www.monografias.com

Solucionario del primer módulo de resolución de problemas matemáticos
Carlos Alberto Yampufe Requejo - cayare2@hotmail.com
1. Pensamiento numérico
2. Razonamiento lógico
3. Modelación algebraica
4. Combinatoria; incertidumbre y azar
5. Imaginación geométrica
SOLUCIONES DEL MÓDULO Nº 1

PRIMERA PARTE:
Pensamiento numérico
[image: image101.wmf]2

1

4

m

Familiarización y Comprensión

Notaremos que NO piden el resultado del partido Alianza y Universitario, sino ¿Cuántos goles en TOTAL se anotaron en ese partido?

Búsqueda de un plan

Una estrategia puede ser contabilizar la totalidad de los goles que anotaron Alianza y Universitario, pero esto contiene los goles que cada uno le metió al Cristal. Entonces debo de restar estos goles, veamos como hacerlo.

Ejecución del plan
1ª Forma:

Del cuadro dado:

[image: image1.png]GF | GC

ALIANZA

CRISTAL

UNIVERSITARIO

Total de goles anotados por Alianza (Goles a favor de Alianza)

= 6
Total de goles anotados por Universitario (Goles a favor de Universitario)
= 4
 Total de goles anotados por Alianza y Universitario :
6 + 4 = 10
De estos 10 goles, los únicos que no fueron anotados en el partido Alianza – Universitario, serían los goles anotados por Alianza al Cristal más los goles anotados por Universitario al Cristal, que son en total 6 (los goles en contra del Cristal).

Luego:
Total de goles anotados en el partido Alianza – Universitario:

10 - 6 = 4

Respuesta:

2ª Forma:

Si colocamos como incógnitas, los goles anotados por cada equipo en cada uno de los tres partidos :

Alianza
(a)
Universitario (b)

Alianza
(c)
 Cristal (d)

Universitario
(e)
 Cristal (f)

La cantidad de goles en el partido Alianza – Universitario sería (a + b).

Formando ecuaciones con los datos del cuadro:

[image: image2.png]Goles a favor de Alianza
Goles a favor de Universitario

= o

SIS

Sumamos: (1) + (2)

 a + c + b + e = 10

Reagrupamos:
 (a + b) + (c + e) = 10
(3)

Entonces se observa :
c son los goles que Alianza metió al Cristal

y
e son los goles que Universitario metió al Cristal

 o sea : (c + e) son el total de goles en contra del Cristal.

 Del cuadro :

c + e = 6
(4)

 Y reemplazando :
(4) en (3) se obtiene : a + b + 6 = 10

a + b = 10 - 6 = 4

Familiarización y Comprensión

Nos piden el número de mesas que el Carpintero ha hecho en total, es decir las que hizo inicialmente más las seis que hizo después.

 Búsqueda de un plan
Las frases: “quedan más de la mitad” , “quedan menos de 42” , nos hace recordar relaciones de orden. Al perecer debemos resolverlo por inecuaciones o en todo caso probando números. Llamaremos m: al numero de mesas que hizo inicialmente.

Ejecución del plan

1ª Forma:

Por “prueba y error”

Sea “m” el número de mesas que inicialmente hizo el carpintero.

“Si vende 70 y le quedan más de la mitad”

Se deduce que le quedarán 71 ó más.

Si luego hace 6 mesas más y vende 36 , quiere decir que en esta segunda venta vende 30 de las primeras que le habían quedado.

Luego: Después de la 2ª venta le quedaron, de las mesas iniciales,:

(71 ó más) - (30) = 41 ó más

Pero como, por dato, le quedaron menos de 42, la única posibilidad, es que le
quedaron: 41 mesas de las iniciales y el número inicial de mesas hechas es :

“m” = 70 + 30 + 41 = 141

Luego:

Total de mesas hechas : 141 + 6 0 147

Respuesta:

2ª Forma:

Si “m” es el número de mesas que hizo el carpintero inicialmente sabemos que:

m – 70 (m/2 y que
m – 70 + 6 – 36 (42

Resolviendo las inecuaciones obtenemos m (140 y m (142 es decir, sabemos que el carpintero hizo inicialmente 141 mesas. Como luego hizo 6 más, realizó en total 147 mesas.

Visión retrospectiva

[image: image3.png]Comprobemos nuestro resultado, releyendo el problema suponiendo que hizo 141 mesas al
inicio y reconstruiremos los hechos

Vendio 70 entonces quedan 71 es mas de la mitad

Luego hizo 6 mas ahora tiene 77 vende 36. le quedan 41 menos de 42 por vender.

La clave estuvo en reconocer palabras como: ‘més de” o ‘menos de”

Cuando “Paola le da a Gloria tantos soles como Gloria tenía” se deduce que: después de que esto ocurra Gloria tendrá el doble de lo que tenía y el dinero de Paola quedará disminuido en lo que le tuvo que dar a Gloria.

Como nos dan como dato, lo que tiene cada una de ellas, al final y nos piden las cantidades iniciales que tenían, podemos usar el procedimiento de “Regresión” (ir del final al principio).

1ª Forma:
Pensamiento regresivo

Hagamos un cuadro, para organizar los datos.

[image: image4.emf]Paola Gloria

?

?

18

18 S/.

S/.

1

2

0

0

Dato:

[image: image5.png]Empezando porel final: Cada una quedo al final con &' 18
Un momento antes, “Gloria le habia dado a Paola tanto como Paola tenia’, o sea que - el dinero que
/.9y Gloriatenia

tenia Paola se cupico, y como teming con 18, s¢ deduce qus antes tenia: —

/.27, (S/.9 quele dioaPaola + S/ 18 quele queds).

Paola | Gloria

©
1
2

%
%

Igualmente, se deduce a partir del cuadro que en la primera operación Paola le dio a Gloria tantos soles como Gloria tenía. Por lo tanto, antes de esta operación Gloria tenía la mitad de los 27 soles que le quedaron o sea: S/. 13,50 y Paola tenía: 13,50 + 9 = 22,50.

[image: image6.emf]Paola Gloria

18

9

22,50

18

27

13,50

S/.

S/.

S/.

S/.

1

2

0

0

Respuesta:

2ª Forma: Planteando una ecuación

Sea x y (36 – x) lo que tenían al principio cada uno de ellas.

[image: image7.png]PAOLA GLORIA

INICIO X 36-x

Paola le da a Gloria tantos soles - _
o o ot X-(36-X)=2x-36 | 2(36x)=72-2x

Luego Gloria le da a Paola tantos

soles como Paola tenia en ese 2(2x-36) 72-2 - (2x - 36)
momento
Ahora cada una de ellas iene 18 12 108 4x

soles

Ecuación:

4 x - 72 = 108 - 4 x = 18

Resolviendo:

x = S/. 22,50

Paola tenía S/. 22,50 y Gloria tenía 36 – 22,50 = 13,50

Respuesta:

Dado que el problema plantea la pregunta ¿En qué columna (A, B, C ó D) debe aparecer el número 101 ?, se sospecha que debe haber un patrón de los números que caen en una determina columna, nuestra tarea será encontrar esta regularidad.

