

i

i

2

2

2

+

-

+

=

[image: image262.wmf](

)

(

)

9

i

8

1

4

i

1

2

+

-

-

+

-

=

[image: image263.wmf]9

i

8

4

i

2

+

-

-

-

=

[image: image264.wmf](

)

9

4

i

8

2

+

-

-

-

=

[image: image265.wmf]5

i

10

+

-

=

2.9 Productos Notables

Definición.- Son multiplicaciones abreviadas, que sin necesidad de efectuarlas, podemos llegar a su resultado, respetando ciertas reglas para cada caso. Los principales casos son:
· Binomio al cuadrado

· Binomios conjugados

· Binomios con término común

· Binomio al cubo

Binomio al cuadrado

Regla:

[image: image266.wmf](

)

2

2

2

b

ab

2

a

b

a

+

+

=

+

[image: image267.wmf](

)

2

2

2

b

ab

2

a

b

a

+

-

=

-

Ejem:

[image: image268.wmf](

)

(

)

2

2

2

3

3

x

2

x

3

x

+

+

=

+

Ejem:

[image: image269.wmf](

)

(

)

(

)

2

2

2

2

2

x

2

x

2

x

-

+

-

+

=

-

[image: image270.wmf]9

x

6

x

2

+

+

=

[image: image271.wmf]4

x

4

x

2

+

-

=

Binomios conjugados

Regla:

[image: image272.wmf](

)

(

)

2

2

b

a

b

a

b

a

+

=

-

+

Ejem:

[image: image273.wmf](

)

(

)

16

x

4

x

4

x

2

-

=

-

+

Ejem:

[image: image274.wmf](

)

(

)

4

x

4

2

x

2

2

x

2

2

-

=

-

+

Binomios con término común

Regla:

[image: image275.wmf](

)

(

)

(

)

ab

x

b

a

x

b

x

a

x

2

+

+

+

=

+

+

Ejem:

[image: image276.wmf](

)

(

)

(

)

(

)

(

)

2

5

x

2

5

x

2

x

5

x

2

-

+

+

-

+

=

+

-

[image: image277.wmf]10

x

3

x

2

-

-

=

Ejem:

[image: image278.wmf](

)

(

)

(

)

(

)

(

)

5

7

x

5

7

x

5

x

7

x

2

-

-

+

-

-

+

=

-

-

[image: image279.wmf]35

x

12

x

2

+

-

=

Binomio al cubo

Regla:

[image: image280.wmf](

)

3

2

2

3

3

b

ab

3

b

a

3

a

b

a

+

+

+

=

+

[image: image281.wmf](

)

3

2

2

2

3

b

ab

3

b

a

3

a

b

a

-

+

-

=

-

Ejem:

[image: image282.wmf](

)

(

)

(

)

(

)

3

2

2

3

3

4

4

x

3

4

x

3

x

4

x

+

+

+

=

+

[image: image283.wmf](

)

64

16

x

3

x

12

x

2

3

+

+

+

=

[image: image284.wmf]64

x

48

x

12

x

2

3

+

+

+

=

Ejem:

[image: image285.wmf](

)

(

)

(

)

(

)

3

2

2

3

3

2

2

x

3

2

x

3

x

2

x

-

+

-

+

-

+

=

-

[image: image286.wmf](

)

8

4

x

3

x

6

x

2

3

-

+

-

=

[image: image287.wmf]8

x

12

x

6

x

2

3

-

+

-

=

2.10 Factorización

Definición.- Es la forma más simple de presentar una suma o resta de términos como un producto indicado, respetando ciertas reglas para cada caso. Los principales casos son:
· Factor común

· Diferencia de cuadrados

· Trinomio cuadrado perfecto

· Trinomio de la forma
[image: image288.wmf]c

bx

x

2

+

-

· Trinomio de la forma
[image: image289.wmf]c

bx

ax

2

+

-

Factor común

Regla:

Paso 1: Obtener el máximo común divisor (MCD)

Paso 2: Menor exponente de las literales comunes

Paso 3: Dividir cada término entre el factor común obtenido

[image: image290.png]Ejem: 4 +Bx 120 Ejem:
=2 +31-6)
Diferencia de cuadrados
Regla fa+bla-b
Ejem: xi-49 Ejem:

e e-7)

By 120yt - 2a?
ot eacd)

9 -4y

- (e 2y)x-2)

Trinomio cuadrado perfecto

[image: image291.png]Regla: Comprobacién:

2ab=2ab

Ejem: $E +126+36 Ejem: 4p? —12pq+9q°
- ferof = (o-3d°
Comprobacién Comprobacién

2(3) = 6x 2(2p)-3d)=-1200

Trinomio de la forma x2+bx+c
Regla:

[image: image292.wmf](

)

(

)

(

)

b

x

a

x

ab

x

b

a

x

2

+

+

=

+

+

+

Ejem:

[image: image293.wmf]15

x

8

x

2

+

+

Ejem:

[image: image294.wmf]24

x

10

x

2

+

-

[image: image295.wmf](

)

(

)

3

x

5

x

+

+

=

[image: image296.wmf](

)

(

)

6

x

4

x

-

-

=

Trinomio de la forma ax2+bx+c
[image: image297.png]Regla:

Ejem:

Ejem:

Método de tanteo

67 -6x-6
Zx>< —3 -
E% 42 =4 ax

- (x-3)x42)

2 4100412

Zx>< 4w
*

+3 =48

0 (a3

Simplificación de fracciones algebraicas.- Es la aplicación de los conocimientos de productos notables y factorización, tanto en el numerador como en el denominador, se simplifica a su mínima expresión.
Suma y resta con denominadores diferentes

Ejem:

[image: image298.wmf]2

a

7

6

a

5

a

a

5

2

-

+

+

-

Ejem:

[image: image299.wmf]4

x

x

3

3

x

2

x

+

-

-

-

+

[image: image300.wmf](

)

(

)

2

a

7

3

a

2

a

a

5

-

+

-

-

=

[image: image301.wmf](

)

(

)

(

)

(

)

(

)

(

)

4

x

3

x

3

x

x

3

4

x

2

x

+

-

-

-

-

+

+

=

[image: image302.wmf](

)

(

)

(

)

3

a

2

a

3

a

7

a

5

-

-

-

+

=

[image: image303.wmf](

)

(

)

(

)

4

x

3

x

x

3

x

9

x

3

8

x

6

x

2

2

+

-

+

-

-

-

+

+

=

[image: image304.wmf](

)

(

)

3

a

2

a

21

a

7

a

5

-

-

-

+

=

[image: image305.wmf](

)

(

)

4

x

3

x

x

3

x

9

x

3

8

x

6

x

2

2

+

-

-

+

+

-

+

+

=

[image: image306.wmf](

)

(

)

3

a

2

a

21

a

12

-

-

-

=

[image: image307.wmf](

)

(

)

4

x

3

x

17

x

2

2

+

-

+

=

División

Ejem:

[image: image308.wmf]3

x

2

x

6

x

5

x

2

2

-

-

+

-

Ejem:

[image: image309.wmf]y

x

4

xy

2

x

2

2

2

+

[image: image310.wmf](

)

(

)

(

)

(

)

3

x

1

x

3

x

2

x

-

+

-

-

=

[image: image311.wmf](

)

(

)

xy

x

4

y

x

x

2

+

=

[image: image312.wmf](

)

(

)

1

x

2

x

+

-

=

[image: image313.wmf]xy

2

y

x

+

=

Ejem:

[image: image314.wmf]9

a

10

a

27

a

12

a

3

a

2

a

9

a

2

2

2

2

+

-

+

-

¸

-

+

-

Ejem:

[image: image315.wmf]3

2

2

b

7

a

2

b

6

a

4

¸

[image: image316.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

a

9

a

3

a

9

a

1

a

3

a

3

a

3

a

-

-

-

-

¸

-

+

-

+

=

[image: image317.wmf](

)

(

)

2

3

2

b

6

a

2

b

7

a

4

=

[image: image318.wmf]1

a

3

a

1

a

3

a

-

-

¸

-

-

=

[image: image319.wmf]2

3

2

ab

12

b

a

28

=

[image: image320.wmf](

)

(

)

(

)

(

)

1

a

3

a

1

a

3

a

-

-

-

-

=

[image: image321.wmf]3

ab

7

=

[image: image322.wmf]1

=

Multiplicación

Ejem:

[image: image323.wmf]÷

ø

ö

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

15

a

5

25

a

5

5

a

18

a

9

a

2

Ejem:

[image: image324.wmf]÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

50

x

10

7

x

7

14

25

x

5

[image: image325.wmf](

)

(

)

(

)

(

)

ú

û

ù

ê

ë

é

+

-

ú

û

ù

ê

ë

é

-

+

+

=

3

a

5

5

a

5

5

a

3

a

6

a

[image: image326.wmf](

)

(

)

(

)

ú

û

ù

ê

ë

é

+

+

ú

û

ù

ê

ë

é

+

=

5

x

10

1

x

7

14

5

x

5

[image: image327.wmf](

)

(

)

(

)

(

)

(

)

3

a

5

a

5

5

a

3

a

6

a

5

+

-

-

+

+

=

[image: image328.wmf](

)

(

)

(

)

5

x

140

1

x

5

x

35

+

+

+

=

[image: image329.wmf]6

a

+

=

[image: image330.wmf]4

1

x

+

=

Reactivos Unidad 2:
[image: image331.png]1. Alsimplificar —fc+{-fo+y)-Fx+ly-z)-Cx+yll-y]] se obtiene:
a) -z b) 2~z o 24z d) 24z 6 -y

2. Alsimplificar 6a—-{2b+[3- (a+b)+(5a- 2]} se obtiene:
2) 2a-b-1 b) bz ©) 2a+b+1 d)20-a-1 ¢ 1-2

3. Alsimplificar 2c-{2y +[- 4- (3x-2y)+(6x-y)] se obtiene:
3) xrdys b) x-3y+4 ©) x-3y+4 @) xrdy-4

4. Cudl es el valor numérico de la expresion: - 23b-+¢) cuando a=3, b=-1y
3 -7 b) 11 b) -1 -7

5. Alevaluar 2 de la expresion: 2y? +5xy +x% , se obtiene:

@) -1 8 o 18 Q) 18 o 14
6 Alevaluar Lt=-1y d=2dela expresion: 22=2Y s obtiene:

18 18 7 7
3 - n 2 9 -1 a7

7. Escoja la opcién en que la frase: “La mitad de a aumentada con el producto 25 veces b” esta escrita
corectamente en notacion matemética.

@ Jeom 5) 3 m) 9 a2 o) Jalae) o

%(amn)

8 El perimetro de una habitacion rectangular es igual a la suma del doble del largo y del doble del
ancho.; Cual expresion matemética comesponde a esta afimnacion?

AL b) P=284+2L o =282

777
Pea+Le2

a

€

9. El promedio de bateo (b) de un jugador de béisbol es igual al numero de hits (h) dividido entre el
nimero de veces oficiales que batea (ba)

h T _ _balh) _
= b) b=22 ©) b=balt) 9 b0 €) b=hab

10._Si sumamos o restamos expresiones algebraicas, sus exponentes se:

3) Se suman b) Se restan ©) Pasan igual d) Se dividen o se
multiplican
11. ;Cudl es el resultado de la siguiente suma algebraica 4x +5x+6 , 5x%-7x-7 , 8 +2(+8 ?

