www.monografias.com

Solucionario del cuarto módulo de resolución de problemas

[image: image187.wmf]1

3

Carlos Alberto Yampufe Requejo - cayare2@hotmail.com
1. Pensamiento numérico
2. Razonamiento lógico
3. Modelación algebraica
4. Combinatoria, incertidumbre
5. Imaginación geométrica
6. Investigaciones matemáticas

Les presentamos a continuación el SOLUCIONARIO del CUARTO MÓDULO DE RESOLUCIÓN DE PROBLEMAS. Los docentes que conforman el equipo de la I.E. que participa en el concurso deberán reunirse para revisarlo y verificar las soluciones que Uds. enviaron.

Esperamos que les sea útil para seguir desarrollando nuestras capacidades matemáticas, seguir preparándonos en el área de lógico matemática y así mejorar los aprendizajes de nuestros queridos alumnos.

¡Buena suerte!

PENSAMIENTO NUMÉRICO:

1. Familiarización y comprensión

Debemos recordar que para realizar operaciones combinadas el orden en que estas se realizan es muy importante.

Cuando no hay paréntesis:

(o signos de colección)

Efectuar:

3 +
5 × 8
– 56 : 23 + 1 =

[image: image1.png]Los simbolos (+) y (- separan a la expresion en 4 téminos |

Elvalor e cada témino se calcula independientemente haciendo primero las operaciones.
de potenciacion y radicacién y luego las operaciones de divisién y multplicacion

° témino: 3 (queda igual)
2° témino:

3 término:

4°témino: 1 (queda igual)

La operación es, entonces:

3 +
5 × 8
– 56 : 23 + 1 =

3 + 40 – 7 + 1

Ahora se suma y/o resta consecutivamente:

3 + 40 – 7 + 1 = 43 – 7 + 1 = 36 + 1 = 37

o también agrupando primero los que tienen signo (+) y luego los que tiene signo (-)

(3 + 40 + 1) – (7) = 44 – 7 = 37

Otro ejemplo sería:

Efectuar:

4 -
4 : 4
+ 4 =

Separando en términos:

[image: image2.png]

4 -
 1 + 4
= 3 + 4 = 7

Cuando hay paréntesis:
(o signos de colección)

Los paréntesis (ó cualquier otro símbolo de colección) se usan para “quebrar” o romper el orden establecido de las operaciones.

Cuando se tiene una operación o una expresión entre paréntesis, ésta se debe hacer primero y luego colocar el resultado en su lugar.

Por ejemplo:

Efectuar:

20 -
14 : 2
+ 1 =

El orden establecido sería:

[image: image3.png]0-7+1=13+1:=14

Pero, si queremos quebrar el orden establecido, haciendo primero (20 – 14), tenemos que colocar esta operación entre paréntesis de la siguiente manera:

(20 -
14) : 2
+ 1 =

En este caso primero se tiene que efectuar:
(20 -
14) = 6,
quedando así:

 6 : 2 + 1 = 4

ó también podríamos querer hacer esta otra operación:

(20 -
14) : (2 + 1) = 6 : 3 = 2

Nótese que los resultados son diferentes en las operaciones anteriores según donde coloquemos los paréntesis:

Aplicando las reglas para resolver operaciones combinadas obtenemos tres agrupaciones con resultados diferentes:

 20 -
14 : 2
 + 1 = 14

(20 -
14) : 2
 + 1 = 4

(20 -
14) : (2 + 1) = 2

A continuación se muestra una solución para cada uno de los ejercicios propuestos:

[image: image4.wmf]+

+

+

+

+

+

+

+

+

+

+

+

+

2. Familiarización y comprensión
Si continuamos el proceso escribiendo dos líneas más, tenemos:

	A
	B
	C
	D
	E
	F
	G

	1
	
	2
	
	3
	
	4

	
	7
	
	6
	
	5
	

	8
	
	9
	
	10
	
	11

	
	14
	
	13
	
	12
	

	15
	
	16
	
	17
	
	18

	
	21
	
	20
	
	19
	

Búsqueda de estrategias

Ahora si podemos buscar el patrón (o regla de formación) o característica que cumplen todos los números que caen debajo de una columna determinada, para luego deducir debajo de que letra aparecerá el número 2006.

Notaremos que debajo de la columna A aparecen los números

1 ;
8;
15; …

Estos números, a partir de 1, van aumentando de 7 en 7, y forman una progresión aritmética de razón 7 y cuyo primer término es 1. Estos son números que al dividirse entre 7 dejan residuo 1.

Igualmente, notaremos que debajo de la columna B, aparecen los números

7;
14;
21…

Y estos números, a partir de 7; van aumentando de 7 en 7 y forman los múltiplos de 7. Estos son números que divididos entre 7, dejan residuo 0.

Luego, podemos decir que debajo de cada columna aparecerán los números que divididos entre 7 dejan un mismo residuo.

En A (los que dejan residuo 1); en B (los que dejan residuo 0)

En C (los que dejan residuo 2); en D (los que dejan residuo 6)

En E (los que dejan residuo 3); en F (los que dejan residuo 5); y

En G (los que dejan residuo 4).

Ejecución

Determinaremos qué residuo deja 2006 al dividirse entre 7:

[image: image5.png]

Como 2006 al dividirse entre 7 deja residuo 4, entonces 2006 caerá en la columna G.

Respuesta: El 2006 aparecerá escrito debajo de la columna G.
3. Familiarización y comprensión:

La condición más importante es que:

“Los números vecinos, solo pueden diferenciarse en 1 ó 2 ”.

Por ejemplo, los vecinos del 6 podrían ser solo 4; 5; 7 u 8.

En cambio 10 solo puede tener como vecinos al 8 ó 9.

El 1 también puede tener como vecino solo al 2 o al 3.

Búsqueda de estrategias:

Primero trataremos de encontrar la ubicación de los números vecinos de 10 (porque hay solo 2) y luego los del 1.

Ejecución:

[image: image6.wmf]1

6

A

a

A

b

10

Como los únicos vecinos de 10 pueden ser 8 ó 9 y como el 9 no puede ser vecino del 6 (pues le lleva 3 de ventaja), se deduce que el “vecino” del 10 que está para el lado del número 6 es 8, y el “vecino” del 10 que está al lado de b es 9.

[image: image7.wmf]1

6

A

a

b

10

8

9

Ahora los vecinos del 9 podrían ser: 10 ; 8 ó 7.

Entonces como b es vecino de 9 sólo podría ser 7 (porque el 8 ya está ubicado entre 6 y 10)

b=7

a=5

Como b = 7, y “a” tiene que ser su vecino, a podría ser 9; 8; 6 ó 5. Pero como 9; 8 y 6 ya están ubicados, por descarte.

Luego: a + b = 5 + 7 = 12

Respuesta: La suma de los números tapados por los cuadritos y marcados con las letras “a” y “b” es: 12.

4. Familiarización y comprensión:
Si cada jarrón se compró a 24 soles, podemos decir que el precio de compra de cada jarrón es 24 soles. Si luego se vende cada jarrón ganando 15 soles, significa que el precio de venta de un jarrón es:

24 + 15 = 39.

Cumpliéndose la relación:

Precio de venta = Precio de compra + Ganancia

Búsqueda de estrategias:

Para los problemas que tengan que ver con precios, ganancias, etc., hay dos formas diferentes de analizar la situación.

Una forma es considerar los ingresos y egresos necesarios para cumplir las condiciones; y otra forma es considerar solo las ganancias y las pérdidas que ocurren en cada transacción para luego obtener la ganancia final.

Ejecución:

Primera forma:
Trabajando con ingresos y egresos:

Como cada jarrón se compró a 24 soles, entonces

El precio de compra de los 30 jarrones es:
30 × 24 = 720 soles

Como al final, la ganancia debe ser:

 374 soles

Entonces el ingreso en todas las dos ventas deben sumar:
720 + 374 = 1 094 soles.

· Ganando 15 soles en cada jarrón significa que cada jarrón se vendió a 24 + 15 = 39 y el ingreso en esta venta fue: 18 × 39 = 702 soles.