Del cuadro:

[image: image8.emf]Ciclo

Ciclo 2

Notaremos que cada 8 números consecutivos, se produce un nuevo ciclo repetido en la posición relativa de los números

[image: image9.emf]
Ahora; con los números del 101 se pueden producir 101:8 (12 ciclos completos (12 x 8 = 96) hasta el número 96 y para llegar al 101, se deben escribir 5 números (97, 98, 99, 100 y 101) del siguiente ciclo,

[image: image10.emf]
Respuesta:

Familiarización y comprensión:
La incógnita es el número “n” de manzanas que compró Laura. Del enunciado se deduce que Laura luego vendió las “n” manzanas y resultó ganando S/. 10.

Esta ganancia es la diferencia entre lo que recibió Laura al vender las “n” manzanas y lo que pagó por ellas.

ganancia = (venta) - (costo)

1ª Forma:
Como el número de “n” manzanas se compró en grupos de 3, pero se vendió en grupos de 2, supondremos que:

[image: image11.png]Se compraron a [3] X 250 =

‘n” = 6 manzanas < Sevendierona [2] x 250 =750

Gananciaserd: 750 - 5 = 2,50

Luego:

Si “n” fuera 6 manzanas, la ganancia sería

: S/. 2,50

Si “n” fuera 12 manzanas (y hacemos lo mismo) la ganancia sería
: S/. 5

Notaremos que hay una relación proporcional directa entre el número “n” de manzanas y la ganancia obtenida. Planteamos una regla de tres:

[image: image12.png]si écon 6 manzanas|a ganancia = 250

con ‘n"manzanas paraquela ganancia = %.10,00

como .10 es el cuadruple de 2,50 entonces

n” sera el cuadruple de 6

n” = 24 manzanas

Respuesta:

Como hay 22 cabezas y 56 patas, se deduce que son 22 animales en total y que tienen 56 patas.

1ª Forma: Haciendo un diagrama

[image: image13.wmf]22 animales

O

O O

64444444444744444444448

Emplearemos el método de falsa suposición simple:

Si los animales fueran todos gallinas, tendrían 2 patas cada uno

[image: image14.emf]OOO O OOOOOOOOOOOOOOOOOO

dando un total de 22 × 2 = 44 patas

Para que en total sean 56 patas debemos poner en total (56 – 44) = 12 patas más a los animales y como sólo podemos poner 2 patas más a cada uno (para que tengan 4 patas y sean conejos), lograremos ponerle dos patas más sólo a
[image: image15.wmf]12

 = 6

2

 animales.

Luego:

6 animales son conejos de 4 patas cada uno y

(22 – 6) = 16 animales son gallinas de 2 patas cada uno

Comprobación:

[image: image16.png]6 conejos =tienen: 6 x 4 = 24 patas
Si son

Total

16 gallinas = tienen 12x 2 =32 patas

22 animales = fienen =56 patas

o

También podrias resolver el problema aplicando el método de falsa
suposicion simple que hemos aplicado, pero suponiendo que los 22
animales son conejos. jInténtalol

Otra forma:
Método de ensayo y error

Aunque este problema se pude resolver mediante un sistema de ecuaciones, también se puede resolver aplicando un tanteo.

Como son 22 animales, empezamos suponiendo que hay 11 conejos y 11 gallinas y comparamos la cantidad de patas resultante con la cantidad total que debe ser: 56 patas.

[image: image17.png]Concjos | Gallinas| Patas Error
1% ensayo
1 1 [1zd+11z2=65| 66 - 56= 10
Disminuimos 1 conejoy agregamos 1 gallina
2°ensavo 10 12 10x4+12x2=64| 66 - 56=10

Notaremos que: Por disminuir 1 conejo y aumentar 1 gallina el error disminuye en

2
Se deduce entonces que para que el error desaparezca (debe disminuir en 10),

debemos disminuir: %:5 conejos y aumentar 5 gallinas, dando:

Namero correcto de conejos: 11 - 5
Y numero correcto de gallinas: 11 +5

Sea “l” la longitud total del alambre un número entero de centímetros.

De la figura se observa que:

“l” se puede dividir en 2 partes iguales; también en 5 y en 8 partes iguales, o sea:

[image: image18.png]7" debe ser miltiplo de 25y 8 alavez
Como el primer nimero entero positivo que es mitiplo de 2,5 y 8 es MCM

@:5:8=4
Tpodriaser 40 cm 6 40x2=80cm:40x3=120cm; . etc

(@ Lamenor longitud " seria 40 cm: y debemos comprobar que cada segmento, en cada caso, es
mayor de 3 cm (para que se cumplala condicion).

20 cm X _gem 2 _sem
5 B

®) Depende de cada concursante.

Sea N el número buscado.

Por dato

50 < N < 100

La operaciones realizadas con N son:

[image: image19.emf]N

MÚLTIPLO

DE 7

- 3

: 5

Ahora si empezamos por el final y “regresamos”, las operaciones serán:

Probando:

[image: image20.png]] > [0

7 35 38 (Esmenor de 50) No es solucion
14 70 73 (Correcto) Solucion
21 = 105 = 108 (Esmayorde 100) No es solucion
28 Z 140 = 148 También es mayor que 100)no es solucion

Existe una sola solucién: N =73

Respuesta:

Si hacemos un diagrama, notaremos que el empleo B es económicamente más conveniente, porque en cada mes con el empleo B se gana 50 soles más que con el empleo A.

[image: image21.png]1° Mes 2° Mes 3° Mes
Empleo A I 2 2
1000 1000+ 1200+
200 200
1200 1400

1°Mes 2°Mes 3° Mes

Empleo B

mpleo Voot o tems ome tomod
560 I 550t goo Feso K00 tom

1050 1250 1450

Respuesta: Es mas conveniente el empleo B

Sea N el número total de estudiantes.

Por dato N < 50

Para que la séptima parte de los estudiantes use anteojos, el número “N” debe tener séptima parte entera y exacta.

Luego N debe ser múltiplo de 7.

Igualmente se puede deducir que N debe ser múltiplo de 6.

Como el primer número entero positivo que es a la vez múltiplo de 7 y 6 es 42

N puede ser: 42 ó 42 × 2 = 84 ó 42 × 3 = 126 (múltiplo de 42)

Pero como N < 50,

“N” Solo puede ser 42

Luego:

[image: image22.png](@) Usan anteojos g - % — 6 estudiantes y (42 — 6) = 36 no usan antecjos

(b) Depende del concursante, se puede preguntar.

SEGUNDA PARTE :
Razonamiento lógico

Según los datos, se tiene las siguientes equivalencias:

1 collar + 1 escudo = 1 lanza = 3 cuchillos = 2 escudos

Observando el primer y el último miembro, se deduce que:

[image: image23.png]1 collar + 1 escudo = 2 escudos

De donde 1 collar = 1 escudo

PORLOTANTO: De las primeras equivalencias

1lanza =1collar + 1 escudo = 2 collares
—

1 collar

1lanza equivale a 2 collares

.