) Ex-T b) 172 x-T o 1n2-7

d) 14T ERIG

[image: image332.png]12,

13

14,

15,

16,

17,

18,

El resultado de sumar 6x* ~10¢ =12 - Bx+3 con 3x* -2 -6x’ +6x-7 es
3) a1z -18d -4
) ot -120 4183 +4

Al sumar

3¢ -3+11 con -7

2) —x-Tx+10
d) -3 -x-10

Al restar
2) --16
d) -Bx+by-4

Alrestar
2) 13¢-13-15
) ~T-x24ax-4

b) 9 +12¢ ~18¢ +4
€) Bxt 120184

~4x-1 se obtiene:
b) 3 +x+12
) 2 +Tx-10

2c-3y-6 de 4x-3y+10 se obtiene:

3¢ -7 42412 d 1

b) Bx-by+4
&) n-16

0 -6 - 28 se obtiene:
b) 7 ed
€ 13413420

De 5y +y-11 restar By’ -y+14 se obtiene:
a) yi-3
d) -1t -2y-25

b) y2-2y+3
&) -y 43

© Bt 120 4180 44

o

© 2416

© BEHE-gerd

o) 1y +2y-25

De la suma de x' +5 con 2x-8 restar la sumade x-4 con -x+5 se obtiene:
2 @-2-3
243

d) -

El producto de [éx’v] por [

a

o
q -2

0

5
y

x

2

b) 2 +343
&) ~x-m-3

xv] se obtiene:

© @+2-3

[image: image333.png]19,

20

21

2.

2.

ar.

2.

El resultado de [-2a6°) [4a%°) es

3 8t b) -2a0? o -satf
d) 20 o) -8t

El producto de [3:2y) [s?)[- 2¢y%) es

a) 200y b) -12x%° o) 128y°

d) 200y° &) -24x%7

El resultado de multiplicar (3at Jnor [2ab-+12) es:
) Sat? +3a0 b) 8% +3ab ©) sat? -3ab
d) 85t 30 ¢ satf

El producto de 2~ 3x+8) (x+3) es
3) @B 180427 b) 22 -8x+27 o -2
) @ 462 -18x-27) Cer

Al multiplicar [#x? -8y ~7y2) (8x-y) se obtiene:
a) 166 - iy - 2oyt - 42y b) 167 +adi’y + 2y +42¢
d) 18- 4y - 27 4 42° €) 16 +4xy - 207 - 43°

o o

©) 166 - iy + 2y +42¢

¢Cudl es el drea de un local rectangular que quieren rentar si el ancho mide (x-+1) y el largo (x~6)?

a) [+l 2fe+2) b) (- B)f-B)c+2) ©) [e-8)+2)
g &9 g &2
13 I35
¢Cudl es el drea de un recténgulo, si su ancho es (-n+rr) y su largo es (6m-r) ?
2) b +1imn+ 5 b) Bir? ~11mn-51? ©) Bir - mn+ 5
d) B s €) brif ~ 1+ 52

¢Cual es el drea de un cuadrado cuyo lado mide 2~ 2¢+1) 2
2) - ax-1 b) x40 +Bc2 - ax+1 ©) e e ax-1
) - a1) x40+ B 441

Al dividir 8n'r ~10mn* - 20mPr® +12nn® entre 2m* se obtiene:

a) am'n? - 5P 1 0nPrf +Bmr? b) am’n? +5nPn® 10 - Bmrf
©) am'n? +5nPnt +10mPn® + Bmrf d) am’n? - 5Pt 10 +Bmr?
&) dmin? +5mn® —10mrf + 6mrf

El cociente de dividir 5 ~11mn+6ir? entre n-m_es
2) bm-sn b) sn-6m) ~8n-6m d) m-sn €) -6m+sn

[image: image334.png]29.

30

31

3.

3

.

3.

3.

37.

3.

3.

Dividir a*-a?-2a-1 entre a®+a+1
2 a-a-t b) at+as+l o ateant
2 422a-
El resultado de 22 +222-21
T
PR b) da+3 9 dastt q) 4a-3
2 2
Al simplificar % se obtiene:
2 2y b) 25 9 2v-x @ 2y
et
ol
Al simplificar 2 se obtiene:
PHCAT g
a2 52 s 5ot
ae o o o
3 T b 3w 9 T3 9z
¢Cudl es el resultado de simplificar (5-2)+(6+31) se obtiene:
2) 1iet b) 11i-1 9 11-i Q) 4
¢Cul es el resultado de simplificar (8431~ (4-2i) se obtiene:
2 52 b) 2i-1 9 2.5 d) 0-i
¢Cudl es el resultado de simplificar [%g] se obtiene:
4,7 7 5,7
a il ol 9 9 2+l

¢Cudl es el resultado de simplificar
2 8-12i b) 8i-1

¢Cudl es el resultado de simplificar
2 150 b) 5i-3

-2 Jop3i*) oo obtions
<) §+43i d) 8+2i

a2)-[2+57) se obtiene
o) 3+5i d) i

Al simplificar 54x®y%2° se obtiene:

a) aly'? b) 16x %22

o B d) D

Al simplificar 532435%%% se obtiene:

PR o
d) 1s@teifE

b) 5a® 3fac?
o) 1552 43C

€ 3a-4

&) 24

o aict

CR

€ 2+50

1,5
o g+3i

€ 541

o 141

o) aty's

) 1sat §FT

[image: image335.png]40

4

42.

47.

48.

49.

Al simplificar é‘ﬁzﬁm’n“ se obtiene:

a) 2mit 4 b) smit 4
2

d gmrﬂﬁ o miym

Al resolver 74T8+250- 372 se obtiene:

a) 647 b) 1343) 1347
Al resolver 3f437 -250+¥1 se obtiene:

2 6% b) 47 o 27
Alresolver (247)[345) se obtiene:

8 5% b) 2.7 o 6.7
Alresolver (337)638)4) se obtiene:

a) 12046 b) 240%8 ©) 2403
Al desarrollar (x+4)* se obtiene:

3) @ +8ce16 b) 416

Q) @16 € K ehe

El equivalente a (3x-2y)? es:

a) ol +b0-ay? b) 94120y +ay?

d) al-ayt &) 912 +4y7

Alresolver (13 - 3iy)? se obtiene:
a) 4t -2y + ady? b) am* - axty?
d) aa* 4208y - ady?) dact+axly?

Al desarmollar [%xJ]’ se obiene:

5,1
R

4,5 I
d) ﬁx +Ex €) ﬁx

Elequivalentea (x+8)(x-8) es
3) @16 b) 18 +84
d) @416) -5t

9

9 1243

d) 3¥7

P B

01442

) 437

d) 21410 e) 42

d) 12097)120¥7

K a0 416

6 -y +4y°

14 -1y + 43y

464

[image: image336.png]50

51

52.

53

55.

57.

58.

a
9

Al desarrollar (3x+4y)(3x-4y) se obtiene:

a) ad-1ey? b)
d) 162 +0y7)

6 -y”
ac +16y?

Alresolver [y - 524y +52) se obtiene:

a) byt 10zt b)
d) syt o262t &)

Alresolver (x~10)fc~3) se obtiene:

2) @122 b)
) @ +8x-20 o
Alresolver (x-3){x+4) se obtiene:
2) @-x+12 b)
Q) @-Teet o
Alresolver (x+€)(x+4) se obtiene:
2) @-2e24 b)
) @024 o
Al desarrollar (x-5)° se obtiene:

3) @ 18 +1080-216 b)
) @ +216 o

El equivalentea %y -y?)° es

a) o0+t oy b)
d) oy -yt -yt oyt)
Al desarrollar (3x+2)* se obtiene:

2) 2%~ 54 +36x+8 b)
d) 27 4502 436048 e

16y 252"
16y - 257

o) 16 -gy?

PRENELS

2 -8x-120 © #1220
W 420-12

o124 © W47x-1
W 4x-11

W10+ 24 © R +28-10
4240410

® =218 ©) %+ 108K +216

182 1080~ 218

oy -3yl 4y
A 13 12l 4y®

27 450 4+ 360+ 4
20 +12E 430048

o O -yt ey

©) 967 +54¢2 + 3648

[image: image337.png]59. Alresolver (ab-3)° se obtiene:
) a4 9a2 4 27ab- 27 b) a-0akT 4 27ab-27 <) a7~ 9alT - 27ab-27
d) a7 -9gh? +27ab-9 o #1727

60. Al obtener el drea de un cuadrado que mide porlado (x~6) resulta
2) == b) 2 -12x-36 o
d) K -12x+36) 2 +6x-36

B+38

61. Al obtener el 4rea de un rombo cuya diagonal mayor es (x+6) y su diagonal menor es (x-6) resulta:
2
«

R

2
d) %ue

18

62 Al obtener el drea de un recténgulo cuyo base mide (x+7) y su altura es de (x~3)resulta
a) a2t b) rx+21 ©) Wrax+21
) 2-ax-2t &) @-2h+d

63. Al relacionar las siguientes columnas el resultado es

a) (-3} 1) @ +@x +27x+27
b) (x+3F 1) 4 -20x+24
O (e-ee+8) 1) ¥ - 64
d) (2x- 4)(2-5) V) 3 12y +3y?
@) alV, bl cll, d- b)adVbd cllddl Q) alVblclldd d)albiv. o) al
i
64 Al factorizar 18rmip’ +30n*ny’ se obtiene:
) orfme’ (+5n) b) erfms? o + o) <) Gt ar +)
d) 6rimp o +5ne’) ©) en'rrp fnm-+502)

65. Alfactorizar x +x-30 se obtiene:
) b-g)e+s) b) b18)f-2) 9 b9
@) ber2)-19) o) G+3k-10)

66. Al factorizar ¥ -6x+9 se obtiene:
) (-9)) b) b-3)-3) 9 b))
@) bae-3) o) Gorallce3)

[image: image338.png]67 Un equivalente de 2 +x-11 es

2) (-e)x+2) b) b-12-1) o (+3)-4)
d) [e-3)pc+ra)) [c+8)fc-2)
68. Al relacionar las siguientes columnas el resultado es:
2) K 5x-36 1) (-9)
b) 3?-5-2 1) (2 -3f2é +3)
K-8 1) x-2)(ax+1)
d) 4t-9 V) (- 2Jfc? + 2x-+4)
2 alblic b) albllc gallbicldl d) alble ¢ allble
W.dl ILd v V. dHi V. di
69. Alsimplificar "% se obtiene:
e
1 1
) x+1 b) -2+ 9 g . o
70. Al simplificar
x+2 -1 x+2 x-3
553 9 53 @ 5T & %31
71, Al simplificar
8 Q) x-y €) x+y
oy
72 Al simplificar
@ g 92 @) x-y o) x+y
73. Al simplificar se obtiene:
=] il 2
Ay 93 9 % 9%

[image: image339.png]74. El resultado de sumar [

1 3 1
e b) 3 @ L
a) e)) €) =y
9 Y-
75 Al muttiplicar [2] X1
3| ®
2 2 x=1
PN b) x+1 a5 D=
. .
76. Al muttiplicar | BCH10CH3 }f B =1 | g pigne;
o+ b1 | 9T 4904
-3 x+3 43 -3 Brd
A 331 o 9 3aq 9 5) F
.
77 Al muttplicar [X X=8
T -5+6
x-5 x+3 x-3 x+3
R R 9= o
1 x-3 x x 1
Rl Rl 9 3 = 953
78, Elresutado de sumar 2242, 431 o
a1 2a+5 Tatt 2a+5 5
¥ m Rl 9 T 9 Tm 9 =
.
80. Aldividir [=8 |L[X +BC2T] o opigne:
10049
x x-9 49 9 x
¥ 9 o 59 = 95 9 53

[image: image340.png]2 2
B1. El resltado de X *1X=18, X +1x+24 o
Wrbx-27 K ebe-24

x+3 x-2 x+2 x+2 x-3

A 52 o 5 9 955 & %31
: 2
82 Alresolver B SXH B85 op gpigng,
1281 Bl et

5-5 248 241 241 21

K= K= 9 s 9 s R

UNIDAD 3.
Ecuaciones
3.1 Ecuaciones de primer grado con una incógnita

Definición.- Es una igualdad entre dos expresiones algebraicas llamados miembros, donde la incógnita debe tener exponente uno y el objetivo es encontrar su valor, por lo que se deben tener las siguientes consideraciones:
[image: image341.png]ler. miembro = 2do. miembro

Operaciones Opuestas:

Suma < Resta
Multiplicacion <> Divisién
Potencia & Raiz

Ejem: X - =-15x- 26
150-28

Ejem:

32-35=18

“3=18

Regla:

Cada vez que un témino se mueva de un
miembro a otro, debe pasar con su
operacion opuesta

Comprobacién
6(-2)-8-2)=-15(-2)-25
12416-30-25

B

Comprobacion

3.2 Desigualdades de primer grado con una incógnita

Definición.- Es una desigualdad entre dos expresiones algebraicas llamados miembros, donde la variable debe tener exponente uno y el objetivo es encontrar su conjunto solución, se aplican básicamente las mismas reglas que para una ecuación, además de las siguientes consideraciones:
Regla:
Cada vez que un término se multiplique ó divida entre un número negativo, cambia el sentido de la desigualdad

Signos de Desigualdad y Gráfica
[image: image342.png]< menor que noincluye a (
)
—
> mayor que noincluye a (
)

<menorigual que incluyea []

= mayorigual que _incluye a

[image: image343.png]Ejem F+5<THix

F-tx<T-5
x<2
x>-2

13016612 T —x
Te-182 60
Te-Bx 215

X218

DA S

5 18 17 18

Comprobacion

Conjunto Solucién:
frod) 6 (-2+e)

Comprobacion
13{15)-15-8(15

Conjunto Solucién:
fuxz1s) 6 bors)

3.3 Sistema de Ecuaciones (2 ecuaciones con 2 incógnitas)

Definición.- Es el llamado “Sistema de 2 ecuaciones de 1er grado con 2 incógnitas”, en que el objetivo es encontrar los valores de éstas 2 variables. Existen varios métodos para su solución, entre los cuales están los llamados “Reducción” (Suma y Resta) y “Determinantes” (Regla de Kramer), que se explican a continuación:
Método de Reducción (Suma y Resta)

Regla: Eliminar una de las 2 variables multiplicando una ó las 2 ecuaciones por un factor ó factores que hagan que la suma de una de las variables sea “cero” y despejar la variable restante para obtener su valor, posteriormente sustituir el valor encontrado en una de las ecuaciones originales y obtener el valor de la segunda variable.