· Ahora en los 8 jarrones rotos, no se obtienen ingreso alguno.

Luego, faltaría recaudar: 1094 – 702 = 392 soles y esto se tendrá que obtener de la venta de los jarrones que quedan, o sea en la venta de: 30 – 18 – 8 = 4 jarrones.

Luego, cada uno de estos jarrones se debe vender a:
[image: image8.wmf]392

 = 98 soles.

4

Respuesta: Cada uno de los jarrones restantes se vendió a 98 soles.
Segunda forma:
Trabajando con ganancias y pérdidas en cada transacción.

La ganancia final, por dato, debe ser:

374 soles.

En la 1ª venta de los 18 jarrones se ganó:

18 × 15 = 270 soles.

En los 8 jarrones rotos se perdió su costo:

 8 × 24 = 192 soles.

Luego, en la venta de los 4 jarrones que quedan se debe ganar, lo que falta ganar: 374 – 78 = 296 soles, o sea en cada jarrón se debe ganar:
[image: image9.wmf]296

 = 74 soles

4

.

Y por lo tanto cada uno se debe vender a:

 24 + 74 = 98 soles.

Precio de costo + ganancia = 24 + 74 = 98 soles.

5. En estos problemas, hemos advertido anteriormente, que se debe trabajar con lo que puede hacer cada elemento en la unidad de tiempo. En este problema la unidad de tiempo es 1 hora.

Debemos calcular qué parte del estanque llenó A en las 4 primeras horas y luego determinar cuánto demorarán A y B para llenar la parte que falta. Se puede finalmente usar regla de tres simple.

Como
A puede llenar el estanque en 12 horas, se deduce que

A en 1 hora llena:

[image: image10.wmf]1

12

 del estanque.

Análogamente, como B puede llenar el estanque en 20 horas, entonces:

B en 1 hora llena:
[image: image11.wmf]1

20

del estanque.

Así, A llenó en la primeras cuatro horas:

[image: image12.png]

[image: image13.wmf]4

11

 × estanque = estanque

123

æö

ç÷

èø

Luego, faltaría llenar:

[image: image14.wmf]12

1 - = del estanque

33

En este momento se abre el caño B y a partir de ahora

Y como ahora trabajaran juntos A y B,

En 1 hora A y B juntos llenan:
[image: image15.wmf]115 + 382

 + = = = estanque

1220606015

Y llamando “x” al tiempo que tardarán A y B juntos en llenar lo que falta o sea
[image: image16.wmf]2

3

 del estanque, obtenemos:

[image: image17.wmf]22

x = : = 5 horas

315

Respuesta: El estanque se llenará, 5 horas después de abrir el caño B.

6. Familiarización y comprensión:

En estos problemas se supone que todas las gallinas tienen igual rendimiento para poner huevos; y también tienen igual velocidad para comer el maíz. ”Nos dan la productividad y el consumo en unidades diferentes” y tenemos que comparar lo que ponen con lo que comen.

Búsqueda de estrategias
Emplearemos, el procedimiento de “reducción a la unidad”, o sea determinaremos el tiempo en que 1 gallina pone 1 docena de huevos y el tiempo en que 1 gallina come 1 kilo de maíz, para luego comparando, deducir ¿cuántos kilos de maíz necesitan comer 18 gallinas para poner 18 docenas de huevos?

El siguiente ejemplo puede servir para visualizar mejor la solución que emplearemos. Supongamos que en una clase hay 30 estudiantes de igual rendimiento y que cada uno puede resolver un problema en 4 minutos.

Entonces: 1 estudiante resuelve 1 problema en 4 minutos.

Ahora, si a cada uno de los 30 estudiantes de esta clase le proponemos un problema para que lo resuelva, entonces los 30 estudiantes resolverán los 30 problemas en: 4 minutos.

Es lógico que resultará 4 minutos, porque cada alumno resolverá solo el problema que le ha tocado y esto por dato sabemos que lo hace en 4 minutos.

Ejecución del plan
1º dato:
Si 20 gallinas ponen 20 docenas de huevos en 20 días.

¿Qué pasó en los 20 días?

Cada gallina puso una sola docena de huevos.

2º dato:
Si 5 gallinas comen 5 kilos de maíz en 5 días.

¿Qué pasó en los 5 días?

Que cada gallina comió 1 kilo de maíz.

Luego,
Reuniendo estas dos informaciones, deducimos que para que 1 gallina ponga 1 docena de huevos deben transcurrir 20 días pero en 5 días esa gallina se comió 1 kilo de maíz, o sea en los 20 días se habrá comido:

20 : 5 = 4 kilos de maíz.

Luego,
Para que 1 gallina ponga 1 docena de huevos se comerá 4 kilos de maíz y como deben ser 18 gallinas que deben poner 18 docenas de huevos, entonces estás se comerán en total: 18 × 4 = 72 kilos de maíz.

Respuesta: 72 kilos de maíz.

7. Familiarización y comprensión
Si “D” es la cantidad total de dinero que tenía Ernesto, primero gasta
[image: image18.wmf]1

3

 de D; pero luego gasta
[image: image19.wmf]1

4

 del resto. Note que esto último que gastó no es
[image: image20.wmf]1

4

 del total, sino
[image: image21.wmf]1

4

 del resto que quedó después de haber gastado el primer
[image: image22.wmf]1

3

 de D.

Esto significa que las fracciones no son todas fracciones de D, sino de los restos que van quedando después de realizar los gastos.

A este tipo de problemas se les llama de RESTOS SUCESIVOS.

Búsqueda de estrategias

En este tipo de problema, podemos usar “fracción de fracción” para determinar la fracción de “D” que quedó como resto final y este valor igualarlo al dato que es 360 soles. De allí se despejaría “D”.

También como las cantidades gastadas son fracciones y en ningún momento se suma o resta algo a las cantidades, se puede usar el método de falsa suposición y luego por proporcionalidad hallar el valor verdadero. Este último procedimiento es más sencillo y fácil de entender para los estudiantes de educación básica.

Ejecución del plan

Como MCM (3 , 4 y 5) = 60

Recordar que se supone un número que tenga tercera, cuarta y quinta parte exacta para que las operaciones produzcan resultados enteros.

Supongamos que el dinero que tenía Ernesto era: D = 60 soles.

1°) Ernesto gasta:

[image: image23.wmf]1

 de 60 = 20

3

(
El resto sería: 60 – 20 = S/. 40

2°) Luego gasta:

[image: image24.wmf]1

 de 40 = 10

4

 (
El nuevo resto sería: 40 – 10 = S/. 30

3°) Por último gasta:

[image: image25.wmf]1

 de 30 = 6

5

 (

Le quedaría al final: 30 – 6 = S/. 24

Por proporcionalidad:

[image: image26.png]si D fuera

Entonces D debe ser

S8,
Slx

al final le quedaria

para que al final le quede

EXA
1360

De donde por regla de tres simple directa:

[image: image27.wmf]60 × 360

D = = = S/. 900

24

x

Luego:

Ernesto tenía

D = S/. 900
y

Como le quedó al final:
S/. 360

Entonces Ernesto gastó:
900 – 360 = S/. 540

Respuesta: Ernesto gastó: S/. 540.
8. Familiarización y comprensión:
Cada letra “esconde” o representa a un dígito de 1 a 9 (o sea ninguna letra representa al cero).

Letras diferentes representan cifras diferentes y letras iguales representan cifras iguales.

Como nos piden el valor máximo que puede tomar
[image: image28.wmf]PERU

, se intuye que hay varias respuestas posibles, y debemos hallar aquella que produzca el mayor valor posible.

Además ya nos dan el valor de la letra D = 2

Y también nos indican que C y N son ambos impares.