Haciendo una tabla

Si colocamos V en los días que dicen la verdad y M en los días que mienten, se tendrá el cuadro siguiente:

[image: image24.emf]M M M V V V V

L M M J V S D V V V M M M V

León

Unic

El León dijo

: “Ayer me tocó mentir”

El Unicornio dijo
: “A mí también me tocó mentir”

Existen dos posibilidades:
(1)
El León dijo la verdad.

(2)
El León mintió.

1ra Posibilidad:

Si el León dijo la verdad hoy, significa que ayer le tocó mentir, y viendo el cuadro, esto solo podría ocurrir si hoy es Jueves.

Ahora si hoy fuera Jueves, del cuadro se vé que el Unicornio hoy miente y lo que dijo es falso, luego, el día anterior (miércoles) el unicornio debe decir la verdad, lo cual es compatible con los datos del cuadro.

2da Posibilidad:
Si el León mintió hoy, quiere decir que lo que dijo (“ayer me tocó mentir”) es falso, luego el día de ayer podría ocurrir solo si hoy es Lunes.
Pero si hoy es Lunes, el Unicornio hoy dijo la verdad y como dijo (“ayer me tocó mentir”) se deduce que el Unicornio el Domingo mintió, lo que es contrario al dato del cuadro.

Luego:
La única posibilidad compatible es que hoy es Jueves.
Respuesta:

Haciendo un diagrama o un esquema

Partida:

Los traslados se pueden hacer así

[image: image25.emf]2 muchachos

2 muchachos

2 muchachos

1 muchacho

1 muchacho

1 muchacho

1 muchacho

1 hombre

1 hombre

1 hombre

1 muchacho

1 muchacho

2 muchachos

3 hombres

2 muchachos

Número de

cruces

1 hombre

1 hombre

1 hombre

Con estos

4 pasos,

recién se ha

traslado 1

hombre a

la otra orilla

3 × 4 + 1 = 13 cruces

Partida Llegada

Examinando posibilidades

Hay 2 posibilidades: que Alberto dice la verdad ó que Alberto miente

1ra Posibilidad:
Si Alberto dice la verdad entonces Bernardo miente, y

Si Bernardo miente entonces César dijo la verdad, y

Si César dice la verdad, entonces: Alberto miente y Bernardo miente.

Esto último es contradictorio porque partimos en que Alberto dice la verdad y estamos llegando a demostrar que Alberto miente.

Este caso, por lo tanto, no es posible.

2da Posibilidad:
Si Alberto miente, entonces Bernardo dice la verdad, y

Si bernardo dice la verdad, entonces César miente, y

Si César miente, lo que dijo César debe ser falso.

Comprobemos:
[image: image26.png]) “Alterto miente y Benardo miente”
César dijo.
Vendadt Faiso

Como lo que dijo César es una conjunción (y), de dos proposiciones y una de ellas es falsa, toda la conjunción es falsa. (Comprobado)

Respuesta:

1ª Posibilidad:

Si Andrés dice la verdad entonces Bruno se llevó el auto luego Bruno dice la verdad y Carlos diría la verdad (Tres dirían la verdad). Esto no cumple con la condición

2ª Posibilidad:

Si Andrés miente entonces Bruno no se llevó el auto. Luego Bruno miente y Carlos sería el único que debe decir la verdad (entonces Carlos no se llevó el auto).

Luego:

Como: ni Bruno ni Carlos se llevaron el auto, Andrés se llevó el auto.

Respuesta:

Examinando posibilidades

Los cofres con sus respectivas inscripciones son:.

[image: image27.emf]Oro Plomo Plata

El retrato está

en este cofre

El retrato no está

en este cofre

El retrato no está

en el cofre de Oro

Recordar la condición: “a la suma (como máximo) una de las tres condiciones es verdadero”

Analizamos los casos posibles:

1ª Posibilidad:

Si el retrato está en el cofre de Oro, los valores de verdad de las inscripciones serán respectivamente:

[image: image28.emf]V V F

(No cumple la condición)

Oro Plata Plomo

2ª Posibilidad:

Si el retrato está en el cofre de plata, los valores de verdad de las inscripciones serán respectivamente:

[image: image29.emf]F F V

(Si cumple)

Oro Plata Plomo

3ª Posibilidad:

Si el retrato está en el cofre de plomo, los valores de verdad de las inscripciones serían:

[image: image30.emf]F V V

(No cumple la condición)

Oro Plata Plomo

Luego: La 2ª es la única posibilidad que cumple la condición.

Respuesta:

En el problema se consideran tres conjuntos, que se intersecan entre sí, los que prefieren moto; los que prefieren bicicleta.

El diagrama de Venn correspondiente sería, anotando los siguientes datos que se pueden colocar directamente:

Prefieren motocicleta solamente
:
5.

Prefieren motocicleta y bicicleta pero no automóvil
:
3

Prefieren motocicleta y automóvil pero no bicicleta
:
20

Prefieren motocicleta
:
38

No prefieren ninguna de las tres cosas
:
1

[image: image31.emf]M

O

T

O

(

3

8

)

A

U

T

O

BICIC.

5

20

3

1

Del diagrama, podemos obtener ¿Cuántos prefieren los tres medios de transporte?

(Que será la intersección de las tres preguntas)

a) Prefieren las tres cosas : 38 - (5 + 20 + 3) = 10

Como a 72 no les gusta la bicicleta, se pueden igualar.

72 = 1 + 5 + 20 + (los que le gusta solo auto)

Luego:
Les gusta sólo auto : 72 – 26 = 46 (c)

[image: image32.emf]M

O

T

O

(

3

8

)

A

U

T

O

BICIC.

5

20

46

10

3

1

Análogamente, los que no gustan del automóvil son 9

9 = 1 + 5 + 3 + (los que le gusta sólo bicicleta)

Luego:
Les gusta sólo bicicleta son : 9 – (1 + 5 + 3) = 0

(b)

Igualmente, los que no gustan de la moto son 61

61 = 1 + 0 + 46 + (los que les gusta bicicleta y auto pero no moto)

Luego:
(Los que les gusta bicicleta y auto pero no moto) = 61 – 47 = 14

El diagrama quedó así:

[image: image33.emf]M

O

T

O

(

3

8

)

A

U

T

O

BICIC.

5

46

20

14

0

10

3

1

Respuestas:
a. Número de personas entrevistadas 5 + 20 + 10 + 3 + 46 + 14 + 0 + 1 =
99

b. ¿A cuántos le gustaba la bicicleta solamente?

:
0

c. ¿A cuántos les gustaba el auto solamente?

:
46

d. ¿A cuántos les gustaba las tres cosas?

:
10

e. ¿A cuántos les gusta la bicicleta y el auto pero no la moto

:
14

18.

De la sucesión de los números consecutivos del 1 al 8

¿Cuáles deben ocupar las casillas centrales?

[image: image34.emf]x

y

x e y debe ser números de la sucesión dada, que no son consecutivos con otros 6 números (porque hay 6 casillas que limitan con cada uno) de esa sucesión.