[image: image344.png]Ejem

Ejem:

Sustituyendo x =3, en ©
3-y=5
5-3

Comprobacion en &

Sustituyendo x =2, en ®
@) +2y-2
1042922
y=2-10
-
V=7
vy

Comprobacion en ®

A(2)+30)

Método por Determinantes (Regla de Kramer)

[image: image345.png]iy = ¢y

Dado el sistema de ecuaciones:
by =

5 o
b o
y sus determinantes son: x
By By
b b
donde: determinante del sistema
v ay = determinantes en X’y y"
o s
syt 25 8 | d-(ofas) w2135 -5
Ejem [TAE-aCE C 16etE AT

-s0-12_-62
16+15 31

ety =3 SE9)-Cre) _-s3+112_ 19
Ejem [x—Bv:—m I T e

€19)-6i0)
Eson

-B4-31_-05

Problemas de Aplicación

Dentro del proceso de resolución de problemas, se pueden diferenciar seis etapas:

1. Leer el problema

2. Definir las incógnitas principales de forma precisa

3. Traducción matemática del problema

4. Resolución del problema matemático

5. Interpretar las soluciones

6. Contrastar la adecuación de esas soluciones

Ejem: En un zoológico hay aves (de dos patas) y tigres (de 4 patas). Si el zoológico contiene 60 cabezas y 200 patas, ¿cuántas aves y cuántos tigres viven en él?
[image: image346.png]Traduccion matemética art=g0 cabezas Solucign: | 2720 @S
a44t-200 patas 1-40 tgres

Ejem: Pedro comprd 2 camisas y 3 pantalones por $850. y Francisco compré 3 camisas y 4 pantalones
por$1200, ;cudl es el precio de una camisa y el de un pantalon?

50 Pedro

200 Francisco

Traduccién matemética Solucién.

©=8$200 camisa
p=$150 pantalon

3.4 Sistema de Ecuaciones (3 ecuaciones con 3 incógnitas)

Definición.- Es el llamado “Sistema de 3 ecuaciones de 1er grado con 3 incógnitas”, en que el objetivo es encontrar los valores de éstas 3 variables. Los métodos para su solución, son: “Reducción” (Suma y Resta) y “Determinantes” (Regla de Kramer):
Método por Determinantes (Regla de Kramer)
[image: image347.png]apcrby +ez =
Dado el sistema de ecuaciones: {ayx +byy +052 = 8
o oy +az = 0

Realizar los pasos siguientes:

1. Se escribe el determinante de tres por tres.

2. Debajo de la tercera fila horizontal se repiten las dos primeras filas horizontales.

3. Se trazan 3 diagonales de derecha a izquierda y 3 de izquierda a derecha.

4. Se multiplican entre si los tres números por los que pasa cada diagonal.

5. Los productos de los números que están en las diagonales trazadas de izquierda a derecha se escriben con su propio signo y los de derecha a izquierda con el signo cambiado.
[image: image348.png]o by a b o ar by o

b o o o o A

o b o o o o o b o)

G b R a b

b o PR a4 o

Determinantes: x= 2 1% %2 t2 P R R U
DREEE PR e Bl P

R a by o a by o

and i B

P a b a b

ERL R a by o @ by o

Donde 4= detemninante del sistema

by y Az= determinantes en X, y'y 7"

R
Ejem ey sz =11
Xy 43213

. 2 -1annte 443360
T81-8146 10
[
211
T s
144
ay |2 11 1] 33-104-4+44-13+24_-20
ks TTerEeTETe 10

[image: image349.wmf]3

z

10

30

6

1

8

1

8

6

26

11

8

11

8

26

1

4

3

1

4

2

1

1

2

1

2

1

1

2

1

11

4

13

11

4

2

2

1

1

2

1

1

1

2

1

z

z

=

\

=

+

-

-

-

+

+

-

+

-

-

=

-

-

-

-

-

-

=

D

D

=

3.5 Ecuaciones de 2do grado con una incógnita

Clasificación

[image: image350.wmf]ï

ï

î

ï

ï

í

ì

ï

î

ï

í

ì

=

+

=

+

=

+

+

0

c

ax

:

Puras

0

bx

ax

:

Mixtas

s

Incompleta

0

c

bx

ax

:

Completas

grado

do

2

de

Ecuaciones

2

2

2

Métodos de solución

Completas: forma ax2 + bx + c = 0

Es cuando, la ecuación está compuesta por un trinomio, donde existen los valores de “a, b y c” , y para encontrar sus dos raíces ó soluciones, se utilizan los métodos siguientes:
[image: image351.png]Factorizacién: Forma x2+bx+c=0 6 ax?+bx+c=0, obteniendo: x; y x;
°

P40 eniendos vy ¥ %

bt

Ecuacion de 2do. grado

Ejem: W -x-12=0

6

fc-dlfce -0

X=h ¥ X

Eem 4@ +ax+1=0

2 g

>>< +1 o=+ n

a0

[
ol ol =

(i)

Incompletas mixtas: forma ax2 + bx = 0

Es cuando, la ecuación está compuesta por un binomio, donde existen los valores de “a y b, pero no de c”, y para encontrar sus dos raíces ó soluciones, se utiliza el método de factorización por término común y se despeja, como sigue:
[image: image352.png]Ejem 2 +7Tx=0 Ejem 2%-#x=0
k-0
x=0y %=1

Incompletas puras: forma ax2 + c = 0

Es cuando, la ecuación está compuesta por un binomio, donde existen los valores de “a y c, pero no de b”, y para encontrar sus dos raíces ó soluciones, se utiliza el método de despeje, como sigue:

[image: image353.png]Ejem:

Reactivos Unidad 3:
[image: image354.png]¢Cul es el valor de X que satisface la ecuacion x+3x-3=6-8x-12 ?

1 1
a1 b) 4 9 91 94
¢Cudl es ol valor de " que satisface la ecuacion Bx-5-6x+7 7
1 1
9 b 3 o -3 93 PR
Alfesolver la ecuacion 2x-x~3=1047x-4 , se obiene:
2 3 2 3
a2 0 2 o -2 o -2 92
Alfesolver la ecuacion 3(2x~1)-2{6-x)= 3 , se obtiene:
1 1 1
92 PR 91 9 -3 o 2
Alfesolver la ecuacion x-+3(x-1) =6-4(2x+3) , se obiene:
1 1
K PR 92 9 -1)
El valor de X" que cumple con la igualdad
5 5 5 5
Q-4 b -2 R 05
El valor de X" que cumple con la igualdad
3 3
9 -12 b -2 92
Alresolver la ecuacion 22 2 se obiene:
2 2 1
2 x-5 b xe-2 9 x= R CENS

o 12

[image: image355.png]9. Alresolver la ecuacion se obiene:
a) x=2 b) o x=1 o -1
3 3
se obiene:
o x=4 Bl 7%
1 el valor de " que satisface es
92 9 4
12.De la ecuacion %% 2 el valor de *" que satisface es
@ -2 b -2 92 93 9 -7
13.Al resolver Ia siguiente ecuacion %7 se obtiene:
@ -1 b -h CEA Q7 ¢ -1

14.:La suma de dos nimeros naturales enteros consecutivos s 183, hallar los nimeros:
2) -90y-93 b) -91y-92 ©) 90y93 d) -91y92 e) 91y92

15.E1 menor de dos nimeros impares consecutivos es el doble del mayor disminuido en 15. Hallar los
nimeros

2) 1y17 b) 9y11 © 11y13 4 11y1s e) 13y15

16.El triple de la suma de un ndmero con su mitad igual a las 2/3 partes del mismo nimero aumentado en
45

D)
9 3[x +§],

17,4 Cudl es el nimero que sumado con su duplo da 261?
2 78 b) 45 o 87 Q) 97 e) 89

18, Lasuma de dos nimeros es 450y su cociente 8. Halar los nimeros
a) 425y 25 b) 400y 50 ©) 350y 100 d) 41040 e) 420y 30

[image: image356.png]19, Si aun nimero afiado 23, resto 41 de esta suma y la diferencia la multiplico.por 2, obtengo 122. ;Cul
es el nimero?

2 84 b) 48 o 45 d 79 € 58
20.La edad de Roberto es 2/3 de los 3/5 de la de Guillermo, Si éste tiene 30 affos ¢Cudl es la edad de
Roberto?
2) 14 afios b) 18 afios ©) 13 afios d) 10 afios &) 12 afios

21. La suma de dos nimeros es 106 y el mayor excede al menor en 8. ¢ Cudles son los nimeros?
2) 57y 49 b) 81y25) 58y48 d) 50y 56 € 52y 54

22 Encontrar los tres nimeros consecutivos cuya suma sea 186.
2)6162y 63 b)6161y 61 ©)6467y.69 d)3233y34 6262y 62

23 La suma de las edades de Sonia y Tofio es 84 afios y Tofio tiene 8 afios menos que Sonia. Hallar
‘ambas edades
2)38y46 b)d0y 44 ©41y43)37y 40 PEIZ

24.Un cateto de un tringulo mide 20.cm y la hipotenusa es 10.cm mayor que el otro cateto Hallar las
longitudes de los lados desconocidos
) 15y 25 b) 17yt o 16y 22 d) 2yt € 25y16

25 ;Cudles son las raices de X -x-12=0 ?

a) 3y-4 b) 3y4 9 -3yl d) -3y e & 3y-4

26.Al resolver la ecuacion 6¢2+x=12 se obtiene:

2 -3 b) -ay-4 9 -2

H

3

27.Al resolver la ecuacion 2¢2+3x=2 se obtiene:

2 7% y-2 b) -2y2 o -1

28.El conjunto solucion de 4x +4x+1=0 es:
13 1
(13 i
953 ol
29 El conjunto solucion de 2 -5=0 es

o FEE b 6o

[image: image357.png]30.El conjunto solucion de 3x2-2=0 es:

a) L\E‘E] b) 5.~} E) [%7‘E] q Fa.8 e [E—‘E]

31.El conjunto solucién de 5x?=-4 es:
&) L6
F9 EE @ [

“fedl o lE-E] ol

32.Al resolver la ecuacion

=0 se obtiene:

2 vafz b) -1yt o -1y0 d 2y0 & 1y0

33.Al resolver la ecuacion 2¢2-3x=0 se obtiene:

3 2
3 3v0 b) -3v0 ° -

s
9 fvo a-dn

34.Al resolver la ecuacion 42 +x =0 se obtiene:

1 1
3 g v0 b) -4y0 ° -3 d 2y0 e -3v0
35.Al resolver a ecuacién 10x-15x=0 se obtiene:
3 2 3.3 2 3
a-2yo 5 -2vo 9-23 alve o v

36.4Cudl de los siguientes valores cumple con: x<~7

8 -3 b) 7 © - 9 -7 e -10
37.4Cudl de los siguientes afimaciones s verdadera, si ~10x <90

2) x<-3 b) x=3 Qx>8 d) x>9 €) x<9
38.El conjunto solucion de 3¢+1% 7x+3 es

2) xs-2 b) x<1 o x2-2) x21 € x<2
39.El conjunto solucion de la desigualdad 3(2¢~5)-7(1-x)x ~4(4-3x) es

2) x5 b) x<6 © xz-6 d) x26) x>6
40.El conjunto solucin de la desigualdad

2) x<-2 b) x>1 & x>-2

5 3 x, x,M

41.El conjunto solucién de la desigualdad 3-7>7+1; es

[image: image358.png]42.Elintervalo que satisface a %,%

3
T

43 La expresion que representa “a lo més tengo 250 es

a) x<250 b) x> 250 O x=250 A x$350 € x2250
4.La expresion que representa “por lo menos tengo 500 es
2) x<500 b) x> 500 O XSS d) x2500 &) xx-500
45.E conjunto solucion de - 25> 0 s
) (-55) b) fa-slolel o (=8 9 (m-gule) o Fsg
46.Los valores de las incdgnitas del sistema | 2 son
ety =5
a7
) x b x 1
a4 x o x
48.Los valores de las incdgnitas del sistema {0 * 2 =12 g5
-3y =1
) x b) x=-2y-3 9 x-3y-2
a4 x o x=2,
. x-y=6
49.Elvalor de X" del sistema de ecuaciones es
ey =2
a4 b 2 9 2 Q- o -3
50.El valor de *y" del sistema de ecuaciones | ¥~ % =12 o
ey -t
2 3 3
a2 o -2 9 -2 92

[image: image359.png]51.8i x=2 y y=3 .Lasolucion del sistema de ecuaciones simultaneas es:

cry-s
a [

-
e

52 Un perro y su collar han costado $54, y el perro costd 8 veces lo que el collar. ;Cuanto costo el perroy
cugnto el collar?

) Pero $48 y collar $6 b) Perro §32 y collar §22 ©) Permo §50y collar $4.
d) Pero $46 y collar $8 €) Perro $47 y collar §7

53.La edad de Juan es el doble que Ia de Pedro, y ambas edades suman 36 afios. Hallar ambas edades.

2) Juan 12, Pecro 24 b) Juan 24, Peco 12) Juan 12, Peco 12
d) Juan 21, Pedo 15 &) Juan 15, pedro 21
54.El valor de ", por medio de determinantes [;X*j j es:
21 ‘ 1
T K
R B
21 2
21 ‘
1o
9
) e
-2

55.El valor de *y" , por medio de determinantes [;:,m

1. ¿Cuál es el valor de “x” que satisface la ecuación
[image: image360.wmf]12

x

8

6

3

x

3

x

-

-

=

-

+

 ?

a)
[image: image361.wmf]4

1

-

b)
[image: image362.wmf]4

c)
[image: image363.wmf]4

-

d)
[image: image364.wmf]1

e)
[image: image365.wmf]4

1

2. ¿Cuál es el valor de “x” que satisface la ecuación
[image: image366.wmf]7

x

6

5

x

8

+

=

-

 ?

a)
[image: image367.wmf]6

-

b)
[image: image368.wmf]6

1

c)
[image: image369.wmf]6

1

-

d)
[image: image370.wmf]3

e)
[image: image371.wmf]6

3. Al resolver la ecuación
[image: image372.wmf]4

x

7

10

3

x

x

2

-

+

=

-

-

 , se obtiene:

a)
[image: image373.wmf]2

-

b)
[image: image374.wmf]3

2

c)
[image: image375.wmf]2

3

-

d)
[image: image376.wmf]3

2

-

e)
[image: image377.wmf]2

3

4. Al resolver la ecuación
[image: image378.wmf](

)

(

)

3

x

5

2

1

x

2

3

=

-

-

-

 , se obtiene:

a)
[image: image379.wmf]2

b)
[image: image380.wmf]3

1

c)
[image: image381.wmf]2

1

d)
[image: image382.wmf]2

1

-

e)
[image: image383.wmf]2

-

5. Al resolver la ecuación
[image: image384.wmf](

)

(

)

3

x

2

4

6

1

x

3

x

+

-

=

-

+

 , se obtiene:

a)
[image: image385.wmf]4

b)
[image: image386.wmf]4

1

c)
[image: image387.wmf]2

d)
[image: image388.wmf]4

1

-

e)
[image: image389.wmf]4

-

6. El valor de “x” que cumple con la igualdad
[image: image390.wmf]4

1

x

6

1

x

3

5

+

=

-

 es:

a)
[image: image391.wmf]12

5

-

b)
[image: image392.wmf]8

5

-

c)
[image: image393.wmf]8

3

-

d)
[image: image394.wmf]8

5

e)
[image: image395.wmf]12

5

7. El valor de “x” que cumple con la igualdad
[image: image396.wmf]2

3

2

x

8

x

3

-

=

-

 es:

a)
[image: image397.wmf]12

-

b)
[image: image398.wmf]8

3

-

c)
[image: image399.wmf]12

1

-

d)
[image: image400.wmf]8

3

e)
[image: image401.wmf]12

8. Al resolver la ecuación
[image: image402.wmf]2

3

1

x

2

4

5

x

3

=

-

-

+

 se obtiene:

a)
[image: image403.wmf]5

x

=

b)
[image: image404.wmf]5

2

x

-

=

c)
[image: image405.wmf]5

x

-

=

d)
[image: image406.wmf]5

2

x

=

e)
[image: image407.wmf]12

1

9. Al resolver la ecuación
[image: image408.wmf]3

8

x

3

9

2

x

-

=

-

+

 se obtiene:

a)
[image: image409.wmf]2

x

=

b)
[image: image410.wmf]2

3

x

-

=

c)
[image: image411.wmf]2

1

x

=

d)
[image: image412.wmf]2

x

-

=

e)
[image: image413.wmf]2

1

-

10. Al resolver la ecuación
[image: image414.wmf]4

2

x

3

4

6

3

x

-

=

-

+

 se obtiene:

a)
[image: image415.wmf]4

1

x

=

b)
[image: image416.wmf]6

1

x

-

=

c)
[image: image417.wmf]4

x

=

d)
[image: image418.wmf]4

x

-

=

e)
[image: image419.wmf]4

1

-

11. De la ecuación
[image: image420.wmf]1

2

x

3

9

=

-

 el valor de “x” que satisface es:

a)
[image: image421.wmf]2

1

b)
[image: image422.wmf]3

11

-

c)
[image: image423.wmf]11

3

d)
[image: image424.wmf]3

11

e)
[image: image425.wmf]11

3

-

12. De la ecuación
[image: image426.wmf]x

3

5

4

x

2

=

-

 el valor de “x” que satisface es:

a)
[image: image427.wmf]5

3

-

b)
[image: image428.wmf]4

5

-

c)
[image: image429.wmf]4

3

d)
[image: image430.wmf]4

5

e)
[image: image431.wmf]4

3

-

13. Al resolver la siguiente ecuación
[image: image432.wmf]2

5

x

5

4

5

7

x

2

3

-

=

-

 se obtiene:

a)
[image: image433.wmf]5

1

-

b)
[image: image434.wmf]11

7

-

c)
[image: image435.wmf]11

7

d)
[image: image436.wmf]7

e)
[image: image437.wmf]11

-

14. :La suma de dos números naturales enteros consecutivos es 183, hallar los números:

a)
[image: image438.wmf]93

y

90

-

-

b)
[image: image439.wmf]92

y

91

-

-

c)
[image: image440.wmf]93

y

90

d)
[image: image441.wmf]92

y

91

-

e)
[image: image442.wmf]92

y

91

15. El menor de dos números impares consecutivos es el doble del mayor disminuido en 15. Hallar los números

a)
[image: image443.wmf]17

y

11

b)
[image: image444.wmf]11

y

9

c)
[image: image445.wmf]13

y

11

d)
[image: image446.wmf]15

y

11

e)
[image: image447.wmf]15

y

13

16. El triple de la suma de un número con su mitad igual a las 2/3 partes del mismo número aumentado en 46.

a)
[image: image448.wmf]46

x

3

2

2

x

2

3

-

=

÷

ø

ö

ç

è

æ

b)
[image: image449.wmf]46

x

3

2

2

x

x

3

+

=

÷

ø

ö

ç

è

æ

+

c)
[image: image450.wmf]46

x

3

2

x

x

3

2

+

=

÷

ø

ö

ç

è

æ

+

d)
[image: image451.wmf]46

x

3

2

2

x

x

3

-

=

÷

ø

ö

ç

è

æ

+

e)
[image: image452.wmf]46

x

3

2

2

x

2

3

+

=

÷

ø

ö

ç

è

æ

17. ¿Cuál es el número que sumado con su duplo da 261?

a) 78
b) 45
c) 87
d) 97
e) 89

18. La suma de dos números es 450 y su cociente 8. Hallar los números.

a) 425 y 25
b) 400 y 50
c) 350 y 100
d) 410 y 40
e) 420 y 30

19. Si a un número añado 23, resto 41 de esta suma y la diferencia la multiplico por 2, obtengo 122. ¿Cuál es el número?

a) 84
b) 48
c) 45
d) 79
 e) 58

20. La edad de Roberto es 2/3 de los 3/5 de la de Guillermo, Si éste tiene 30 años ¿Cuál es la edad de Roberto?

a) 14 años
b) 18 años
c) 13 años
d) 10 años
 e) 12 años

21. La suma de dos números es 106 y el mayor excede al menor en 8. ¿Cuáles son los números?

a) 57 y 49
b) 81 y 25
c) 58 y 48
d) 50 y 56
 e) 52 y 54

22. Encontrar los tres números consecutivos cuya suma sea 186.

a) 61,62 y 63
b) 61,61 y 61
c) 64,67 y ,69
d) 32,33 y 34

e) 62,62 y 62

23. La suma de las edades de Sonia y Toño es 84 años y Toño tiene 8 años menos que Sonia. Hallar ambas edades.

a) 38 y 46
b) 40 y 44
c) 41 y 43
d) 37 y 40
 e) 38 y 41

24. Un cateto de un triángulo mide 20 cm y la hipotenusa es 10 cm mayor que el otro cateto .Hallar las longitudes de los lados desconocidos

a)
[image: image453.wmf]25

y

15

b)
[image: image454.wmf]21

y

17

c)
[image: image455.wmf]22

y

16

d)
[image: image456.wmf]11

y

24

 e)
[image: image457.wmf]16

y

25

25. ¿Cuáles son las raíces de
[image: image458.wmf]0

12

x

x

2

=

-

-

 ?

a)
[image: image459.wmf]4

y

3

-

-

b)
[image: image460.wmf]4

y

3

c)
[image: image461.wmf]4

1

y

3

-

d)
[image: image462.wmf]4

y

3

-

 e)
[image: image463.wmf]4

y

3

-

26. Al resolver la ecuación
[image: image464.wmf]12

x

x

6

2

=

+

 se obtiene:

a)
[image: image465.wmf]3

4

y

2

3

-

-

b)
[image: image466.wmf]4

y

3

-

-

c)
[image: image467.wmf]3

4

y

2

3

-

d)
[image: image468.wmf]3

2

y

4

3

-

 e)
[image: image469.wmf]3

2

y

4

3

-

27. Al resolver la ecuación
[image: image470.wmf]2

x

3

x

2

2

=

+

 se obtiene:

a)
[image: image471.wmf]2

y

2

1

-

-

b)
[image: image472.wmf]2

y

2

-

c)
[image: image473.wmf]2

1

y

2

1

-

d)
[image: image474.wmf]2

1

y

2

-

 e)
[image: image475.wmf]2

y

2

1

-

28. El conjunto solución de
[image: image476.wmf]0

1

x

4

x

4

2

=

+

+

 es:

a)
[image: image477.wmf]þ

ý

ü

î

í

ì

-

-

2

3

,

2

1

b)
[image: image478.wmf]þ

ý

ü

î

í

ì

2

1

,

2

1

c)
[image: image479.wmf]þ

ý

ü

î

í

ì

-

-

2

1

,

2

1

d)
[image: image480.wmf]þ

ý

ü

î

í

ì

-

2

1

,

2

3

 e)
[image: image481.wmf]þ

ý

ü

î

í

ì

-

2

1

,

2

3

29. El conjunto solución de
[image: image482.wmf]0

5

x

2

=

-

 es:

a)
[image: image483.wmf]{

}

5

,

5

-

b)
[image: image484.wmf]{

}

5

,

5

-

c)
[image: image485.wmf]þ

ý

ü

î

í

ì

-

5

1

,

5

1

d)
[image: image486.wmf]{

}

10

,

10

-

 e)
[image: image487.wmf]{

}

5

.