Búsqueda de estrategias:

Para estos problemas debemos analizar el posible resultado que se obtiene al sumar los dígitos de una misma columna, teniendo en cuenta que en nuestro sistema de numeración decimal (base diez) cada vez que en una columna la suma de los dígitos es una cantidad mayor que diez se debe formar grupos de diez para llevarlos al orden inmediato superior o (sea a la columna de la izquierda) y lo que sobra después de formar estos grupo de diez, quedará en la misma columna como resultado. Ejemplo:

[image: image188.wmf]A

D

C

B

H

G

F

E

[image: image29]
También debemos observar que al sumar dos sumandos en cualquier columna, la suma máxima que se puede obtener es: (9 + 9) = 18 ó 19 (en el caso de que de la columna anterior se haya llevado 1). De esta observación se concluye que: al sumar dos sumandos, nunca en una columna puede haber una suma total que llegue a 20, por lo tanto en una suma de dos sumandos se puede llevar 1 como máximo al siguiente orden (o sea a la columna de la izquierda).
Análogamente, se deduce que al sumar 3 sumandos (como es en nuestro problema) la cantidad máxima que se puede llevar al siguiente orden es 2. Porque como máximo la suma sería: (9 + 9 + 9 = 27).

[image: image30.png]De la 3° Columna (centenas)

B

mim oz o

w(o - g

cle 2z o

mim oz o

Como:
E (que esta como sumando) también debe quedar en el resultado, se deduce que:

U + M + (lo que posiblemente se llevo de decenas) debe ser igual a diez.

Para que se forme un grupo exacto (un millar) que se lleve al orden de millares y que de cómo resultado “E” en dicha columna.

Luego, como P es igual a lo que se llevó de centenas, entonces:

P = 1

De la columna de UNIDADES:
Como la cifra representada por U (que está como sumando) también debe quedar en el resultado (en las cifra de las unidades), se deduce que las otras cifras de esta columna (C y N) deben sumar 10. Para que formen una decena exacta que se lleve al otro orden.

Luego:
C + N = 10

Y como por dato:
C y N son ambos impares, estas letras podrían ser las parejas

(1 y 9) ; (3 y 7) ó (5 y 5), pero como el valor de P es 1.

Entonces la pareja (1 ; 9) queda descartada; y como C y N son letras diferentes, entonces la pareja (5 ; 5) también queda descartada.

Luego:
C y N son 3 y 5 (ó 5 y 3).

En la columna de DECENAS:
Como de unidades se llevaba 1 (porque se había formado 1 grupo de diez), como D = 2, y como M e I pueden tomar valores a partir de 4,

Entonces:

1 + M + I + 2 = 10 + R

ó
M + I = 7 + R

En la columna de las centenas: 1+U+M=10

de donde:
U+M=9
Como queremos que
[image: image31.wmf]PERU

 sea máximo y además sabemos que P = 1, daremos a E el valor máximo posible (E = 9) y luego comprobaremos si esto es compatible o no.

Si E = 9, quedarían por usar los dígitos:
4 ; 5 ; 6 y 8.

[image: image32.png]U+M=9 | comosedebecumplirque | M+T=T7+R

M+I=7+R,
reemplazando el valor de M

‘tenemos:
No cumple

‘ 2 iR 6 | ° |poraucEyaess

5 4 1=2+R 6| 8 cumple.

5 3 (No cumple)

8 1 (No cumple)

aaP=1yE=g;R=6,U=4,1=8:D=2

C=TyN=3

Respuesta: El valor máximo de
[image: image33.wmf]PERU

 es 1964.
9. Viendo el recibo:

[image: image34.png]RECIBO DE LUZ /

DETALLE DEL CONSUMO

DETALLE DE IMPORTES POR CONSUMO

Loceura sctual (080772008

Lactura anterior (0810672006

1240% wun
257 g

Consuma en gy i

Precio n soes por KWy
o e o i B B9

0303

Recuerda: Luz que apagas, luz que no pagas

Cargo por energia s/. 486,22
1.G.v. s
TOTAL JULIO 2006: S/ 578,60

FECHADE VENCIMENTO: 15/07/2006

Podemos hallar el consumo de Julio del 2006 en Kwh, restando:

(lectura actual) – (lectura anterior)

134096-

132578

(a)
Consumo:

 1518 kWh
(kilowats – hora)

Y multiplicando este consumo por el precio en soles de un kW - hora que es 0,3203, nos tendría que dar (como comprobación) el cargo por energía.

Veamos:
1518 × 0,3203 = 486,2154
y
redondeando

Cargo por energía
 = S/. 486,22
(que es precisamente lo que figura en el recibo).
(b)
La tasa actual del I.G.V. (Impuesto general a las ventas) es: 19% del valor de venta

o sea:

[image: image35.wmf]19

19% de 486,22 = × 486,22 = 92,3818

100

y

Redondeando el I.G.V. al céntimo sería: S/. 92,38

Ahora como comprobación, la suma del cargo por energía más el I.G.V. nos tiene que dar el total por pagar.

(S/. 486,22) +

I.G.V.
(S/. 92,38)

 578,60 (lo que es correcto)
 Luego el recibo completo del mes de Julio quedaría así:

[image: image36]
Respuesta:

a) El consumo, en kWh, en Julio 2006 fue:

1518

b) El I.G.V., en soles, que pagó en Julio 2006 fue:
92,38

Ahora haremos lo mismos cálculos para el mes de Agosto de 2006

[image: image37]
Lo primero que debemos darnos cuenta es que el valor de la lecturas:

Lectura anterior (08/07/2006) será el valor de la lectura actual del mes pasado (08/07/2006) o sea 134096 Kw-h.

Luego:

Lectura actual (08/08/2006):

135 044 kWh

Lectura anterior (08/07/2006):
134 096 kWh

(a) La diferencia entre estas cantidades nos dará el consumo

135044 – 134096 = 948 kWh
Consumo: 948 kWh

 (b) El cargo por energía será igual al consumo multiplicado por 0,3203:

[image: image38.wmf]6444

,

303

.

/

S

=

kWh

soles

3202

,

0

×

kWh

948

Y redondeando al céntimo:
Cargo por energía: S/. 303,64
 (c) El I.G.V. ahora será el 19% del cargo por energía:

[image: image39.wmf]19

I.G.V. = × 303,64 = S/. 57,6916

100

Y redondeando al céntimo:
I.G.V. = S/. 57,69

 (d) El pago total en Agosto sería la suma del cargo por energía más el I.G.V.

Cargo por energía + I.G.V. = 303,64 + 57,69 = 361,33
Total agosto 2006 = S/. 361,33

El recibo de agosto quedaría así:

[image: image40]
Respuesta:

a) Consumo:

948 kWh

b) Cargo por energía:
303,64 soles

c) I.G.V:

57,69 soles

d) Total recibo:
361,33 soles

II. RAZONAMIENTO LÓGICO:

10. El error que cometió cada uno es la diferencia entre lo que dijo y el valor real del número de bolitas..

Las cantidades erradas que dijeron, ordenándolas son:

42 , 49 , 52 , 59 , 62 y 65

Y los errores cometidos (ordenándolos) son:

1 , 4 , 6 , 9 , 11 y 12

Sea x el valor verdadero, entonces debe existir alguna persona que dijo un número “a” alejado de x en 12 unidades y otra persona que dijo un número “b” alejado de x en 11 unidades; pero estos 2 valores a y b no pueden estar hacia un mismo lado de x porque la diferencia entre estos dos valores sería 1, y no existe ninguna pareja de números, entre las cantidades erradas (que se han dado como dato) que se diferencian en 1.

Luego los valores a y b están en lados diferentes del valor verdadero x.

[image: image41.wmf] x

11 12

b

a

ó

[image: image42.wmf] x

12 11

a

b

De aquí se deduce que a y b se diferencian en 12 + 11 = 23 unidades, y en la lista de las cantidades erradas que dijeron las personas, los únicos valores que se diferencian en 23 son 42 y 65. Luego la posición es:

[image: image43.wmf]42

65

Y el valor verdadero “x” podría ser:
42 + 11 = 53
 ó
42 + 12 = 54

Pero 54 no puede ser porque, si x = 54 no habría ninguna cantidad en la lista, que hubiera producido el error de 1 ya que en la lista de cantidades erradas no aparece el 53 ni el 55.