Los números 2 , 3 , 4 , 5 , 6 y 7 tienen solamente 5 números no consecutivos con ellos. Por ejemplo el 4, tiene como no consecutivos: 1, 2, 6, 7 y 8

Los únicos números de la lista que tienen 6 números no consecutivos con ellos son : el 1 y el 8.

Luego:
x = 1

e
y = 8

ó
x = 8 e y = 1

Resolviendo para el primer caso y completando adecuadamente, se tiene las soluciones:

[image: image35.png]

Hay otras soluciones posibles que son variaciones simples de estas dos soluciones, las cuales se obtienen girando las figuras o reflejándolas.

19.

Como por dato, Luis decide tomar inglés. Entonces ya no puede tomar química ni música por tener el mismo horario que inglés. Como Luis debe tomar dos de los tres cursos de Ciencias y química ya no lo puede tomar, entonces tomará obligatoriamente biología y física.

Como toma biología ya no puede tomar francés porque tienen el mismo horario.

Hasta el momento va tomando los cursos de inglés, biología y física. El único curso que le faltaría (para completar los cuatro) sólo podría ser literatura.

Respuesta:

20.

Haciendo un análisis de las alternativas propuestas y descartando las que no cumplen las condiciones, se tiene:

La alternativa (a) no puede darse porque visita Arequipa antes que Huancayo

La alternativa (b) no puede darse porque Cajamarca debe ser la 2ª ciudad visitada

La alternativa (c) no puede darse porque visita Cuzco antes que Lima y Arequipa

La alternativa (d) puede darse porque no contradice ninguna condición

La alternativa (e) no puede darse porque visita Cuzco antes que Arequipa y Lima

Respuesta: Alternativa (d)

Modelación algebraica

21.

Del 1er dato se deduce que cuando Alicia recorre 50 metros, en ese mismo tiempo, Blanca recorre 40 m. (Proporción de 5 a 4)

Como vuelven apostar una carrera de 60 metros, y mantienen las mismas velocidades, entonces, se mantendría la misma proporción de 5 a 4 en los espacios recorridos

[image: image36.wmf]Recorrido Alicia50605

 = =

Recorrido Blanca40x4

=

De donde: el recorrido de Blanca en esta carrera será
:

[image: image37.wmf]604

48

5

x

xm

==

Luego:
Alicia ganará a Blanca por 60 – 48 = 12 m.

Respuesta:

OTRA FORMA:

Como los espacios recorridos deben mantener la relación de 5 a 4 se deduce que cuando Alicia recorra los 10 m que le falta para llegar a los 60m (10 = doble de 5). Blanca recorrerá 8 m (doble de 4) y llegará a 40 + 8 = 48 m.

Luego:
Alicia ganará a Blanca por 60 – 48 = 12 m.

22.

Sea “b” el número de botellas que esperaba comprar a “a” soles cada una

:

[image: image38.emf]Precio de cada

botella en soles

N° de botellas Precio Total

Esperaba que:

S/. a

 b

a × b = 18 1

Pero encontró que:(a + 0,3)

(b - 3)

(a + 0,3) (b - 3) = 18 2

[image: image39.png]Igualando @y @ =ab = (a + 03) (b-3)

Efectuando el producto:
ab=ab-3a+03b-09
Eliminando ab y ordenando
03b=3a+09
Sacando tercia a ambos miembros
01b=a+03

Remplazando en @: (a+03)por 01b , seobtiene

(01b) (b-3) =18
De donde b (b-3) = 180
Como by (b - 3) son numeros enteros que se diferencian en 3, para hallar su
valor bastara encontrar 2 numeros enteros que multiplicados den 180 y que su
diferencia sea 3. (Comola diferencia es relativamente pequeria, los factores estan

cercanos ala +/180 ~ 13 Precisamente son: 12y 15

Luego:b-3=12 y b=15botellas

ydeZia= 2=2=120 ; entonces el precio de cada botella es S/. 1.20

Comprobación: En la tabla inicial

[image: image40.emf]Precio de

cada botella

N° de botellas Precio Total

Esperaba que:

1,20 15 (1,20) (15) = S/. 18

Pero encontró que:

1,50

12

(1,50) (12) = S/. 18

 + 0,3

 -3

23.

1ª Forma:
Usando diagramas:

Sea T el número total de dulces:

El primero compró la mitad de los dulces:

[image: image41.emf]1°

Queda

T

Luego el 2º compra la tercera parte de lo que queda (divido lo que queda entre partes iguales y cada parte será un tercio).

[image: image42.emf]1°

2°

1

2

T

T

El 3º compra los 20 dulces que quedaron y se acabaron los dulces.

[image: image43.emf]1°

2°

20 dulces(Para el 3º)

Se observa en el diagrama que cada rectángulo pequeño representa :
[image: image44.wmf]20

10

2

=

 dulces

Luego:
El 2° compró 10 dulces

y

el 1° compró: 30 dulces

TOTAL: 20 + 10 + 30 = 60 dulces

2ª Forma: Por falsa suposición:

Como al total de dulces se le va a sacar mitad y al resto se le va a sacar tercia, escogemos para total el primer número wue tiene mitad y tercia exacta.

Si el total hubiera sido 6 dulces:

El 1° compraría: La mitad de 6 (3 dulces) quedarían 3 dulces.

El 2° compraría: la tercera parte de 3  1 dulce) y quedarían 2 dulces

El 3° tendría que comprar los 2 dulces para que se acabe los dulces.

Luego:
Comparamos: Si T fuera 6, el 3° compraría 2 dulces para acabar con todos.

Pero como el 3° compró en realidad 20 dulces (10 veces 2 para acabar todos)

Se deduce que T realmente es : 10 veces 6 ó sea 60 dulces.

3ª Forma:
Por ecuaciones: si T es el total de dulces.

[image: image45.png]E11° compr %T - queds %T

E12¢compr6 2 de 1T=1x 112 17
3 2 3 2 6

EI3°compr6 20 dulces.

Luego:
T Suma de las partes en que se dividio T
T - S L)
2 6

Multiplicando por 6 cada témino se tiene
6T = 3T+T 1 +120

Dedonde 2T = 120

24.

[image: image46.png]Sea: AB un nimero de 2 digitos (B es la cifra de unidades y A es Ia cifra de decenas).
Por dato
EB6=1B+249

Reconstruyendo la operacion de adicion

A
24
B3

olom

De unidades: (B + 9) termina en 6 : luego B = 7

Comprobando: 7+ 9= 16 dejo 6y llevo 1a las decenas

Dedecenas: (1+A +4)terminaen 7 pues B = 7: luego A
142+4=7: dejo Tyno llevo nada
De centenas: Compruebo que A =2

Elnimero AB =27

25.

[image: image47.png]Hay que recordar que la diferencia entre las edades de dos
personas determinadas permanece constante con el transcurso
del tiempo.

Luego esto significa que si hace 18 años la diferencia de las edades entre el Padre y el hijo fuera x por ejemplo; actualmente la diferencia de las edades entre estas mismas personas también será x.