2

,

5

.

2

-

30. El conjunto solución de
[image: image488.wmf]0

2

x

3

2

=

-

 es:

a)
[image: image489.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

2

3

,

2

3

b)
[image: image490.wmf]{

}

3

,

3

-

c)
[image: image491.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

3

1

,

3

1

d)
[image: image492.wmf]{

}

2

,

2

-

e)
[image: image493.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

3

2

,

3

2

31. El conjunto solución de
[image: image494.wmf]4

x

5

2

-

=

 es:

a)
[image: image495.wmf]þ

ý

ü

î

í

ì

-

i

5

2

,

i

5

2

b)
[image: image496.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

i

5

2

,

i

5

2

c)
[image: image497.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

i

5

2

,

i

5

2

d)
[image: image498.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

5

2

,

5

2

e)
[image: image499.wmf]þ

ý

ü

î

í

ì

-

5

2

,

5

2

32. Al resolver la ecuación
[image: image500.wmf]0

x

x

2

=

-

 se obtiene:

a)
[image: image501.wmf]2

y

2

1

-

-

b)
[image: image502.wmf]1

y

1

-

c)
[image: image503.wmf]0

y

1

-

d)
[image: image504.wmf]0

y

2

e)
[image: image505.wmf]0

y

1

33. Al resolver la ecuación
[image: image506.wmf]0

x

3

x

2

2

=

-

 se obtiene:

a)
[image: image507.wmf]0

y

2

3

b)
[image: image508.wmf]0

y

3

2

-

c)
[image: image509.wmf]2

3

y

2

3

-

d)
[image: image510.wmf]0

y

2

3

e)
[image: image511.wmf]0

y

2

3

-

34. Al resolver la ecuación
[image: image512.wmf]0

x

x

4

2

=

+

 se obtiene:

a)
[image: image513.wmf]0

y

4

1

b)
[image: image514.wmf]0

y

4

-

c)
[image: image515.wmf]4

1

y

4

1

-

d)
[image: image516.wmf]0

y

2

e)
[image: image517.wmf]0

y

4

1

-

35. Al resolver la ecuación
[image: image518.wmf]0

x

15

x

10

2

=

-

 se obtiene:

a)
[image: image519.wmf]0

y

2

3

-

b)
[image: image520.wmf]0

y

3

2

-

c)
[image: image521.wmf]2

3

y

2

3

-

d)
[image: image522.wmf]0

y

3

2

e)
[image: image523.wmf]0

y

2

3

36. ¿Cuál de los siguientes valores cumple con:
[image: image524.wmf]7

x

-

<

a)
[image: image525.wmf]2

7

-

b)
[image: image526.wmf]7

c)
[image: image527.wmf]7

-

d)
[image: image528.wmf]7

1

-

e)
[image: image529.wmf]0

1

-

37. ¿Cuál de los siguientes afirmaciones es verdadera, si
[image: image530.wmf]90

x

10

<

-

a)
[image: image531.wmf]9

x

-

<

b)
[image: image532.wmf]9

x

=

c)
[image: image533.wmf]9

x

-

>

d)
[image: image534.wmf]9

x

>

e)
[image: image535.wmf]9

x

<

38. El conjunto solución de
[image: image536.wmf]3

x

2

1

x

3

+

£

+

 es:

a)
[image: image537.wmf]2

x

-

£

b)
[image: image538.wmf]2

x

£

c)
[image: image539.wmf]2

x

-

³

d)
[image: image540.wmf]2

x

³

e)
[image: image541.wmf]2

x

<

39. El conjunto solución de la desigualdad
[image: image542.wmf](

)

(

)

(

)

x

3

4

4

x

1

7

5

x

2

3

-

-

³

-

-

-

 es:

a)
[image: image543.wmf]6

x

-

£

b)
[image: image544.wmf]6

x

£

c)
[image: image545.wmf]6

x

-

³

d)
[image: image546.wmf]6

x

³

e)
[image: image547.wmf]6

x

>

40. El conjunto solución de la desigualdad
[image: image548.wmf](

)

(

)

9

3

1

x

4

2

4

x

5

<

-

-

+

 es:

a)
[image: image549.wmf]2

x

-

<

b)
[image: image550.wmf]2

x

>

c)
[image: image551.wmf]2

x

³

d)
[image: image552.wmf]2

x

-

>

e)
[image: image553.wmf]2

x

-

>

41. El conjunto solución de la desigualdad
[image: image554.wmf]14

11

7

x

2

x

2

3

+

>

-

 es:

a)
[image: image555.wmf]9

10

x

-

<

b)
[image: image556.wmf]9

10

x

>

c)
[image: image557.wmf]10

9

x

<

d)
[image: image558.wmf]10

9

x

-

>

e)
[image: image559.wmf]9

10

x

<

42. El intervalo que satisface a
[image: image560.wmf]1

4

x

3

6

5

8

x

7

-

>

-

 es:

a)
[image: image561.wmf]ú

û

ù

ç

è

æ

¥

-

3

4

,

b)
[image: image562.wmf]÷

ø

ö

ê

ë

é

¥

-

,

3

4

c)
[image: image563.wmf]÷

ø

ö

ç

è

æ

-

¥

-

3

4

,

d)
[image: image564.wmf]÷

ø

ö

ç

è

æ

¥

-

,

3

4

e)
[image: image565.wmf]ú

û

ù

ç

è

æ

-

¥

-

3

4

,

43. La expresión que representa “a lo más tengo 250” es:

a)
[image: image566.wmf]250

x

<

b)
[image: image567.wmf]250

x

>

c)
[image: image568.wmf]250

x

=

d)
[image: image569.wmf]250

x

£

e)
[image: image570.wmf]250

x

³

44. La expresión que representa “por lo menos tengo 500” es:

a)
[image: image571.wmf]500

x

<

b)
[image: image572.wmf]500

x

>

c)
[image: image573.wmf]500

x

£

d)
[image: image574.wmf]500

x

³

e)
[image: image575.wmf]500

x

-

³

45. El conjunto solución de
[image: image576.wmf]0

25

x

2

>

-

 es:

a)
[image: image577.wmf](

)

5

,

5

-

b)
[image: image578.wmf](

]

[

)

¥

È

-

¥

-

,

5

5

,

c)
[image: image579.wmf](

)

5

,

-¥

d)
[image: image580.wmf](

)

(

)

¥

È

-

-¥

,

5

5

,

e)
[image: image581.wmf][

]

5

,

5

-

46. Los valores de las incógnitas del sistema
[image: image582.wmf]î

í

ì

=

+

=

-

5

y

4

x

3

7

y

x

2

 son:

a)
[image: image583.wmf]1

y

,

3

x

-

=

-

=

b)
[image: image584.wmf]1

y

,

3

x

=

-

=

c)
[image: image585.wmf]1

y

,

3

x

=

=

d)
[image: image586.wmf]1

y

,

3

x

-

=

=

e)
[image: image587.wmf]3

y

,

1

x

-

=

-

=

47. Los valores de las incógnitas del sistema
[image: image588.wmf]î

í

ì

=

-

=

+

1

y

3

x

5

12

y

2

x

3

 son:

a)
[image: image589.wmf]3

y

,

2

x

-

=

-

=

b)
[image: image590.wmf]3

y

,

2

x

=

-

=

c)
[image: image591.wmf]2

y

,

3

x

=

=

d)
[image: image592.wmf]3

y

,

2

x

-

=

=

e)
[image: image593.wmf]3

y

,

2

x

=

=

48. El valor de “x” del sistema de ecuaciones
[image: image594.wmf]î

í

ì

=

+

=

-

2

y

x

3

6

y

x

 es:

a)
[image: image595.wmf]4

b)
[image: image596.wmf]2

c)
[image: image597.wmf]2

-

d)
[image: image598.wmf]4

-

e)
[image: image599.wmf]3

-

49. El valor de “y” del sistema de ecuaciones
[image: image600.wmf]î

í

ì

-

=

+

=

-

1

y

6

x

2

12

y

9

x

4

 es:

a)
[image: image601.wmf]3

2

b)
[image: image602.wmf]3

2

-

c)
[image: image603.wmf]2

3

-

d)
[image: image604.wmf]2

-

e)
[image: image605.wmf]2

3

50. Si x = 2 y y = 3 . La solución del sistema de ecuaciones simultáneas es:

a)
[image: image606.wmf]î

í

ì

=

-

=

+

2

y

x

5

y

x

b)
[image: image607.wmf]î

í

ì

=

-

=

+

2

y

x

5

y

x

2

c)
[image: image608.wmf]î

í

ì

=

-

=

+

3

y

x

7

y

x

2

d)
[image: image609.wmf]î

í

ì

=

-

=

+

2

y

x

1

y

x

e)
[image: image610.wmf]î

í

ì

=

-

=

+

1

y

x

2

5

y

x

51. Un perro y su collar han costado $54, y el perro costó 8 veces lo que el collar. ¿Cuánto costó el perro y cuánto el collar?

a) Perro $48 y collar $6

b) Perro $32 y collar $22

 c) Perro $50 y collar $4

d) Perro $46 y collar $8

e) Perro $47 y collar $7

52. La edad de Juan es el doble que la de Pedro, y ambas edades suman 36 años. Hallar ambas edades.

a) Juan 12, Pedro 24

b) Juan 24, Pedro 12

 c) Juan 12, Pedro 12

d) Juan 21, Pedro 15

e) Juan 15, pedro 21

53. El valor de “x” , por medio de determinantes
[image: image611.wmf]î

í

ì

=

-

=

+

1

y

x

2

2

y

x

 es:

a)
[image: image612.wmf]1

2

1

1

1

1

1

2

-

-

b)
[image: image613.wmf]1

2

1

1

1

2

1

1

-

-

c)
[image: image614.wmf]1

2

1

1

1

1

1

1

-

-

-

d)
[image: image615.wmf]1

1

1

2

1

2

2

1

-

e)
[image: image616.wmf]2

1

1

1

1

1

1

2

-

-

54. El valor de “y” , por medio de determinantes
[image: image617.wmf]î

í

ì

=

-

-

=

-

2

x

6

y

2

1

y

x

3

 es:

a)
[image: image618.wmf]2

6

1

3

2

2

3

1

-

-

-

b)
[image: image619.wmf]6

2

1

3

2

6

1

3

-

-

-

-

c)
[image: image620.wmf]6

2

1

3

2

2

1

3

-

-

-

[image: image621.png]56.La edad de Jorge es el trple de la edad de Sandra y la de Sandra cinco veces la de Pedro. Sandra
tiene 12 affos més que Pedro ¢Qué edad tiene cada uno?
) Jorge 45Sandra 15, Pedro 3 b) Jorge 25,Sandra 5, Pedro 3 ¢) Jorge 35,Sandra 25, Pedro 3
d) Jorge 5. Sandra 15, Pedro 3 €) Jorge 5. Sandra 10, Pedro 3