Luego:
El valor verdadero “x” es 53.

Comprobación:
Los valores que dijeron:
42 ; 49 ; 52 ; 59 ; 62 y 65.

El valor verdadero es:
53

Los errores son:

11 ; 4 ; 1 ; 6 ; 9 y 12 respectivamente.

Respuesta: En la caja hay 53 bolitas.

Haciendo un diagrama, partiendo de los datos que dicen que:

“la niña a la derecha de Anita tiene vestido fucsia” y

“la niña de vestido morado está al frente de la niña de vestido fucsia”, tendremos:

[image: image44.wmf]Morado

Fucsia

Anita

Ahora, como dicen que: “Bety está al frente de la niña vestida de rojo” y “como Bety solo puede estar al frente de Anita (observar el diagrama), se deduce que Anita está vestida de rojo, y Bety estará vestida del único color que queda (verde).

[image: image45.wmf](Morado)

(Fucsia)

Anita

Bety

(Verde)

(Rojo)

Ahora, “como la niña de vestido verde (Bety), está a la izquierda de Carmen” se deduce que Carmen está vestida de morado y por descarte Diana es la que está vestida de fucsia.

Respuesta:

Anita está vestida de rojo.

Bety está vestida de verde.

Carmen está vestida de morado.

Diana está vestida de fucsia.

Como en el problema: la persona que habla (y se identifica como “yo”) es uno de los hijos y de los datos esta persona es mayor que Mónica (Dato ii) y también es mayor que Jaime (Dato iii) se deduce que Mónica y Jaime también son hijos de familia y hermanos del que habla.

[image: image46.wmf]Yo

Mónica

Jaime

Los nombres que faltan ubicar son: Juanita; David y María, y como David es el único Varón, éste será el nombre del Padre, y como por dato (i): “Juanita es menor que María”, la madre debe ser la mayor, o sea María, quedando que la persona que se identificaba como “yo” era: Juanita.

[image: image47.wmf]David

María

Juanita

(Yo)

Mónica

Jaime

Luego, los nombres de los padres son: David y María.

Respuesta: Los nombres de los padres son: David y María.

11. Consideraremos la siguiente “tabla de decisiones” para visualizar las relaciones:

	
	Abogado
	Ingeniero
	Matemático
	Médico

	Félix
	
	
	
	

	David
	
	
	
	

	Gustavo
	
	
	
	

	Aurelio
	
	
	
	

Como ya hemos explicado en los módulos anteriores, colocaremos SI en la casilla que muestra la relación correcta entre el nombre de la fila y la profesión de la columna correspondiente; y colocaremos NO cuando la relación no sea correcta.

· Del primer dato se deduce que Félix es casado y que no es el médico.

· Del segundo dato se deduce que Aurelio no es el matemático.

· Del cuarto dato, el abogado y el matemático son solteros y el ingeniero y el médico son casados.

· Del quinto dato David es soltero y no es abogado.
[image: image48.png](soller) (casade) Goller) (sesade)
Abogado | Ingeniero | Matematico | Médico
Félix NO
David No
Gustavo NO NO
Aurelio No

(sasado)
Golire)

De la tabla se observa ahora que el Médico podría ser David o Aurelio, pero como el médico es casado y David es soltero, entonces el médico no puede ser David y tendrá que ser Aurelio. Luego, como Aurelio es el médico, Aurelio es casado y ya no puede ser abogado ni ingeniero.
[image: image49.png](soere) (casado) (soMtero) (sasado)

Abogado | Ingeniero | Matematico | Médico
Félix No
David NO NO
Gustavo No NO
Aurelio NO No No si

(sasado)

(sliere)

(sasado)

Ahora, David no puede ser ingeniero, porque David es soltero y porque el ingeniero es casado; luego David sería matemático, quedando la tabla así después de completar.
[image: image50.png](soller) (casad®) (selime) (casade)
Abogado | Ingeniero | Matematico | Médico
Félix No si No No
David NO NO si NO
Gustavo si NO NO No
Aurelio NO No NO st

(sasado)

(sgliere)

(sasado)

Respuesta:

Félix es Ingeniero.

David es Matemático.

Gustavo es Abogado.

Aurelio es Médico.

12. Ordenaremos los datos en el siguiente cuadro:

	Orden de llegada
	Nombre
	Número
	Color

	1°
	
	
	

	2°
	
	
	

	3°
	
	
	

	4°
	
	
	

De acuerdo a los datos, Gustavo llegó primero; el que llegó último vistió de azul y el que llegó en segundo lugar tenía el número 3.

	Orden de llegada
	Nombre
	Número
	Color

	1°
	Gustavo
	
	

	2°
	
	3
	

	3°
	
	
	

	4°
	
	
	Azul

Ahora como “David venció a Félix”, significa que David no fue el último, o sea David llegó 2° ó 3°, y Félix llegó después (identificado con el número 1).

Habrían entonces (3) casos posibles con respecto a la posición entre David y Félix:

[image: image51.png]Orden de

Orden de

vcere | womore [wimero [cotor | [“pdenfe T wombre [amer | cotor
1 = =

(1) Caso

[image: image52.png]Orden de

llegada Nombre | Numero Color
2° 3
3 David
- Félix 1 Azul

(3) Caso

Ahora, como por dato:

“solo uno de los participantes llegó en una posición igual al número que lo identificaba”.

Se observa que los casos (2) y (3) no pueden ser posibles, porque no hay posibilidad de que haya algún participante, que su puesto coincida con su número de identificación (puede verificarlo en los cuadros).

Luego, se deduce que el único posible es el caso (1) y el participante que llegó en una posición igual al número que lo identificaba “solo pudo ser: el 4°”.

	(1) Caso

	Orden de llegada
	Nombre
	Número
	Color

	1°
	Gustavo
	
	

	2°
	David
	3
	

	3°
	Félix
	1
	

	4°
	
	4
	Azul

Completando la 1ª columna con el nombre que falta (Aurelio) y la 2ª columna con el N° 2 (de Gustavo) y como por dato el que llevaba el número 2 vistió de rojo, entonces Gustavo fue el que vistió de rojo:

	Orden de llegada
	Nombre
	Número
	Color

	1°
	Gustavo
	2
	Rojo

	2°
	David
	3
	

	3°
	Félix
	1
	

	
	Aurelio
	4
	Azul

Como por dato “el participante de amarillo venció al participante vestido de verde” sólo sería posible que David fuera el de amarillo y Félix el de verde, quedando finalmente el cuadro así:

Respuesta:

	Orden de llegada
	Nombre
	Número
	Color

	1°
	Gustavo
	2
	Rojo

	2°
	David
	3
	Amarillo

	3°
	Félix
	1
	Verde

	4°
	Aurelio
	4
	Azul

13. Para determinar la posición de la flota usaremos las reglas y condiciones dadas en el enunciado del problema.

[image: image53.png]c—IQTUMmMOO m>

PQRSTUVYWXY

Acorazado
CILICICY

50 2

1

2

N E-ocoocow ==&

· Si a una fila o columna le corresponde un número 0, significa que en dicha fila o columna no hay ninguna parte de un barco y por lo tanto podemos llenar todas las casillas de esas filas o columnas con agua (ver filas D; E; G y la columna Q).
[image: image54.wmf]

A

4

B

1

C

3

D

0

E

0

F

5

G

0

H

1

I

4

J

2

P

5

Q

0

R

2

S

1

T

2

U

1

V

3

W

1

X

3

Y

2

· Si una fila o columna ya tiene ocupados por partes de barcos una cantidad de casillas igual al número total posible de esa fila o columna (dados por los números de la derecha o de abajo), las demás casillas deben ser llenadas con agua (ver la fila B y la columna U).

· También debemos observar las partes de los barcos dadas como pistas. Nos daremos cuanta si son extremos de barcos; o cuerpo de un barco, etc.

En nuestro ejemplo (B-V) es el extremo superior de un barco de 2 ó más casillas, pero como solo hay un espacio para 2 casillas, se deduce que corresponde a un destructor (que ocupa 2 casillas).