1ª Forma:

Para comparar escogemos números así:

Si uno es el triple del otro: 3 y 1

[image: image48.emf]HACE 18 AÑOS ACTUAL

Padre: 3

Hijo: 1

Padre: 2

Hijo: 1

Diferencia : 2

Diferencia : 1

- 18

Si uno es el doble del otro:
 2 y 1

Notamos que con esos números que hemos puesto, la diferencia hace 18 años sería 2 y la diferencia actual sería 1, lo que no es correcto, porque ya hemos dicho que deben ser iguales.

Para igualar estas diferencias podemos multiplicar los números del 2° cuadro por 2 para que la diferencia sea 2, y los números serán 4 y 2 (que también cumplen que uno es el doble del otro)

[image: image49.emf]HACE 18 AÑOS ACTUAL

Padre: 3

Hijo: 1

Padre: 4

Hijo: 2

Diferencia : 2

Diferencia : 2

Ahora sí podemos comparar:

Según los números del cuadro, para mantener las diferencias y las relaciones dadas; las edades del 1er cuadro (de la izquierda) han aumentado en 1 año para pasar al 2° cuadro, o sea que pasó 1 año.

Pero como por datos deben pasar 18 años, las edades correctas son todas 18 veces las que allí hemos puesto.

[image: image50.emf]HACE 18 AÑOS ACTUAL

Padre: 3 × 18 = 54

Hijo: 1 × 18 = 18

Padre: 4 × 18 = 72

Hijo: 2 × 18 = 36

Dif. : 2 × 18 = 36

Diferencia : 36

Luego:
 Actualmente el hijo tiene 36 años y dentro de 5 años tendrá: 36 + 5 = 41 años.

Respuesta:

26.

Haciendo un diagrama

[image: image51.png]Diferencia de altura 6
- niveles

r
Hem
|

Diferencia de alturas (ó de niveles) es: 1000 – 350 = 650 cm

Para que las alturas sean iguales, al final la diferencia de niveles entre los recipientes debe ser 0 cm.

Por dato:

Como en 1 minuto la altura de A disminuye 4 cm y la altura de B aumenta 9 cm, entonces:

En 1 minuto, la diferencia de niveles disminuye en : 4 + 9 = 13 cm

Luego en x minutos, la diferencia de niveles disminuirá en 650 cm

Usando proporcionalidad directa:

[image: image52.wmf]650

x = = 50 minutos

13

Respuesta:

27.

[image: image53.png]Debes recordar que

* 50% de un capital significa: ‘mitad de un capital”

* tasa de interés de 36% anual, significa que: “Cada affo se gana de interés el
36% del capital prestado”

* 36% (36 por ciento) equivale a % 6036

[image: image54.png]Ahora si:
Como el capital de la profesora se va a dividir en 3 partes. % del capital - % del

capital y el resto.

Para comparar nos convendria suponer un capital total que tenga mitad ; tercia y
que se le pueda sacar % (0 sea dividir entre 100).

Sea el capital total de Jovita: 2 x 3 x 100 =S/ 600

12 Parte: Mitad de 600 = S/ 300 Interés anual = % x300=S/ 108
27 Parte’ Tercera parte de 600 = S/ 200 Interés anual = % x200=S/ 60

32 Parte: Resto: 600 — (300 + 200) = S/ 100 Interés anual = % x100=5/ 24

Elinterés ganado seria: 108 + 60 + 24 = S/ 192

Comparando:

Con un capital de S/. 600, la ganancia anual sería: S/. 192

Con un capital de x , la ganancia anual sería S/. 96000

Por proporcionalidad directa:

[image: image55.png]_ 600 x 96000
192

=300000 soles

El capital original es: x = 300 000 soles

y el capital actual (después del año) sería: 300 000 + 96 000 = S/. 396 000

Respuesta:

28.

Si los pesos de Pedro, María y Ana fueron respectivamente P ; M y A , tendríamos:

P + M = 125

P + A = 81

M + A = 70

Si sumamos las tres ecuaciones: 125 + 81 + 70 = 276 kg obtenemos un total que contiene 2 veces el peso de cada uno.

Luego: si dividimos 276 : 2 = 138 kg obtenemos un total que contiene la suma de los tres pesos exactamente.

Luego:
P + M + A = 138 kg

Si a 138 le restamos 125 (que es la suma de los pesos de Pedro y María) obtenemos el peso de Ana.

Ana pesa: 138 – 125 = 13 kg

Respuesta:

Combinatoria; incertidumbre y azar

29.

[image: image56.png]La probabilidad de que ocurra un evento (6 situacion determinada) es el cociente
entre el numero de casos favorables que se puedan presentar entre el total de
casos posibles que se puedan presentar.

Probabilidad = casos favorables
Total de casos posibles

Notaremos que no se menciona en el problema, el nimero de compras realizadas,
sino el % de las compras.

Luego: Podemos suponer que las compras son 100 en total

Si el total de compras es 100

[image: image57.png]a)

b)

1) Realizadas por mujeres: 70% de 100 = 70
De estas superan los S/. 2000 - 80% de 70 = 56 compras

¥ o superan los /. 2000 = 70 - 56 = 14 compras
2) Realizadasporlos hombres: 100 - 70 = 30

De estas superan los S/. 2000 - 30% de 30 = 9 compras
yno superan los S/. 2000 : 30 -9 = 21
Namerototal de tickets de compra: 100

Compras que superanos S/. 2000 - 56 + 9 = 65
Probabilidad de que un ticket supere los S/. 2000 = % =065 (6 65%)

Namerototal de tickets que no superan los /. 2000 - 14 + 21 = 35
Compras hechas por mujeres que no superan os /. 2000 = 14

Probabilidad de que la compra no supere los S/. 2000 y haya sido hecha poruna
mujer:

M2 _04640%)
35 5

Respuesta:

[image: image58.png]Debemos recordar el Principio de la Multiplicacion de la combinatoria
“Si un proceso se realiza en dos etapas independientes, y la primera etapa
se puede realizar de ‘m’ formas y la segunda etapa se puede realizar de
“n” formas, entonces el proceso se podra realizar de ‘m x n” formas.

Por ejemplo: Red de Caminos

[image: image59.emf]A B

C

x

y

z

a

b

c

d

e

Para ir de A a B hay tres caminos: x , y , z
(3 valores)

Para ir de B a C hay cinco caminos: a , b , c, d , e
(5 valores)

Luego: Por el principio de la multiplicación, para ir de A a B habrán: 3 × 5 = 15 formas de realizar el viaje.

Comprobación: Los caminos posibles:
xa , xb , xc , xd y xe

ya , yb , yc , yd y ye

za , zb , zc , zd y ze

Ahora sí resolvemos el problema

En la ciudad A, los números telefónicos constan de 4 dígitos no pudiendo ser cero el primero de ellos. ¿Cuántos números se podrán formar en total?