57.En un cine, 10 entradas de adulto y 9 de niio cuestan $5.12 y también 17 de nifio y 15 de adulto $8.31
¢Cudl es el precio de una entrada de un nifio y de un adulto?
2) Adutto $35 cts, nifio $18cts. b) Adulto $45 cts, nifio $18cts. <) Adulto $25 cts, nifio S28cts,
d) Adulto $15 cts, nifio $18cts. €) Adutto $35 cts, nifio $28cts

58.Un hacendado compro 4 vacasy 7 caballos por $514 y més tarde, a los mismos precios, compro 8 vacas
y 9 caballos por $818 4Cudl es el costo de una vaca y un caballo

2) Vaca$42y caballo 55 b) Vaca §55 y caballo § 24 © Vaca $24 y
caballo § 55
d) Vaca$55y caballo § 34 €) Vaca $55 y caballo § 42
59.La suma de dos nimeros es 9y Ia suma de sus cuadrados es 53 ¢ Cudles son los nimeros?
3 Ty2 b) 9y0 o 5y4 d Ty1 Bl
6y3
-y +2=-8
60.La solucion del sistema | x+2y-3z=3 es
3-y-4z=3

2
9

61.La solucion del sistema

UNIDAD 4.
Álgebra de funciones
Valor de una función

Se obtiene, al sustituir el valor de “x” en la función f(x):

Ejem:
 Si f(x) =
[image: image622.wmf]9

x

2

+

, obtener el valor de f(-4) y f(3)

[image: image623.wmf](

)

25

9

16

9

4

)

4

(

f

2

=

+

=

+

-

=

-

[image: image624.wmf](

)

18

9

9

9

3

)

3

(

f

2

=

+

=

+

=

Ejem:
 Si f(x) =
[image: image625.wmf]4

x

2

x

9

x

2

-

-

+

, obtener el valor de f(-2) y f(4)

[image: image626.wmf](

)

(

)

3

8

6

16

6

2

18

4

4

2

2

2

9

2

)

2

(

f

2

=

-

-

=

-

-

-

=

-

-

-

-

+

-

=

-

[image: image627.wmf](

)

(

)

¥

=

=

-

+

=

-

-

+

=

0

50

0

2

36

16

4

4

2

4

9

4

)

4

(

f

2

4.1 Dominio y Rango

Dominio, es el conjunto de todos los valores de “x” admisibles para una función.

Rango, es el conjunto de todos los valores resultantes de “y” al sustituir cada una de los elementos del dominio en la función.

Ejem:
El dominio de la función racional
[image: image628.wmf]24

x

11

x

1

)

x

(

f

2

+

+

=

[image: image629.wmf](

)

0

)

8

(

3

24

11

2

=

+

+

=

+

+

x

x

x

x

, entonces, sus raíces son:
[image: image630.wmf]8

x

y

3

x

2

1

-

=

-

=

[image: image631.wmf]{

}

8

,

3

x

/

x

io

min

Do

-

-

¹

Â

Î

=

\

Ejem:
El dominio de la función racional
[image: image632.wmf]81

x

1

)

x

(

f

2

-

=

[image: image633.wmf](

)

0

)

9

(

9

81

2

=

+

-

=

-

x

x

x

, entonces, sus raíces son:
[image: image634.wmf]9

x

y

9

x

2

1

=

-

=

[image: image635.wmf]{

}

9

,

9

x

/

x

io

min

Do

-

¹

Â

Î

=

\

Ejem:
Para que valor de “x” la función
[image: image636.wmf]7

x

1

)

x

(

f

-

=

se indetermina:

[image: image637.wmf]0

7

=

-

x

, entonces, para:
[image: image638.wmf]7

x

=

 la función se indetermina

Función cuadrática

Es de la forma
[image: image639.wmf]c

bx

ax

2

+

+

 y representa una parábola, donde su concavidad es hacia arriba cuando “a” es positiva y es hacia abajo cuando “a” es negativa.

El vértice de la parábola, se obtiene en el punto:
[image: image640.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

a

4

b

ac

4

,

a

2

b

V

2

Los puntos donde la gráfica interseca al eje “x”, son la solución de la ecuación. Dependiendo de su concavidad y la coordenada de su vértice, se puede obtener el dominio y el rango de la función.

Ejem:
Sea la función
[image: image641.wmf]3

x

4

x

)

x

(

f

2

+

+

=

, obtener su dominio y rango.

El vértice es:
[image: image642.wmf](

)

(

)

(

)

(

)

(

)

÷

÷

ø

ö

ç

ç

è

æ

-

-

1

4

4

3

1

4

,

1

2

4

V

2

entonces,
[image: image643.wmf](

)

1

,

2

V

-

-

 y la curva es cóncava hacia arriba

ahora, las raíces de:
[image: image644.wmf](

)

(

)

0

1

x

3

x

3

x

4

x

)

x

(

f

2

=

+

+

=

+

+

=

 sus raíces son:
[image: image645.wmf]1

x

y

3

x

2

1

-

=

-

=

entonces:
[image: image646.wmf](

)

[

)

+¥

-

=

+¥

-¥

=

\

,

1

Rango

y

,

io

min

Do

Ejem:
 Graficar las siguientes funciones indicando dominio y rango.

[image: image647.png]) = x

Dom (f) = Todos los reales
Dorminio = (-eaer)

Ran(f) = Todoslos reales
Rango = (o)

f(x) = 1ix
Dom(f) = Todos los racionales
positivos, menos
glnimero cero

Do minio = (0;+e3)
Ran(f) = Todos los racionales

positivos
Rango= {0+

v=x
x|y
44
EN]
2] 2
ENEE]
0 [0
[
22
33
44
25
x| vy | N
5 [0
80125 Y=tx
7 01428 15
6 (01667
51 02 1
4] 025
3 (03333 o5
2] 05
1 o x
05| 2 45 10

4.2 Funciones y relaciones

Definición

Se le llama relación, a todos los pares ordenados (x, y), existentes entre 2 conjuntos.

Se le llama función, a la relación entre dos conjuntos, de tal manera que para cada “x”, corresponda un solo elemento de “y”.

[image: image648.png]6 1 6
Relacién: Funcion: x —» y
< n

Regla: Para determinar si una gráfica es una función ó relación, basta con trazar una vertical imaginaria sobre ella, y verificar los puntos de intersección. Es decir, si sólo toca un punto, se refiere a una función; si toca más de un punto se refiere a una relación.

[image: image649.png]{ O

O

© 1L 1]

Clasificación de Funciones

[image: image650.wmf](

)

(

)

(

)

(

)

(

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

=

-

+

=

-

=

=

x

ln

x

f

:

Ejem

.

ln

ó

log

exista

Donde

:

as

Logarítmic

5

x

f

:

Ejem

.

onente

exp

como

está

iable

var

la

Donde

:

les

Exponencia

6

x

2

x

x

f

:

Ejem

.

grado

do

2

de

Son

:

s

Cuadrática

2

x

5

x

f

:

Ejem

.

grado

er

1

de

Son

:

Lineales

4

x

f

:

Ejem

.

cambian

no

que

Las

:

tes

tan

Cons

Funciones

x

2

4.3 Función Logarítmica y exponencial:

Es de la forma
[image: image651.wmf]x

log

y

)

x

(

f

a

=

=

 ,
donde:
[image: image652.wmf]onente

exp

y

)

x

(

f

umento

arg

x

base

a

=

=

=

=

Forma logarítmica:
[image: image653.wmf]x

log

y

a

=

 corresponde a: Forma exponencial:
[image: image654.wmf]y

a

x

=

Ejem:
Al convertir
[image: image655.wmf]x

log

3

4

=

, en forma exponencial, obtenemos:
[image: image656.wmf]64

4

x

3

=

=

Ejem:
Al convertir
[image: image657.wmf]36

log

2

x

=

, en forma exponencial, obtenemos:
[image: image658.wmf]6

x

x

36

2

±

=

\

=

Ejem:
Al convertir
[image: image659.wmf]225

log

2

3

x

=

, en forma exponencial, obtenemos:
[image: image660.wmf]2

3

x

27

=

entonces:
[image: image661.wmf]9

x

729

x

729

x

27

x

27

x

3

3

2

3

3

=

\

=

Þ

=

Þ

=

Þ

=

Ejem:
Al convertir
[image: image662.wmf]36

log

2

x

=

, en forma exponencial, obtenemos:
[image: image663.wmf]6

x

x

36

2

±

=

\

=

Reactivos Unidad 4:
[image: image664.png]~6 la operacion 1% resulta
£
2 x-2 b) -3 o x+2 @) x-1 o x+t

1. Sean la funciones 100 =x*-4x-12 ¥ ()=

2. Sean la funciones fox)=x?+5x+6 y o0 =x*-3x-10 la operacion f(x)-g(x) resulta:
a) plem-4 b) Z-4) -8x-16) Bx-4 &) Bx+16

3.Si fx)=x2+6 ., el valor de f(-2) es:
2 10 b) 2 o -1 Q) - o 2

4. Si fxy=x* -4 , el valor de f(-1) es:
3 3 b) 2 o -2 Q) -5 o5

5. Para que valor de " la funcién () se indetermina:

9 2 b) 2 93 P

Para que valores de ° a funcion f6)

2 4y-4 b) By-8 g -1yl
¥ ¥ i

Una funcion lineal esta representada por:

2 -mien b) -5 d) 5%% € Inx

8. (Cudl de las siguientes funciones es cuadratica?
5

) -1 b) -2
)) e

d) (i &) i +2m-0

9. ¢Cudl de las siguientes funciones es exponencial?

a) foo=NE 16 b) y=x' -9 ©) f(x)=In3x
d) glx)=5 €) hig=7
10.E1 dominio de a funcion 1) = =2
e
2) Dy=femixs-2-3 b) Dy=feminst-3} ©) Dy=femixs2-3
d) Dy=feminz-27) Dy=femin=23}

[image: image665.png]11.El dominio de la funcién f6) = ———

T-ocre

2 D b) D=femies2-4 o De=fenixs24)

) Dy=kentcs-23) o) Dy=fenixa2-4)
12.EI dominio de Ia funcién 160 =22

E=m

2 Dy-fenixs-126) b) Dy=femiis—12-8) o Dy=henixsb-g

&) Dy—ferixs1213) o) Dy=femixs6-4)
13,61 domiio de a uncien 109=

2 Dy=feRixs-25x5 28 b) Dy-feixs-5x#8) Dy-fesix 50250

&) Dyfenixs—bxn 4 o) Dy-feixs—dxss
14.La forma exponencialde Ing, 25= 2es

2 =28 b) #5=x Q @=2 a4 2ex o 25 -2
15. La forma logarimicade =8 es

2) 3-log 8 b) 2-10; 3 § 8=log, 3 d) 2-l0g 8)

3=10gy 2
16. Elvalorde X" del Iog. 4= xes

2 x-8 b) x=18 Qx4 @ x=3 o x=32
17. Elvalorde X" del lag 81=xes

) x=0 0) 9 x=3 @ x=27 & x=81
18. i log, 64=6 (Cudl es el valor de 7

) x=12 b) x=4 9 x=2 @ x=3 o x-8
19 Si logg x=2 ¢Cudl es el valor de 7

2 x-8 b) x=4 9 x=3 @ x=2 o x-9
2 si 3 cCudles el valor de X7

2 x=1 b) x=9 o x=2 d) x=4

-1 - -2 -

UNIDAD 5.
Geometría euclidiana
5.1 Ángulos

Clasificación Básica

[image: image666.png][Agudo : Mayor de 0°, peromenor de 90° Ejem:o: = 50°

Angulos {Recto: a.= 80"
Obtuso: Mayor de 90°, peromenor de 180° Ejem: o.= 1207

* *
i ookactooe

0<a<90° a=90°
AN >

Recto

Agudo Obtuso

Se le llama ángulo complementario, son los ángulo cuya suma es igual a 90o .

Ejem:
 El complemento de 70o es 20o , porque
[image: image667.wmf]o

o

o

90

20

70

=

+

Ejem:
 El complemento de 35o es 55o , porque
[image: image668.wmf]o

o

o

90

55

35

=

+

Se le llama ángulo suplementario, los ángulo cuya suma es igual a 180o .