Las casillas vecinas rellenan con agua.

Asimismo (F-U) es el extremo izquierdo de un barco de 2 ó más casillas por lo tanto la casilla (F-V) debe estar llena con parte de un barco.

Con esto, la columna V tendría 3 casillas ocupadas y como ese número es el máximo de esa columna, las demás casillas deben estar llenas de agua.

[image: image55.wmf]

A

4

B

1

C

3

D

0

E

0

F

5

G

0

H

1

I

4

J

2

P

5

Q

0

R

2

S

1

T

2

U

1

V

3

W

1

X

3

Y

2

· Ahora tendremos de ubicar la posición de los barcos más grandes.

Comenzaremos con tratar de ubicar el acorazado (que ocupa 4 casillas).

Notaremos que, aunque la fila A debe tener 4 casillas ocupadas, no hay 4 casillas libres seguidas, igualmente en la fila I y también en la columna P. en conclusión, solo puede estar en la fila F y a la derecha.

[image: image56.wmf]

A

4

B

1

C

3

D

0

E

0

F

5

G

0

H

1

I

4

J

2

P

5

Q

0

R

2

S

1

T

2

U

1

V

3

W

1

X

3

Y

2

Ahora si es fácil darse cuenta de la ubicación de los dos cruceros (de 3 casillas cada uno) y continuar descubriendo los barcos que faltan.

La solución será como se indica en la figura de la derecha.

[image: image57.wmf]

A

4

B

1

C

3

D

0

E

0

F

5

G

0

H

1

I

4

J

2

P

5

Q

0

R

2

S

1

T

2

U

1

V

3

W

1

X

3

Y

2

14. Familiarización y comprensión

Debemos hacer corresponder 4 nombres: Juana, Lucia, Luisa y Ana con los 4 apellidos; Bravo, Díaz, Gómez y Soto.

Aunque ya nos dan como dato que el apellido de Juana que es Bravo.

Búsqueda de estrategias
Como también nos dan los puestos que obtuvieron en la carrera podemos hacer el siguiente cuadro para llenarlo con los datos.

	Puesto
	Nombre
	Apellidos

	1°
	
	

	2°
	
	

	3°
	
	

	4°
	
	

Ejecución

Como “Juana Bravo venció a Lucía”, entonces la Srta. Bravo no fue última;

como “La Srta. Díaz venció a Luisa” entonces la Srta. Díaz no fue última

y como “La Srta. Gómez no fue la última”, se deduce entonces

que la última tuvo que ser la Srta. Soto y como esta llegó exactamente después de Juana, entonces Juana llegó penúltima, quedando el cuadro así:

	Puesto
	Nombre
	Apellidos

	1°
	
	

	2°
	
	

	3°
	Juana
	Bravo

	4°
	Lucía
	Soto

Ahora como “La Srta. Díaz venció a Luisa”, la única preposición posición sería:

	Puesto
	Nombre
	Apellidos

	1°
	
	Díaz

	2°
	Luisa
	

	3°
	Juana
	Bravo

	4°
	Lucía
	Soto

Y completando con el nombre y el apellido que quedan que son Ana y Gómez respectivamente, el cuadro final quedaría así:

Respuesta:
	Puesto
	Nombre
	Apellidos

	1°
	Ana
	Díaz

	2°
	Luisa
	Gómez

	3°
	Juana
	Bravo

	4°
	Lucía
	Soto

15. Familiarización y comprensión

Los nombres de los tres compañeros son Luis, Pedro y Silvia.

Los apellidos son: Fernández, Morales y González, y

las profesiones son: químico, profesor y médico.

Búsqueda de estrategias

Como hay mayor cantidad de datos que relacionan los apellidos con las profesiones conviene emplear la siguiente tabla de decisiones:

	
	Químico
	Profesora
	Médico

	Fernández
	
	
	

	Morales
	
	
	

	González
	
	
	

 (Silvia)

Ejecución del plan

Como Morales trabaja como químico, colocamos un SI en la casilla que está en la intersección de Morales con químico. Ahora a las demás casillas de la columna y de la fila donde está el SI deben colocársele un NO.

	
	Químico
	Profesora
	Médico

	Fernández
	NO
	
	

	Morales
	SI
	NO
	NO

	González
	NO
	
	

 (Silvia)

Ahora, “como el médico no se apellida González”, el médico sólo podría ser Fernández, quedando el cuadro así:

	
	Químico
	Profesora
	Médico

	Fernández
	NO
	NO
	SI

	Morales
	SI
	NO
	NO

	González
	NO
	SI
	NO

 (Silvia)

Y por último como Luis no se apellidaba Fernández (que es médico) entonces Luis no es médico y será químico y el médico será Pedro.

Respuesta:

	Nombre
	Apellido
	Profesión

	Luis
	Morales
	Químico

	Pedro
	Fernández
	Médico

	Silvia
	González
	Profesora

La “aparente” contradicción se produce por el errado razonamiento del mozo, ya que el dice:

“Como cada uno de los tres, pagó en verdad 9 soles, esto hace un total de 3 × 9 = 27 soles”… Hasta aquí las cuentas van bien.

[Y estos 27 soles se distribuyeron así:

25 soles para pagar la cuenta y 2 soles que se guardó el mozo]

Lo que está mal es lo que sigue: “sumándole los dos soles con los que yo me he quedado hace un total de veintinueve soles…”

Estos 2 soles no deberían haberse sumado a los 27 soles porque ya estaban incluidos en los 27 soles. Y por eso no hubo un balance correcto en las cuentas.

Las cuentas claras deberían ser así:

[image: image58.png]3x8/.10=5/.30 = 25 + 2 + 3
S

- e
Pago dela Se Se le devolvié 1
Cuenta queds ol acadauno
(Quedd en elmozo de los amigos
caja)
6 también asi:
3x85/.9=8.27 = 25 + 2
=) (Sl
Cuenta Se
(Queds quedo

en caja) el mozo

Si el cliente tiene 100 dólares en su cuenta, al retirar todo su dinero en partes, la suma de los retiros hechos siempre es igual a 100 dólares, pero no es correcto pensar que la suma de los saldos que quedaban en su balance después de hacer los retiros también tenga que ser 100 soles.

Esta última suma es completamente variable como podemos observar comparando el cuadro dado en el problema con otra solución que se podrá haber presentado.

	Retiro
	Balance

	50

25

10

8

5

2
	50

25

15

7

2

0

	$ 100
	$ 99

Ahora si los 6 retiros hubieran sido de 20; 20; 20; 20; 10 y 10 el cuadro sería el siguiente:

	Retiro
	Balance

	20

20

20

20

10

10
	80

60

40

20

10

0

	$ 100
	220

80 + 60 + 40 + 20 + 10 + 10 = 220

Luego: como podemos observar,

La suma de los retiros no tiene porque ser igual a la suma de los saldos que quedaban en su balance.

Por lo tanto:

Fue una coincidencia que la suma de los saldos del balance haya sido S/. 1 menos que la suma de los retiros y esto haya motivado la aparente contradicción.

Respuesta: La suma de los retiros no tiene porque ser iguales.

MODELACIÓN ALGEBRAICA:

16. Familiarización y comprensión:

Según los datos:

Para cada grupo de 2 empleados, es una pizza.

Para cada grupo de 3 empleados, es una ración de papas.

Para cada grupo de 4 empleados es una botella de gaseosa.

Y en total, el supervisor compró 39 artículos exactos entre pizzas, raciones de papa y botellas de gaseosas.

Búsqueda de estrategias:

En este caso podemos analizar la situación, escogiendo primero un grupo formado por un número de empleados con el cual se pueda formar, a la vez, un número exacto de grupos de 2, ó de 3 ó de 4 personas, para que el número de artículos necesarios de cada clase sea entero y exacto. Y luego comparan el resultado con el número que en verdad debe ser para proyectar el valor verdadero.

El número escogido de personas para empezar el análisis sería entonces el MCM de 2, 3 y 4 que es 12.