[image: image60.emf]a b c d

Se puede considerar que es un proceso de 4 etapas:

[image: image61.png]12)
2%
3%
42)

Elegirlacifraa
Elegirlacifra b
Elegirlacifra c
Elegirlacifra d

9valores

10 valores
10 valores
10 valores

Total de teléfonos de 4 dígitos: 9 × 10 × 10 × 10 = 9000 números

En la ciudad B, los teléfonos tiene 5 dígitos y usando el mismo procedimiento, se obtiene que hay:

9 × 10 × 10 × 10 × 10 = 90000 números telefónicos

Ahora: Si se pretende comunicar un teléfono de A con uno de B, las posibles comunicaciones son en total:

[image: image62.emf]A B 1000

1001

.

.

.

9999

10000

10001

.

.

.

.

.

99999

9000 × 90000 = 810 000 000

Respuesta:

31.
Podemos considerar que formar números de 2 cifras, con las cifras 1, 2, 3, 4 ó 5 es un proceso de 2 etapas:

[image: image63.png]iB
12Etapa: Escoger AZ1,2,3,465 = S5valores
2°Etapa: Escoger BZ1,2,3,465= 5valores
Luego se formaran

5x 5= 25 numeros en total, incluidos los que tienen cifras repetidas.

Respuesta:

 Se pueden formar 25 números

Nota: Si se quisieran sólo los que tienen cifras diferentes el proceso sería así:

1ª Etapa: Escoger A entre 1, 2, 3, 4, ó 5 (5 valores)

Ahora, como B debe ser diferente de A, para cada valor particular que toma A, a B sólo le quedarán para tomar los valores restantes.

Por ejemplo:
Si A tomara el valor 1 , B sólo podría tomar: 2, 3, 4 ó 5

Si A tomara el valor 2 , B sólo podría tomar: 1 , 3 , 4 ó 5

etc.

2ª Etapa: Escoger B entre los 4 valores que quedan (4 valores)

Luego el total de números de 2 cifras diferentes será: 5 × 4 = 20

32.

Como en este caso, se quieren formar todas las palabras de 6 letra que se puedan con las letras de la palabra PAPAYA, notamos que hay valores repetidos (P dos veces y A tres veces). Consideramos primero que las letras son todas diferentes, contaremos el total y luego eliminaremos las palabras repetidas.

[image: image64.png]En este caso se puede considerar un proceso de 6 etapas considerando 6 letras
diferentes: P1; Ar; P2 Az; Y As

La 1ª etapa tiene para escoger: 6 letras

La 2ª etapa tiene para escoger: 5 letras (las que quedan después de la 1ª etapa)

La 3ª etapa tiene para escoger: 4 letras (las que quedan después de la 2ª etapa)

La 4ª etapa tiene para escoger: 3 letras

La 5ª etapa tiene para escoger: 2 letras

La 6ª etapa tiene para escoger: 1 letra

En total habrían: 6 × 5 × 4 × 3 × 2 × 1 = 720 combinaciones ó palabras de 6 cifras

PERO:

[image: image65.png]Ahora miraremos el caso de la letra repetida P (P y P2)

72

De las 720 palabras formadas habrian 70:350 palabras con letras en la

posicién Py ... P2 y 360 con las letras en la posicion P; Py que luego de
eliminar los subindices serfan las mismas palabras.

Eiemplo

En: RABRAYA]

Serfan la misma palabra
yen: BARAYA

Luego: Van quedando realmente: 360 palabras diferentes
Ahora miraremos el caso de la letra repetida A (A; Az As)

Como A A; A; se puede acomodar en 6 posiciones diferentes

IS
IS
A B8\ poducinian las
4 A & f mismaspalabras
IS
B A A

Quiere decir que cada palabra realmente diferente produce 6 palabras 6 sea hay
una sextuplicacion de las palabras. Luego como 360 era el nimero de palabras

sextuplicado, se deduce que el nimero real de palabras diferentes es: 3:%0 =60

Respuesta:

 60 palabras

[image: image66.png]Si queremos formar todas las palabras de 6 letras que se puedan
con las 6 letras de la palabra PAPAYA se considera, en cursos mas
avanzados, que se trata de un caso de PERMUTACION con
REPETICION, y se calcula as-

N de elementos: 6

1 elemento repetido: 2 veces

Otro elemento repetido: 3 veces

Ne de palabras 6 _(6x5x4x3x2xD_ D
formadas (LI ks o P

@3) @ DxGxax) 2x6

33.

Como los días diferentes del año son 366 (incluyendo el 29 de Febrero de los años bisiestos), podría ocurrir (en el caso más desfavorable) que todas las personas de una reunión tuvieran días de cumpleaños diferentes, pero hasta cierto límite. ¿Hasta cuando? Hasta que cada una tenga como día de cumpleaños un día diferente del año y esto sería si hubieran 366 personas.

Ó sea hasta con 366 personas no tendríamos la CERTEZA de que hay dos con el mismo día de cumpleaños. Pero si hubiera una persona más (367) tendría obligatoriamente un día de cumpleaños repetido.

Respuesta:

[image: image67.png]366 + 1= 367 personas como MINIMO para tener la certeza de que por lo menos hay
dos con la misma fecha de cumplearios

'ﬁ/‘%
’ .
PPV | Paratenerla certeza de unasituacion, analizaremos el caso critico

(primero nos ponemos en el peor caso posible para el cual no hay certeza)

34.

En total en el cajón hay 20 calcetines: (5 × 2 = 10 calcetines negros; 3 × 2 = 6 calcetines marrones y 2 × 2 = 4 calcetines blancos)

Queremos sacar el mínimo número de calcetines para tener la CERTEZA de tener 2 calcetines negros.

El peor caso que pudiera ocurrir (caso crítico) es que saquemos todos los calcetines marrones y blancos: 6 + 4 = 10 calcetines, antes. Luego con certeza se puede asegurar que los 2 siguientes calcetines serán negros.

Respuesta:

Número mínimo que debemos sacar para tener la certeza de contar con 2 calcetines negros es: 10 + 2 + 12 = 12

35.

El juego de azar de la TINKA consiste en acertar 6 números de un total de: 45 números.

Debemos contestar a la pregunta: ¿Cuántos grupos de 6 podemos formar con 45 elementos. En el grupo de 6 no importa el orden en que estén dispuestos estos 6.

Análisis previo:

Supongamos que de los 4 números 1, 2, 3 y 4 queremos escoger grupos de 3 números. ¿Cuántos resultarían si no interesa el orden de estos 3 números?

Consideremos cuantos grupos de 3 números diferentes podemos formar con 1, 2, 3 ó 4

[image: image68.png]grupos de 3 nimeros diferentes

Estos serian

123 213 312 412
124 214 314 413
132 231 321 421
134 234 324 423
142 241 341 431
143 243 342 432

Pero los grupos ©123:132: 213:231:312:321: representan la misma jugada
Asimismocon 124, 142 214,24 1. 4127y 421

Ó sea: cada grupo de 3 números, producen 6 (3 × 2 × 1) equivalentes

[image: image69.png]0 seaal final de los 24 grupos contados quedarian: 1: =4 grupos realmente de 3

numeros, donde el orden de los 3 nimeros no importa. Estos son:

123:124:134y 234

Ahora sí volvamos al problema de la TINKA:

Cuántos números de 6 cifras diferentes podemos formar con 45 números?