Ejem:
 El suplemento de 40o es 140o , porque
[image: image669.wmf]o

o

o

180

140

40

=

+

Ejem:
 El suplemento de 135o es 45o , porque
[image: image670.wmf]o

o

o

180

45

135

=

+

5.2 Conversión de grados a radianes y viceversa

[image: image671.png]De grados a radianes, se multiplican los grados por ﬁy se simplifica.

Ejem: 70° a radianes: m[L] n

T80

Ejem: 120° a radianes 12[(L
T80

[image: image672.png]De radianes a grados, se multiplican los radianes por ?y se simplifica.

1 a(180)_180
] 1x agrados: I —a0°
lem: 57 a grados: z[n])

38

3 3n(180Y_ 540
] 35 agrados: 2(180). 540,
lem: g agrados: [n] 0

Reactivos Unidad 5:
[image: image673.png]1. ¢Cuél es el complemento de 80°7

2 20 b) 10° o 1° d) 1007 o) o0
2. ;Cudl es el complemento de 25°2
) 155° b) 75° o 125° d) 175° o) 65"
3. 4Cudl es el suplemento de 30°7
2 10 b) 170° o 150°) 120°
e) o0

4. 4Cudl es el suplemento de 1152
) 25 b) 75° o 65 d) 155° o) 85"

5. ¢Cudl es la equivalencia de 150° a radianes?
b) i o
5

6. (Cudl es la equivalencia de 72° a radianes?
3 3 5 2 5
2 I b) 3 9 3n 9 Zn o In

7. ¢Cudl es la equivalencia de 330° a radianes?

1 1 1
a b o Ya
8 Al convertir %7{ radianes a grados, se obtiene:
2 3000 b) 3150 9 e 9 3 o 275
9. Al convertir %7{ radianes a grados, se obtiene:
2 2000 b) 6o o 1200 9 1300 o 75

10.Al convertir %7{ radianes a grados, se obtiene:
2) 150 b) 1475 o 1wz d) 1578 PRIz

UNIDAD 6.
Trigonometría
6.1 Teorema de Pitágoras

Definición.- Aplicado para todo triángulo rectángulo, el cuadrado de la hipotenusa (c) es igual a la suma de los cuadrados de sus catetos (a y b).
[image: image674.png]Ejem: Encontrar la hipotenusa

A
4 s
c B B
Ejem: Encontrar el cateto faltante
A
10
3

6.2 Funciones Trigonométricas

Definición.- Son las razones existentes establecidas entre los lados de un triángulo rectángulo y son:
[image: image675.png]Conrespectoalanguio A Conrespectoalnguio &

°© ¢ =hipotenusa ¢ =hipotenusa
b a= cateto opuesto a= cateto adyacente
b = cateto adyacente b= cateto opuesto
c a B
entonces:

Con respesto &l dngulo A

cat opuesto_ a hipotenusa _c

sena a coca = LpOlEMUSE £
Tipotenusa ¢ Tat opuesio @
cat adyacente hipotenusa__ ¢
cosa = C2Ladiacente b sec s _LpolenUsE &
Pipotenusa © Tat adyacenie b
{an - catopuesio _a cots . Caladyacente b
Cat adyacenie b calopuesio @

Con respecto al angulo B
cat opuests_ cocp o Mibotenusa ¢
Pipotenusa © Tt opuesto
cat adyacente hipotenusa
hipotenusa Tat adyacents

sen

sech

cosB

[image: image676.png]{ang o _tALORUEStD b cotpo CALadvacente _a
Cal adyacente = calopuesto B

Ejem: Encontrar las razones, seno, coseno y tangente con respecto al 4ngulo B, del siguiente

tridngulo:
A senp it opuesto_ 4
Pipotenusa - o8
% cosp . Cat advacente 7
Pinoterisa o8
N \ang . _catopuesto _ 4
c 7 B et avyacente | 7

Ejem: Encontrar las razones, cosecante, secante y cotangente con respecto al dngulo A, del
siguiente tridngulo

A
potenusa_ 0
ss0 .- Tlpoenuca
- EX
3
coon o _hinctenuss @

atadyacents 3

c 5 5 cotao fALadyacente 31
cat opuesto

[image: image677.png]6.3 Identidades Trigonométricas

Definicion.- Son las equivalencias existentes entre las razones trigonométricas y son
Reciprocas: sem:.tsta=1 cosa.Seca=1 tan.cole=1
Cociente: tang, = 221 cote= 205
E= e

Pitagéricas: serfa+tose=1 tanfa+i=secla cotfa+i=cocdo

Reactivos Unidad 6:
1. Elvalorde X" del siguiente tidngulo es

2) 20
b) 15
o 21
d) 16
&) 14

12

2. Elvalorde “x" del siguiente tridngulo es

a)
» bR
o7

9 32

2 e 23

3. Elvalorde " del siguiente tridngulo es

a) 23
8 b) 8
3
W5 93
e 32

1. Una oficina de forma rectangular, un lado mide 4m y su diagonal mide 5 m, ¿Cuánto mide el otro lado?

a) 9
b) 3
c) 5
d) 4

e) 2

2. Según la figura, la razón
[image: image678.wmf]10

7

, corresponde a la función:

[image: image679.png]a)
b)
o
9
Bl

seno.
coter

seco
cose:
tane:

3. Según la figura, la razón :
[image: image680.wmf]8

17

, corresponde a la función:
[image: image681.png]15

a
b)
©
d)
)

secp
senp
tang
eseh
cosp

[image: image682.png]4. Segin la figura, Ia razén

5

10

48

comesponde a la funcion

a)
b)
©
d9
€

coter
seco
seno.
tane:

cose:

[image: image683.png]5. El valor de la expresion 1 (cos 60°) es igual &
22)05 o1

6. Segin la figura, el valor de *" corresponde &

7. Segin la figura, el valor de *" corresponde &

>

12

8. Segin la figura, el valor de *" corresponde &

2 23
b) 341
o 543
d s

€ 35

3 10
b) 472
012
d 8

13

2 33
b) 341
o 23
43

& 4

915

€0

[image: image684.png]4. ¢Cual de las siguientes opciones recibe el nombre de tangente?

o Ca abyacente - ipotenusa cat opuesto cat atyacente) _cat opuecto
cat. opuesto Cat_ opuesto Ripotenusa Ripotenusa Cat. adyacente
5. El valor equivalente a sen %es
1 47 Nl
PR b o1 LR 90
6. El valor equivalente a sec 60" es
2 JZ b) % o a1 Q2
7. Laexpresion —— comesponde a la funcién
=
) senp b) escp) tanp q) secp o) cotp
8. ¢Cudl es el drea de la siguiente figura:
~N/ a) sund
8 b) 20und’
o 18und
d) 36und’
o) 4sund
24
9. ¢Cudl es el perimetro del paralelogramo siguiente:
) 21ung
b) 14ung
©) 49ung
d) 28un0
€) 30uny

Respuestas a Reactivos de Matemáticas
[image: image685.png]Unidad 1 Unidad 2 Unidad 3 Unidad 4 | Unidad 5 | Unidad 6
Tc Ta a1 a 3Tz Tc 1D 1D
2 b 23 2a |2 |32e 2e 2e 2¢
3c 3c $Bb [3c | Ba 3a 3c 3d
4d 4e Ma |4 a |de 4d 4c 4b
5¢ 5 ¢ se |5d | Be 5 ¢ 5.d 5a
6a 6 c 46a |6d |3be 6 b 6d 6a
7b Ta e |7 e |3Tc 7b 7c 7a
8 a 8 b #8e |8 a |3B/b 8 d 8 b 8 b
9 d 9z 49a |9 e |39d 9 e 9 c 9 c
0c |10 c 50 a 0d [40a [10a [10d [10c
Mme |11d 51e Md | 4e |11c 1 a
124 |123a 52a 12b |42d |12d 12 e
B |1Bc 53 1B3b [4d |13b 13 a
e |Hc 54.d e |4d |14a U e
Bb |15c 55.a e [45d |15 2 15 d
6.d |16 c 56 ¢ 6b |46d |16d 16 d
7 |17 c 57.d 7c |41e |17 b 7 e
8b |18 c £ 1Bb [48b |18 c
192 |19 ¢ 59.d 19.d [49b |19 e
20e |28 6a |20e |[50e [20a
2¢c |21b 6la |21a |5la
232 |2¢ 62c | 2a |52b
26 |23c e |2a |5a
24 |2uc 6c | 24a |5e
253 |54 65b |25d |%Ha
2% d |2 0b 66d |26c |56a
27.d |27 a 67a |27 |57e
283 |20b e |2c |%a
2b |29 a 6a |2a |590b
Wb (304 Te [30e |60e
3d |34 Ta
2a |[2c 2a
Ba (B b
Ma e Tae
Bd |34 7c
% c |34 b
7 a |3c 77.4d
®a [3c b
33d (394 79
wc |40 a 80 b

e sle

Autor:
Lic. Jorge Galeazzi A.

galeunam1972@hotmail.com
México, Enero de 2009[image: image686.png]

[image: image687.png]