Luego de comprar el resultado obtenido con este número escogido, con el verdadero resultado, por proporcionalidad se deduciría el número verdadero de personas que debe tener dicho grupo.

Ejecución:
Supongamos que el número de empleados es 12.

Como 12 contiene
[image: image59.wmf]12

 = 6

2

 grupos de 2 empleados, se necesitarán 6 pizzas.

Como 12 contiene
[image: image60.wmf]12

 = 4

3

 grupos de 3 empleados, se necesitarán 4 raciones de papas.

Como 12 contiene
[image: image61.wmf]12

 = 3

4

 grupos de 4 empleados, se necesitarán: 3 gaseosas.

Luego, sumando:

Para cada grupo de 12 empleados el número de artículos necesarios que se tendría que pedir es:

6 + 4 + 3 = 13 artículos

Pero como el número de artículos podidos, fue realmente 39 (y 39 es el triple de 13) se deduce que el número real de empleados, debe ser el triple de 12, o sea 36.

Respuesta: Estaban reunidos 36 empleados.
Este es un problema típico donde se pueden establecer relaciones con una misma variable y luego establecer una ecuación.

Conviene escoger como variable, la cantidad más pequeña en base a la cual se puedan representar las demás.

Sea “x” la edad de mi hija en años.

Mi hijo tiene 5 veces la edad de mi hija, o sea

 5x años.

Mi esposa tiene 5 veces la edad de mi hijo, o sea:
5 (5x) = 25x años.

Yo tengo el doble de la edad de mi esposa, o sea:
2 (25x) = 50 x años.

Como la abuela tiene 81 años y su edad es la suma de las edades de todos nosotros, se formaría la siguiente ecuación:

x + 5x + 25x + 50x = 81

Sumando:

81x = 81

De donde:

 x = 1

Luego mi hijo tiene:
 5x ó sea 5 × 1 = 5 años

Respuesta: Mi hijo tiene 5 años.
Sea T el número total de bolitas que inicialmente tenía David.

[image: image62.png]Por dato:

Son rojas:

Son verdes:

Son azules:

i
3

Rojas

18 bolitas.

el resto.

Verdes

Azules

Según dato, si David agregará 6 bolitas azules, la mitad del total serían azules.

Analizando esta última situación, nos damos cuenta que el nuevo total de bolitas sería (T + 6), y que el número de bolitas rojas y verdes (que no han variado) serían la otra mitad de este total.

[image: image63.png]Rojas Verdes Azules

Luego, conviene formar la ecuación, no con las bolitas azules, sino con las bolitas rojas y verdes, así:
[image: image64.png]—T+18:—(T+6)

Multiplicando cada término por 6 (que es el MCM de 3 y 2), para que al simplificar los resultados sean enteros y exactos:

[image: image65.wmf]11

6 × T + 6 ×18 = 6 × (T + 6)

32

[image: image66.wmf]2 T + 108 = 3 (T + 6)

[image: image67.wmf]2 T + 108 = 3 T + 18

De donde, despejando:

 T = 90 bolitas

El número de bolitas rojas es entonces:

[image: image68.wmf]1

 T

3

o sea:

[image: image69.wmf]1

 × 90 = 30

3

Respuesta: David tiene 30 bolitas rojas.
17. Sea “m” soles el precio de cada manzana, y “n” soles el precio de cada naranja.

Entonces:

Como Martín compró 2 manzanas más 4 naranjas,

Martín pagó: (2m + 4n) soles

Como Miguel compró 8 manzanas más 2 naranjas, Miguel pagó (8m + 2n) soles.

Pero, por dato, la cantidad que pagó Miguel es el doble de la cantidad que pagó Martín.

Luego:

(8m + 2n) = 2(2m + 4n)

Efectuando, la multiplicación aplicando la propiedad distributiva de la multiplicación:

8m + 2n = 4m + 8n

De donde:

 4m = 6n

Dividiendo entre 2 ambos miembros de la ecuación:

2m = 3n

Esta última relación dice que el precio de 2 manzanas equivale al precio de 3 naranjas.

Ahora, como en la pregunta del problema nos piden: ¿Cuántas manzanas se podrían comprar con la cantidad necesaria para comprar 9 naranjas? se tiene:

El precio de 3 naranjas equivale al de 2 manzanas.

Luego:

El precio de 9 naranjas equivale el precio de 6 naranjas.

Respuesta: Se podrían comprar 6 manzanas.
18. Familiarización y comprensión:
Se llaman “números enteros consecutivos” a los números que aparecen seguidos en la recta numérica de los enteros.

Por ejemplo:

Son consecutivos:
8 ; 9 y 10.

También son consecutivos:
305 ; 306 ; 307 ; 308
Para formar una sucesión de números enteros consecutivos a partir de un número dado, bastará sumar 1 unidad a dicho número para obtener el segundo número y luego, al segundo número se le sumará 1 unidad para obtener el tercer número, y así sucesivamente.

Búsqueda de estrategias

Para resolver problemas donde intervienen números consecutivos, lo más importante, es la representación de estos números, y luego plantear, de acuerdo a los datos, una ecuación.

Cuando la cantidad de números consecutivos en un problema sea PAR, generalmente al primero de los números se le escoge como incógnita y los demás se representan sumándole 1 sucesivamente a la incógnita, así:

	
	1°
	2°
	3°
	4°
	…

	Representación
	x
	(x+1)
	(x+2)
	(x+3)
	…

En cambio, cuando la cantidad de números consecutivos en un problema es IMPAR, conviene escoger como incógnita al número del medio y luego sumar 1 para obtener la siguiente y restar 1 para obtener el anterior,….

Por ejemplo, si son 5 números consecutivos, llamaremos x al del centro o sea al 3°. Luego, el 4° y el 5° serán (x+1) y (x+2); y el 2° y el 1° serán (x-1) y (x-2) como se muestra en la siguiente tabla:

	
	1°
	2°
	3°
	4°
	5°

	Representación
	x-2
	x-1
	x
	x+1
	x+2

Ejecución del Plan:

Primera forma:

Como por dato son tres números enteros consecutivos representaremos con x al número del medio (o sea al 2°); el 1° será (x - 1) y el 3° será (x + 1), como se muestra en la tabla:

	
	1°
	2°
	3°

	Representación
	x -1
	x
	x+1

Por dato, la suma de estos tres números es 2007.

(x – 1) + x + (x+1) = 2 007

Y efectuando las operaciones obtenemos (nótese que 1 y -1 se cancelan):

3x = 2007

Y dividiendo entre 3:

[image: image70.wmf]2007

x = = 669

3

Luego:
Los números son:

	1°
	2°
	3°

	668
	669
	670

Segunda forma:

Como podemos notar, cuando la cantidad de números consecutivos es IMPAR, la suma de todos es un múltiplo exacto del término del centro.

Por ejemplo, si son 5 números consecutivos, la suma de todos será 5 veces el término del medio.

Si son 7 números consecutivos, la suma de todos será 7 veces el término del medio.

Y cuando son tres números consecutivos, la suma de todos será 3 veces el término del medio.

Luego, como por dato: la suma de los tres números enteros consecutivos es 2007

Se deduce que esta suma será 3 veces al término del medio.

Ó
3 (medio) = 2007.

De donde el término medio es:

[image: image71.wmf]2007

 = 669

3

Y los números serán: 668; 669; 670.

Respuesta:

Los números enteros consecutivos que suman 2007 es: 668; 669; 670
19. Sea x el número de palomas.

Ahora trasladamos el enunciado a lenguaje simbólico:

Si sumamos las que somos:

x

Más tantas como las que somos:

x + x

Más la mitad de las que somos:

[image: image72.wmf]1

x + x + x

2

Más la mitad de la mitad de los que somos:

[image: image73.wmf]111

x + x + x + x

222

æö

ç÷

èø

En este caso, contigo gavilán, seríamos 100:

[image: image74.wmf]111

x + x + x + x + 1 = 100

222

æö

ç÷

èø

Como
[image: image75.wmf]111

 =

224

·

, la ecuación formada sería:

[image: image76.wmf]11

x + x + x + x + 1 = 100

24

Y multiplicando cada término por 4 (para eliminar los denominadores)

4x + 4x + 2x + x + 4 = 400

Y efectuando:

11x + 4 = 400

11x = 400 – 4 = 396

De donde:

[image: image77.wmf]396

x = = 36

11

Respuesta: Habían 36 palomas en la bandada.