[image: image70.emf]1°

45

2°

44

3°

43

4°

42

5°

41

6°

40

 (45 × 44 × 43 × 42 × 41 × 40) = 5864 443 200 grupos de 6 cifras diferentes

Pero cada grupo tiene 6 × 5 × 4 × 3 × 2 x 1 = 720 variaciones equivalentes.

Luego: el número real de grupos de 6 cifras diferentes que se pueden formar con los 45 números (y donde no interesa el orden de los 6 números de un grupo) será:

[image: image71.wmf]45 × 44 × 43 × 42 × 41 × 405864443200

 = = 8145060

6 × 5 × 4 × 3 × 2720

¡más de 8 millones de tickets distintos!

NOTA:

Cuando se quiere determinar el número de grupos de n elementos que se pueden formar con m elementos, donde en cada grupo no interese el orden de los n elementos, en los cursos más avanzados, se usa la fórmula llamada: NÚMERO DE COMBINACIONES de m elementos, tomados de n en n y se representa así:

[image: image72.png]my_mx(m-1)x@m-2)x

nx(@-1)x@-2)x

Para nuestro caso: (%)
6x5x4x3x2x1

15| _ 4544 % 43 42x 41 x 40

=8145060

Respuesta:

36.

La probabilidad de un evento es la relación que existe entre el número de casos favorables entre el número total de casos posibles.

Ejemplo:

[image: image73.png]Si de los numeros: 1,2, 3,4,5

Escojo uno de ellos al azar.

4Cual es la probabilidad de que el nimero escogido sea impar?
N de casos posibles: 1,2,3,4,5 = 5

N de casos favorables (que no sea impar): 1,3y 5 = 3

Probabilidad = 2 de casos favorables _ 3
I total de casos 5

Notaremos que la probabilidad de un evento es un número que puede variar de 0 a 1

Puede expresarse en fracción (generalmente simplificada), en decimal o en porcentaje

Para nuestro ejemplo:

La probabilidad de que al escoger un número al azar del conjunto: (1, 2, 3, 4, 5(éste sea impar es:

[image: image74.png]06

6 60%

Para el problema:

Al lanzar 2 dados sobre la mesa los casos que se pueden presentar son:

[image: image75.png]2° dado

1° dado

R

[acasine

36 casos posibles

Estos son

—aowoo
VYT

—aowoo
YT

Sumando los puntajes notaremos que con más frecuencia se obtiene el puntaje total de 7

Los casos favorables serían : 1 – 6 ; 2 – 5; 3 – 4; 4 – 3 ; 5 – 2; 6 – 1

Respuesta:

Casos posibles: 36

Casos favorables: 6

Probabilidad =
[image: image76.wmf]61

 =

366

37.

La urna contiene:
[image: image77.png]Bolas rojas
Bolas amarillas
Bolas verdes
TOTAL

n
BNow

Bolas

Si se extrae una bola al azar

[image: image78.png]A) Probabilidad que la bola exiraida sea verde

Casos favorables: 7 verdes
Total de casos: 20

Pob=L 6 035 s 35%
20

B) Probabilidad de que no sea roja.

Casos favorables: 5 amarillas + 7 verdes = 12
Total de casos:
12 _3 . .
Prob= = == [08 ¢ 60%
20 5

C) Sea una bola roja o verde
Casos favorables: 8 rojas +7 verdes = 15
Total de casos: 20

pob=2=2 5 075 6 75%
20 4

38.

Si una de las caras de una moneda es ESCUDO (E)

a la cara opuesta llamémosla CARA (C)

Al lanzar dos monedas, los casos posibles que se pueden obtener son:

[image: image79.emf]1ª moneda2ª moneda

1)ESCUDOESCUDO

2)ESCUDOCARA

3)CARAESCUDO

4)CARACARA

A) Probabilidad de que en las dos monedas salga ESCUDO:

[image: image80.png]Casos favorables 1 (primer caso mostrado)
Total de casos posibles 4

Pmb:% 6 025 6 25%

B) Probabilidad de que en una moneda salga ESCUDO y en la otra CARA:

Casos favorables:
2 (2° y 3° caso mostrado)

Total de casos:
4

[image: image81.png][

50%

TERCERA PARTE :
Imaginación geométrica

39.

Si realizaste la experiencia (Uniendo 2 espejos por una de sus aristas con cinta de embalar y luego abriéndolos hasta formar un ángulo de 90°) habrás podido observar: 3 imágenes tuyas. La formación de las imágenes esta representada en el siguiente diagrama:

[image: image82.emf]1 3

2

[image: image83.png]Nota: Cuando dos espejos planos forman un angulo, el nimero de imagenes que
podemos ver en ellos, depende del angulo entre ellos y se calcula asf

N de imagenes = | —22_| .1
angulo

Para nuestro caso N° de imagenes = [%‘j] 1=4-1=3

40.

Podrás notar que los ángulos centrales de los círculos, son también los ángulos internos del cuadrilátero mostrado y como la suma de los 4 ángulos internos de un cuadrilátero es 360°; y ahora como los circulitos tienen el mismo radio, será posible reubicarlo en un mismo círculo.

[image: image84.png]360°

Suma de las 4 areas Area del circulo de radio 1

x (1P =2 unidades cuadradas
3,14 unidades cuadradas

o

Respuesta:

41.

El ángulo ampliado también medirá 20°, la longitud del ángulo no depende de la longitud de los lados sino de la abertura de un lado con respecto al otro.

[image: image85.emf]20

°

340

°

42.

Primera forma:

[image: image86.emf]A

E

B

F CG

D

H

[image: image87.png]El area de CJ ABCD = &D x AF =36 cm?

Pero Area de £\ EFG = @
— — &
Como: £G=2D y FH = 57 . remplazamos en
iB
w2 o
Area de AEFG:%:AI)AiAB o

ypor = AD x &B =36cm?, luegoen =

:
Areade AN EFG= 209 - gem:

Segunda forma: Considerando la mitad superior del rectángulo:

[image: image88.emf]E

B

F CG

H

a

a

a

a

[image: image89.png]El 4rea del rectangulo EBCG es % =18.cm? y el 4rea del triangulo EFG la

mitad de la del rectangulo % —om?

Debe saberse que cuando un rectangulo se divide en 2 partes trazando una de
sus diagonales, se divide en 2 triangulos que tienen la misa rea y esto porque los
triangulos tienen base y altura de la misma medida

.

[image: image90.png]El 4rea del cuadrado ABCD es: = 12= 1 m?
Trazando, paralelas a los lados como se muestra en la figura se forman 16 triangulitos todos
congruentes entre si y aplicando la nota del problema anterior todos tienen como drea el mismo valor
Digamos que el drea de cada triangulito s a m?

B M e

Al b

El drea total del cuadrado ABCD sera: 16a
y el drea del rombo sombreado es: 4a

6 seala cuarta parte del drea del cuadrado

S

R 1
Lusgo: Area del rombo sombreado = - de 1 m?