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

_1250722071.unknown

_1250723743.unknown

_1251930940.unknown

_1252184000.unknown

_1252187349.unknown

_1252189684.unknown

_1253479572.unknown

_1257093798.unknown

_1257093867.unknown

_1257094155.unknown

_1257094245.unknown

_1257094626.unknown

_1259163027.unknown

_1257094289.unknown

_1257094211.unknown

_1257093961.unknown

_1257093837.unknown

_1257093852.unknown

_1257093819.unknown

_1253479865.unknown

_1253479949.unknown

_1253480029.unknown

_1253480194.unknown

_1255246572.unknown

_1255246596.unknown

_1255246538.unknown

_1253480097.unknown

_1253480003.unknown

_1253479897.unknown

_1253479917.unknown

_1253479881.unknown

_1253479670.unknown

_1253479735.unknown

_1253479624.unknown

_1252190100.unknown

_1252190730.unknown

_1252192687.unknown

_1252192727.unknown

_1252354402.unknown

_1253479516.unknown

_1252192747.unknown

_1252192699.unknown

_1252190863.unknown

_1252191210.unknown

_1252192615.unknown

_1252190979.unknown

_1252191147.unknown

_1252190912.unknown

_1252190800.unknown

_1252190189.unknown

_1252190639.unknown

_1252190685.unknown

_1252190437.unknown

_1252190137.unknown

_1252190175.unknown

_1252190121.unknown

_1252189917.unknown

_1252189959.unknown

_1252190055.unknown

_1252189933.unknown

_1252189885.unknown

_1252189896.unknown

_1252189812.unknown

_1252188518.unknown

_1252189221.unknown

_1252189514.unknown

_1252189632.unknown

_1252189664.unknown

_1252189604.unknown

_1252189616.unknown

_1252189587.unknown

_1252189356.unknown

_1252189382.unknown

_1252189344.unknown

_1252189311.unknown

_1252188829.unknown

_1252188890.unknown

_1252188955.unknown

_1252188846.unknown

_1252188672.unknown

_1252188725.unknown

_1252188549.unknown

_1252187932.unknown

_1252188169.unknown

_1252188431.unknown

_1252188454.unknown

_1252188472.unknown

_1252188189.unknown

_1252188131.unknown

_1252188153.unknown

_1252188114.unknown

_1252187489.unknown

_1252187815.unknown

_1252187887.unknown

_1252187724.unknown

_1252187772.unknown

_1252187624.unknown

_1252187388.unknown

_1252187447.unknown

_1252187370.unknown

_1252185176.unknown

_1252186610.unknown

_1252187049.unknown

_1252187131.unknown

_1252187285.unknown

_1252187084.unknown

_1252187111.unknown

_1252187061.unknown

_1252186634.unknown

_1252186954.unknown

_1252186623.unknown

_1252185628.unknown

_1252185669.unknown

_1252186584.unknown

_1252186599.unknown

_1252185646.unknown

_1252185507.unknown

_1252185609.unknown

_1252185585.unknown

_1252185215.unknown

_1252184822.unknown

_1252184917.unknown

_1252185132.unknown

_1252185148.unknown

_1252184992.unknown

_1252185102.unknown

_1252184876.unknown

_1252184890.unknown

_1252184865.unknown

_1252184436.unknown

_1252184478.unknown

_1252184779.unknown

_1252184451.unknown

_1252184151.unknown

_1252184204.unknown

_1252184401.unknown

_1252184132.unknown

_1252184073.unknown

_1251934118.unknown

_1251935280.unknown

_1252182610.unknown

_1252183015.unknown

_1252183159.unknown

_1252183310.unknown

_1252183353.unknown

_1252183341.unknown

_1252183260.unknown

_1252183284.unknown

_1252183208.unknown

_1252183117.unknown

_1252183144.unknown

_1252183105.unknown

_1252183077.unknown

_1252182823.unknown

_1252182908.unknown

_1252182948.unknown

_1252182872.unknown

_1252182848.unknown

_1252182653.unknown

_1252182711.unknown

_1252182630.unknown

_1252182152.unknown

_1252182222.unknown

_1252182534.unknown

_1252182556.unknown

_1252182486.unknown

_1252182179.unknown

_1252182190.unknown

_1252182166.unknown

_1252182163.unknown

_1252181136.unknown

_1252181273.unknown

_1252181373.unknown

_1252181811.unknown

_1252181853.unknown

_1252181647.unknown

_1252181322.unknown

_1252181249.unknown

_1252181187.unknown

_1251935397.unknown

_1251935468.unknown

_1251935373.unknown

_1251935347.unknown

_1251934579.unknown

_1251934770.unknown

_1251934873.unknown

_1251934956.unknown

_1251935237.unknown

_1251934909.unknown

_1251934819.unknown

_1251934634.unknown

_1251934729.unknown

_1251934596.unknown

_1251934334.unknown

_1251934501.unknown

_1251934556.unknown

_1251934423.unknown

_1251934290.unknown

_1251934310.unknown

_1251934260.unknown

_1251934220.unknown

_1251931941.unknown

_1251933178.unknown

_1251933470.unknown

_1251933495.unknown

_1251933506.unknown

_1251933485.unknown

_1251933354.unknown

_1251933447.unknown

_1251933200.unknown

_1251932935.unknown

_1251933137.unknown

_1251933167.unknown

_1251933155.unknown

_1251933082.unknown

_1251932893.unknown

_1251932918.unknown

_1251932873.unknown

_1251932863.unknown

_1251931389.unknown

_1251931556.unknown

_1251931656.unknown

_1251931687.unknown

_1251931641.unknown

_1251931619.unknown

_1251931422.unknown

_1251931547.unknown

_1251931404.unknown

_1251931035.unknown

_1251931302.unknown

_1251931379.unknown

_1251931061.unknown

_1251931291.unknown

_1251930999.unknown

_1251931019.unknown

_1251930983.unknown

_1251928714.unknown

_1251929904.unknown

_1251930461.unknown

_1251930686.unknown

_1251930712.unknown

_1251930721.unknown

_1251930699.unknown

_1251930586.unknown

_1251930658.unknown

_1251930482.unknown

_1251930016.unknown

_1251930376.unknown

_1251930397.unknown

_1251930291.unknown

_1251930359.unknown

_1251929987.unknown

_1251929999.unknown

_1251929972.unknown

_1251929961.unknown

_1251929297.unknown

_1251929492.unknown

_1251929738.unknown

_1251929756.unknown

_1251929720.unknown

_1251929601.unknown

_1251929345.unknown

_1251929418.unknown

_1251929316.unknown

_1251929033.unknown

_1251929098.unknown

_1251929243.unknown

_1251929281.unknown

_1251929146.unknown

_1251929052.unknown

_1251929000.unknown

_1251929015.unknown

_1251928940.unknown

_1250724954.unknown

_1250725499.unknown

_1250725555.unknown

_1251928510.unknown

_1251928692.unknown

_1251928701.unknown

_1251928621.unknown

_1251928668.unknown

_1250725568.unknown

_1250725672.unknown

_1250725560.unknown

_1250725528.unknown

_1250725538.unknown

_1250725544.unknown

_1250725549.unknown

_1250725533.unknown

_1250725516.unknown

_1250725521.unknown

_1250725508.unknown

_1250725069.unknown

_1250725118.unknown

_1250725145.unknown

_1250725489.unknown

_1250725494.unknown

_1250725156.unknown

_1250725482.unknown

_1250725163.unknown

_1250725150.unknown

_1250725130.unknown

_1250725136.unknown

_1250725124.unknown

_1250725096.unknown

_1250725107.unknown

_1250725113.unknown

_1250725102.unknown

_1250725085.unknown

_1250725090.unknown

_1250725076.unknown

_1250724975.unknown

_1250725052.unknown

_1250725063.unknown

_1250725007.unknown

_1250724965.unknown

_1250724970.unknown

_1250724959.unknown

_1250724607.unknown

_1250724886.unknown

_1250724920.unknown

_1250724940.unknown

_1250724946.unknown

_1250724931.unknown

_1250724909.unknown

_1250724915.unknown

_1250724893.unknown

_1250724899.unknown

_1250724852.unknown

_1250724867.unknown

_1250724874.unknown

_1250724858.unknown

_1250724841.unknown

_1250724847.unknown

_1250724835.unknown

_1250723802.unknown

_1250723826.unknown

_1250723842.unknown

_1250724588.unknown

_1250723831.unknown

_1250723837.unknown

_1250723813.unknown

_1250723821.unknown

_1250723808.unknown

_1250723778.unknown

_1250723789.unknown

_1250723794.unknown

_1250723784.unknown

_1250723754.unknown

_1250723766.unknown

_1250723773.unknown

_1250723760.unknown

_1250723749.unknown

_1250722526.unknown

_1250722727.unknown

_1250723398.unknown

_1250723578.unknown

_1250723717.unknown

_1250723729.unknown

_1250723737.unknown

_1250723723.unknown

_1250723589.unknown

_1250723711.unknown

_1250723584.unknown

_1250723471.unknown

_1250723556.unknown

_1250723561.unknown

_1250723550.unknown

_1250723410.unknown

_1250723415.unknown

_1250723405.unknown

_1250722810.unknown

_1250722836.unknown

_1250722882.unknown

_1250722886.unknown

_1250722856.unknown

_1250722823.unknown

_1250722828.unknown

_1250722816.unknown

_1250722749.unknown

_1250722773.unknown

_1250722795.unknown

_1250722754.unknown

_1250722738.unknown

_1250722744.unknown

_1250722732.unknown

_1250722634.unknown

_1250722681.unknown

_1250722701.unknown

_1250722712.unknown

_1250722721.unknown

_1250722707.unknown

_1250722692.unknown

_1250722697.unknown

_1250722687.unknown

_1250722655.unknown

_1250722668.unknown

_1250722673.unknown

_1250722663.unknown

_1250722644.unknown

_1250722649.unknown

_1250722639.unknown

_1250722590.unknown

_1250722614.unknown

_1250722624.unknown

_1250722628.unknown

_1250722619.unknown

_1250722601.unknown

_1250722609.unknown

_1250722596.unknown

_1250722552.unknown

_1250722562.unknown

_1250722584.unknown

_1250722557.unknown

_1250722537.unknown

_1250722546.unknown

_1250722532.unknown

_1250722340.unknown

_1250722430.unknown

_1250722480.unknown

_1250722504.unknown

_1250722516.unknown

_1250722521.unknown

_1250722509.unknown

_1250722491.unknown

_1250722498.unknown

_1250722486.unknown

_1250722457.unknown

_1250722468.unknown

_1250722474.unknown

_1250722463.unknown

_1250722442.unknown

_1250722452.unknown

_1250722437.unknown

_1250722384.unknown

_1250722409.unknown

_1250722420.unknown

_1250722425.unknown

_1250722414.unknown

_1250722393.unknown

_1250722404.unknown

_1250722389.unknown

_1250722364.unknown

_1250722374.unknown

_1250722379.unknown

_1250722369.unknown

_1250722350.unknown

_1250722356.unknown

_1250722345.unknown

_1250722235.unknown

_1250722286.unknown

_1250722319.unknown

_1250722330.unknown

_1250722335.unknown

_1250722325.unknown

_1250722306.unknown

_1250722313.unknown

_1250722297.unknown

_1250722259.unknown

_1250722274.unknown

_1250722279.unknown

_1250722265.unknown

_1250722248.unknown

_1250722254.unknown

_1250722240.unknown

_1250722181.unknown

_1250722203.unknown

_1250722223.unknown

_1250722229.unknown

_1250722210.unknown

_1250722192.unknown

_1250722197.unknown

_1250722186.unknown

_1250722155.unknown

_1250722166.unknown

_1250722173.unknown

_1250722161.unknown

_1250722133.unknown

_1250722139.unknown

_1250722077.unknown

_1250722104.unknown

_1250721383.unknown

_1250721865.unknown

_1250721965.unknown

_1250722017.unknown

_1250722038.unknown

_1250722056.unknown

_1250722062.unknown

_1250722050.unknown

_1250722027.unknown

_1250722031.unknown

_1250722022.unknown

_1250721988.unknown

_1250722002.unknown

_1250722010.unknown

_1250721996.unknown

_1250721976.unknown

_1250721983.unknown

_1250721970.unknown

_1250721914.unknown

_1250721937.unknown

_1250721950.unknown

_1250721960.unknown

_1250721944.unknown

_1250721925.unknown

_1250721931.unknown

_1250721920.unknown

_1250721889.unknown

_1250721901.unknown

_1250721906.unknown

_1250721895.unknown

_1250721876.unknown

_1250721884.unknown

_1250721871.unknown

_1250721490.unknown

_1250721789.unknown

_1250721837.unknown

_1250721848.unknown

_1250721860.unknown

_1250721842.unknown

_1250721823.unknown

_1250721831.unknown

_1250721794.unknown

_1250721511.unknown

_1250721778.unknown

_1250721783.unknown

_1250721771.unknown

_1250721500.unknown

_1250721506.unknown

_1250721495.unknown

_1250721439.unknown

_1250721466.unknown

_1250721477.unknown

_1250721483.unknown

_1250721472.unknown

_1250721455.unknown

_1250721460.unknown

_1250721445.unknown

_1250721417.unknown

_1250721428.unknown

_1250721433.unknown

_1250721422.unknown

_1250721406.unknown

_1250721411.unknown

_1250721400.unknown

_1250721104.unknown

_1250721278.unknown

_1250721329.unknown

_1250721362.unknown

_1250721372.unknown

_1250721377.unknown

_1250721367.unknown

_1250721352.unknown

_1250721357.unknown

_1250721345.unknown

_1250721306.unknown

_1250721317.unknown

_1250721323.unknown

_1250721311.unknown

_1250721291.unknown

_1250721296.unknown

_1250721284.unknown

_1250721182.unknown

_1250721222.unknown

_1250721267.unknown

_1250721272.unknown

_1250721261.unknown

_1250721193.unknown

_1250721198.unknown

_1250721187.unknown

_1250721129.unknown

_1250721172.unknown

_1250721177.unknown

_1250721156.unknown

_1250721163.unknown

_1250721135.unknown

_1250721115.unknown

_1250721120.unknown

_1250721109.unknown

_1250720982.unknown

_1250721051.unknown

_1250721076.unknown

_1250721092.unknown

_1250721098.unknown

_1250721082.unknown

_1250721087.unknown

_1250721065.unknown

_1250721071.unknown

_1250721060.unknown

_1250721024.unknown

_1250721041.unknown

_1250721046.unknown

_1250721036.unknown

_1250721013.unknown

_1250721019.unknown

_1250720993.unknown

_1250721007.unknown

_1250720862.unknown

_1250720927.unknown

_1250720956.unknown

_1250720966.unknown

_1250720944.unknown

_1250720904.unknown

_1250720910.unknown

_1250720874.unknown

_1250720739.unknown

_1250720849.unknown

_1250720853.unknown

_1250720841.unknown

_1247576853.unknown

_1250720566.unknown

_1250720668.unknown

_1249397471.unknown

_1250459310.unknown

_1249860207.unknown

_1247584288.unknown

_1247501668.unknown

_1247562385.unknown

_1247576836.unknown

_1247562415.unknown

_1247562354.unknown

_1247501219.unknown