20. Familiarización y comprensión:
Para una persona que compra algo, lo que paga al comprarlo, se llama “precio de compra” o precio de costo” del artículo.

Y si luego esta persona lo vende, lo que recibe al venderlo se llama “precio de venta” o ingreso de la venta”

Ahora si el precio de venta es mayor que el precio de costo, ha habido ganancia, y se cumplirá que:

(Precio de venta) = (Precio de costo) + (Ganancia)

Ahora si el precio de venta fuera menos que el precio de compra, ha habido pérdida en esta venta, y se cumplirá que

(Precio de venta) = (Precio de costo) – (Pérdida)

También debemos recordar que calcular el porcentaje de un número equivale a aplicarle al número un operador multiplicativo con denominador 100, así por ejemplo:

 20% de N =
[image: image78.wmf]20

 × N

100

35% de X =
[image: image79.wmf]35

 × X

100

Búsqueda de estrategias:

· Como según dato, Gustavo vendió el reloj con una ganancia, emplearemos la ecuación:

(Precio de venta) = (Precio de costo) + (Ganancia)

Y luego de reemplazar los datos despejaremos el costo y luego hallaremos la ganancia.

· Otra forma podría ser empleando “falsa suposición” y luego aplicar proporcionalidad.

Ejecución del Plan:

Primera forma:

Si Gustavo compró el reloj en “c” soles

Por dato, su ganancia, al venderlo fue:
 [image: image80.png]s5mdec= 20 xc= L xc
100 20

Luego, como Gustavo vendió el reloj en S/. 216, el precio de venta fue S/. 216,

Entonces reemplazando en la fórmula:

(Precio de venta) = (Precio de costo) + (Ganancia)

[image: image81.wmf]c

20

7

+

c

=

)

venta

de

ecio

(Pr

Ecuación del plan:

[image: image82.wmf]7

C + C = 216

20

Resolviendo esta ecuación (multiplicando cada termino por 20)

20C + 7C = 20 × 216

27C = 4320

De donde:

[image: image83.wmf]4320

C = = S/.160

27

Luego: Gustavo compró el reloj en 160 soles y como lo vendió a 216 su ganancia fue:

216 – 160 = 56 soles.

Respuesta: La ganancia de Gustavo fue 56 soles.

Segunda forma:

“Por suposición y proporcionalidad”
Supongamos que Gustavo compró el reloj en: S/. 100

[se escoge 100 porque es más fácil calcular algún porcentaje de 100)]
Entonces por dato, su ganancia será: 35% de 100 = S/. 35

Y por fórmula el precio de venta sería: 100 + 35 = S/. 135.

Luego, por regla de tres simple:

Si el costo fuera S/. 100, el precio de venta sería S/. 135

Entonces, el costo será C para que el precio de venta sea S/. 216.

Y

[image: image84.wmf]100 × 216

C = = S/.160

135

Y la ganancia será: 216 – 160 = 56 soles.

21. Familiarización y comprensión:

Tenemos que determinar lo que gastó Juan en los tres días, y esto equivale al total de sus ahorros.

Notaremos que Juan, cada día está gastando una cantidad que tiene la “misma forma” o proceso:

Cada día gasta:
[image: image85.wmf]1

3

 (de lo que tiene al comienzo de ese día) + 8 soles.

Notaremos también que Juan gastó todos sus ahorros en los 3 días, o sea que después del tercer día le quedó: “0” soles.

Búsqueda de estrategias:

En módulos anteriores, ya hemos resuelto problemas de este tipo empleando ecuaciones para determinar lo que le quedo al final. Formar la ecuación resulta muy complicado.

Recordemos, que cuando el mismo proceso se repite en cada etapa podemos construir una “fórmula de regresión” (fórmula para regresar del final al principio), y este es el procedimiento que usaremos ahora.

Ejecución del plan:

Sea
E lo que tiene Juan al empezar un día

Y
F lo que tiene Juan al terminar un día.

[image: image86]
Pero por dato en cada día se gasta,
[image: image87.wmf]1

3

 de lo que tiene al empezar el día y 8 soles más, o sea se gasta:
[image: image88.wmf]1

3

 × E + 8

[image: image89]
Luego, F sería igual a:
E menos
[image: image90.wmf]1

E + 8

3

æö

ç÷

èø

 o sea:

[image: image91.wmf]æö

ç÷

èø

11

F = E - E + 8 = E - E - 8

33

De donde:

[image: image92.wmf]2

F = E - 8

3

Y si despejamos E obtenemos:

[image: image93.wmf](

)

3

E = F + 8 ×

2

“Fórmula de regresión”
Esta última fórmula sirve para regresar, o sea si reemplazamos el valor F que tenía Juan al final de un día obtenemos el valor E, que es el valor con el que empezó dicho día:

[image: image94.emf]1º día 2º día 3º día E

1

F

1

E

2

F

2

E

3

F = 0

3

Debe observarse que el valor final de un día es igual al valor con el que se empieza el día siguiente y también al final del tercer día no le quedó nada, o sea: F3 = 0.

Aplicaremos la fórmula de regresión:

[image: image95.wmf](

)

3

E = F + 8 ×

2

Como F3 = 0
entonces por la fórmula de regresión:

[image: image96.wmf](

)

3

3

E = 0 + 8 × = 12

2

Luego F2 = 12 y por la fórmula de regresión

[image: image97.wmf](

)

2

3

E = 12 + 8 × = 30

2

Luego F1 = 3 y por la fórmula de regresión

[image: image98.wmf](

)

1

3

E = 30 + 8 × = 57

2

Juan tenía al empezar el primer día:

E1 = 57 soles

Y esta cantidad la gastó en los tres días.

Respuesta: Juan gastó en los 3 días 57 soles.

COMBINATORIA, INCERTIDUMBRE:

22. Familiarización y comprensión:

La máquina dispensadora contiene 24 bolitas de goma de mascar, y éstas son:

9 bolitas ROJAS

7
bolitas BLANCAS

8
bolitas AZULES

Nos piden determinar el MENOR número posible de bolitas que debemos comprar, para tener la CERTEZA de que en el grupo comprado haya 4 bolitas del mismo color. (Cual sea este color).

Búsqueda de estrategias:

Ya hemos visto, en módulos anteriores que en los problemas de “CERTEZA” debemos colocarnos en el caso más crítico (o desfavorable) para el cual, todavía no se cumple la condición y luego ver qué se debe hacer para cumplir con la condición deseada.

Ejecución del Plan:

El caso más desfavorable (o crítico) que se nos puede presentar y para el cual todavía no tenemos 4 bolitas del mismo color, es que saquemos.

3 bolitas rojas + 3 bolitas blancas + 3 bolitas azules = 9 bolitas

Pero si sacamos una bolita más, cualquiera sea su color (rojo, blanco o azul), completáramos 4 bolitas de un mismo color.

Luego:

El menor número de bolitas que debemos comprar para estar seguros de tener 4 del mismo color es 10.

Respuesta: La persona ha de comprar diez bolitas como mínimo.

Familiarización y comprensión:

En el arreglo según las condiciones, se puede leer la palabra PERÚ de varias formas: en línea recta, o doblando hacia la derecha, izquierda, arriba o abajo.

[image: image99.wmf]
[image: image100.wmf]

¿Cuál es el número total de formas en que se puede leer la palabra PERÚ?

Búsqueda de estrategias:

Hay diversos métodos de llegar a la respuesta, pero en todas, el conteo deber ser SISTEMÁTICO (ordenado) para no dejar alguna forma sin contar y/o contar doble alguna.