Respuesta:

[image: image91.png]El cuadrado ABCD tiene como area 36 m? , entonces cada uno de sus lados

mide: +/36m’

Luego: BB

También FG =3m (Por ser AEFG un rectangulo)

y también EF corta a G ; dividiendo a CD en 2 partes de igual medida (ya que

EF esparalelaa £G)
Colocando las medidas halladas en la figura, tenemos

[

2 o

B -

[image: image92.png]Como el area del rectangulo AEFG es también 36 m2, y su altura EA es 3m, la
base &G sera

12m y como &AD

6m, por diferencia

GD=AG-AD=12-6=6m
Finalmente tendriamos

€ o

B =

5 2y b o |

| -

B |

o i
=y =

Perimetro de AEFG = AE + EF+FG +GA =3+12+3+12=30

RESPUESTA:

El perimetro del rectangulo AEFG es : 30m

[image: image93.png]Cada cuadradito tiene un area de 1 unidad cuadrada

La figura se puede considerar como,

Nos piden el area de la figura ABCDEFGHA.

Esta área se puede desdoblar en tres partes:

[image: image94.png]Ahora: Aplicando las férmulas de las

Area del cuadrado = (lado) (lado) = (lado)?

Area del rectangulo = w

Tenemos

Area ABCDEFGH = [A":B" . ““’;"G] (@ EE [QDZQC . QE;QF]

Area ABCDEFGH = [3“‘ 1x2]+‘2x2‘+[2“‘ ,”2]
2 2 2 2

Area ABCDEFGHA = (6 1)+ @)+ (4-1)=5+4+3=12

RESPUESTA!

Area ABCDEFGHA = 12 unidades cuadradas

[image: image95.png]Existe una fermula para determinar las figuras dibujadas en
un cuadriculado, en funcion del nimero de puntos que pasan
por el borde o perimetro de la figura y del numero de puntos
interiores en Ia figura. A ésta férmula se le conoce como
Formula de Pick

.

En total hay: 3 × 3 × 3 = 27 cubitos de arista 1 cm

Los cubitos pintados en exactamente 3 caras, son los cubitos de los vértices y son: 8

Los cubitos pintados en exactamente 2 caras, son los que tienen un lado común con el del centro de cada cara.
[image: image96.png]Como en cada cara aparecen 4 de estos cubitos y son 6 caras. parecerian que son 4 < § = 24 cubos, pero
como cada cubo se ha contado 2 veces porque cada uno aparece en 2 caras, el nimero real de

24
cubos pitados en 2 caras es - = 12
Luego

El nimero de cubitos que tienen 2 6 mds caras pintadas de rojo
8+12

OTRA FORMA:

También se podría dar con la respuesta, haciendo la siguiente diferencia:

(N° de cubitos que tiene 2 ó más caras pintadas) = (Total de cubitos) – (cubitos no pintados + cubitos pintados en una sola cara)

Sólo hay 1 cubito no pintado y es el que está en el centro.

Los cubitos pintados en una sola cara son los que están en el centro de cada cara, por lo tanto, son 6.

Luego:

(N° de cubitos que tienen 2 ó más caras pintadas) = 27 – (1 + 6) = 20

Respuesta:

Notaremos que la zona sombreada ABD es exactamente equivalente y de la misma forma (Por construcción) que él área no sombreada EFD.

Luego: Si trasladamos la región ABD a la EFD obtendremos un área equivalente:

[image: image97.emf]A

B

C

D

E

10m

F

10m

10m 10m

10m 10m

A

B

C

D

E

10m

F

10m

10m 10m

10m

10m

Las áreas sombreadas son EQUIVALENTES

Luego:

[image: image98.png]AREA SOMBREADA ORIGINAL = AREA CUADRADO ADEF

AREA SOMBREADA ORIGINAL = (10 m) < (10 m) = 100 m?

Respuesta:

48.

Si consideramos que todas las figuras formadas son rectángulos.

[image: image99.png]am
E yf———————F

Como CD=5m — AB=5m — EB=AB-EA=5-3=2m
Como el area del rectangulo EBRQ es 4 m2, por formula
4 _4
) B 2
También: Area del rectangulo: PQFD = 21m?

PD x QP =21m® y como QP = EA=3m

Se obtiene: 75 = 21 = 21 o7
[T

Luego
Area del rectangulo ABCD = AD x B

Pero AD=AP+PD=EQ+PD=2+7=%m

AB=5m
Area del rectangulo ABCD = (9m) x (5m) = 45 m?

RESPUESTA!

El area del rectangulo ABCD es 45m?

[image: image100.png]€50 a5 todo amigos!
Nes vemos an el
segundo médulo

Carlos Alberto Yampufe Requejo
 cayare2@hotmail.com
1

En el partido Alianza – Universitario se anotaron: 4 goles

2

El carpintero hizo en total : 147 mesas

3

Paola tenía al principio: S/. 22,50

Paola tenía : S/. 22,50 soles

4

El 101 caerá en la columna D

5

Laura compró y vendió : 24 manzanas

6

7

8

 La única solución es 73

9

10

11

12

Hoy es Jueves.

13

14

Alberto y César mienten.

Bernardo dice la verdad.

15

Andrés se llevó el auto.

16

El retrato está en el cofre de plata.

17

18

19

Luis tomará los cursos de: biología; física; inglés y literatura.

20

21

Alicia ganará a Blanca por 12m.

22

23

24

Dentro de 5 años el hijo tendrá 41 años

26

27

El capital actual es 396 000 soles

28

Ana pesa 13 Kilos

29

a) 65 %		b) 40 %

30

Entre A y B se podrían establecer un total de 810 000 000 comunicaciones

31

32

33

34

35

36

El Puntaje más probable de obtener es: 7

37

38

39

40

El Área sombreada mide 3,14 unidades cuadradas

41

42

43

El área de la región sombreada es : � EMBED Equation.DSMT4 ���

44

45

46

20 cubitos tienen 2 ó más caras pintadas de rojo.

47

El área de la parte sombreada es 100m2

48

Después de 50 minutos las alturas serán iguales

Existen 8 145 060 boletos distintos de la TINKA

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

_1210094870.unknown

_1210109082.unknown

_1210111892.unknown

_1210114478.unknown

_1210121180.unknown

_1210122657.unknown

_1210114749.unknown

_1210112636.unknown

_1210111064.unknown

_1210111238.unknown

_1210109863.unknown

_1210106024.unknown

_1210108049.unknown

_1210108976.unknown

_1210106337.unknown

_1210104420.unknown

_1210105595.unknown

_1210098638.unknown

_1209973715.unknown

_1210075012.unknown

_1210089253.unknown

_1210089313.unknown

_1210088027.unknown

_1209992817.unknown

_1210074757.unknown

_1209995504.unknown

_1209990385.unknown

_1209991342.unknown

_1209982979.unknown

_1209989732.unknown

_1209284542.unknown

_1209285254.unknown

_1209285471.unknown

_1209285699.unknown

_1209287487.unknown

_1209285426.unknown

_1209284829.unknown

_1209285070.unknown

_1209284565.unknown

_1208558533.unknown

_1208785892.unknown

_1209284402.unknown

_1208709276.unknown

_1208558012.unknown