Un primer método, sería contar primero, todas las formas en línea recta en que se lee PERÚ (son 4), luego dividir el arreglo en 4 cuadrantes o partes y luego contar las formas que resultan en este cuadrante y como hay simetría el número total se obtiene multiplicando por 4.

Ejecución del Plan:

Hay 4 formas de leer PERÚ en línea recta.

[image: image101]
Luego tomando un cuadrante contaremos las formas de leer la palabra PERÚ, sin considerar las formas en línea recta ya contadas.

[image: image102.png]R|U
E|R|U
PlE|R|U

ma c

o on {55,
e Ly

Como podemos ver hay 6 formas de leer la palabra PERÚ, en un cuadrante y como son 4 cuadrantes, habrán:

6 × 4 = 24 formas de leer “PERU” haciendo “dobleces” en el camino.

Y sumando las 4 formas de leer PERU en forma recta (que ya contamos), nos dará un total de:

 24 + 4 = 28 formas.

Respuesta: La palabra PERÚ se puede leer de 28 formas.

23. Si identificamos a los tres libros con pasta roja como R1, R2 y R3 y a los tres libros con pasta azul como: A1, A2 y A3, tenemos que acomodarlos de tal manera que los libros vecinos no tengan pasta del mismo color.

Un arreglo será: R1, A1, R2, A2, R3, A3

Otro arreglo sería: R1, A1; R3; A2; R2; A3,...

Para contar el número total de arreglos aplicamos los principios de la Combinatoria, en el siguiente esquema del estante, donde se indican las posiciones a llenar con los libros.

Si numeramos las posiciones:

	
	
	
	
	
	

	1ª
	2 ª
	3 ª
	4 ª
	5 ª
	6 ª

Primer caso:
Empezamos colocando en la 1ª posición un libro de pasta roja.

Como hay tres libros de pasta roja, en esta posición podemos escoger para colocar cualquiera de los tres.
	R
	
	
	
	
	

	1ª

(3)
	2ª
	3ª
	4ª
	5ª
	6ª

En la 2ª posición tiene que ir ahora un libro azul (para que no haya libros vecinos con pasta del mismo color) y como hay tres para escoger tenemos entonces también 3 libros para escoger y colocar en esta posición.

	R
	A
	
	
	
	

	1ª
	2ª
	3ª
	4ª
	5ª
	6ª

	(3) × (3)
	
	
	
	

En la 3ª posición tiene que ir un libro Rojo; y como uno de ellos ya se quedó en la 1ª posición, solamente quedarían para escoger cualquiera de los otros dos:

	R
	A
	R
	
	
	

	1ª
	2ª
	3ª
	4ª
	5ª
	6ª

	 (3) × (3) × (2)

En la 4ª posición tiene que ir un libro Azul y como uno de ellos ya se colocó en la 2ª posición, solo quedaría para escoger cualquiera de los otros dos.

	R
	A
	R
	A
	
	

	1ª
	2ª
	3ª
	4ª
	5ª
	6ª

	 (3) × (3) × (2) × (2)

En la 5ª posición tiene que ir un libro Rojo; y como dos de ellos ya están ubicados en la 1ª y 3ª posición, quedaría para escoger el único libro Rojo que queda para esta posición.

Igualmente seguirá en la 6ª posición el único libro Azul; que queda:

	R
	A
	R
	A
	R
	A

	1ª
	2ª
	3ª
	4ª
	5ª
	6ª

	 (3) × (3) × (2) × (2) × (1) × (1)

Ahora aplicando el principio de la multiplicación en Combinatoria, obtenemos el número de formas posibles de arreglo, para este primer caso:

3 × 3 × 2 × 2 × 1 × 1 = 36 formas.

Segundo caso:

Si ahora empezamos colocando en la 1ª posición un libro azul (siguiendo el mismo análisis del primer caso, obtendríamos 36 formas de arreglo más.

Luego:
En total hay: 36 + 36 = 72 formas diferentes de arreglar los 6 libros.

Respuesta: Hay 72 formas diferentes de arreglar los libros de tal manera que los libros vecinos no tengan pastas del mismo color.

24. Familiarización y comprensión:

En la sucesión: 1, 2, 3, , 8, 9, 10, 11, … , 98, 99, 100.

El dígito 9 puede ocupar el orden de unidades y/o el orden de decenas de un número. Por ejemplo: en el 29 el 9 aparece una vez como cifra de unidades; en el 94;el 9 aparece como cifra de decenas, y en el 99 aparece 2 veces tanto en la cifra de unidades como de decenas.

Búsqueda estrategias:

Contaremos el número de dígitos 9 que aparecen como unidades y luego los que aparecen como decenas y sumaremos los resultados para obtener la cantidad pedida.

Ejecución:

El 9 aparece como unidades en los números:
9, 19, 29, …, 89, 99
(son 10 veces

El 9 aparece como decenas en:

90, 91, 92, …, 98, 99
(también son 10 veces

En total son 10 + 10 = 20 veces que se escribe el dígito 9.

Respuesta: El dígito 9 se escribe 20 veces.
25. Del grupo de 30 personas, se mencionan a su vez a dos conjuntos:

Los que hablan francés y los que hablan español, así como su intersección (o sea los que hablan francés y a la ves español).

En estos problemas conviene usar diagramas de Venn para visualizar las relaciones entre los datos.

Sea:

Ս el conjunto de todas las personas en la reunión, y por dato su número de elementos es: n(Ս) = 30

F el conjunto de las personas que hablan francés:
n(F) = 18

E el conjunto de las personas que hablan español:
n(E) = 15

Y la intersección F (E será el conjunto de las personas que hablan francés y español: n(F (E) = 7

En un diagrama de Venn: colocamos los datos numéricos.

[image: image103]
Luego: El número de personas que hablan francés pero no español es:

18 – 7 = 11

 E igualmente el número de los que hablan español pero no francés es: 15 – 7 = 8

[image: image104]
El número de los que no hablan francés ni español sería:

30 – (11 + 7 + 8) = 4

Luego:
La probabilidad de que al escoger al azar a una persona de las 30 personas, ésta no hable francés ni español es:

[image: image105.wmf]Casos favorables

probabilidad =

Total de casos

[image: image106.wmf]N° de personas que no hablan francés ni

español

probabilidad =

N° total de personas en la reunión

[image: image107.wmf]42

probabilidad = =

3015

Respuesta: La probabilidad de que al escoger al azar una persona, ésta no hable francés ni español es
[image: image108.wmf]2

15

.

26. Familiarización y comprensión:
Como cada dado tiene 6 caras, marcadas con puntos desde 1 al 6, al arrojar los dados, el número total de puntajes posibles de obtener, aplicando el principio de multiplicación de la Combinatoria es:

[image: image109.png]

Estas 36 posibilidades serían:

	(1;1) ; (1;2) (1;6)

(2;1) ; (2;2) (2;6)

 . . .

 . . .

 . . .

 (6;1) ; (6;2) (6;6)

De estas posibilidades las que suman un puntaje de ocho son:

(2;6) ; (3;5) ; (4;4) ; (5;3) ; (6;2)
o sea 5 parejas.

Luego, la probabilidad de que al arrojar los dos dados se obtenga una suma igual a 8, es:

[image: image110.wmf](Casos favorables de obtener suma 8)5

probabilidad = =

(Total de casos posibles)36

Respuesta:

La probabilidad de que al lanzar dos dados se obtenga una suma igual a 8 es
[image: image111.wmf]5

36

.

En la urna hay:
10 bolitas rojas.

15 bolitas verdes.

y
8 bolitas azules.

Para saber el mínimo número de bolitas que debemos sacar de la urna para tener la certeza que se ha sacado por lo menos 1 bolita roja y 2 bolitas azules, usaremos el método del caso crítico o más desfavorable que ya conocemos.

El caso crítico (o más desfavorable) será aquel en el que saquemos la mayor cantidad posible de bolitas pero sin que se cumpla la condición del problema.

[image: image112.png]15 bolitas verdes (todas)
10bolitasojas ~(todas)
1 bolita azul

Tofal; 26boitas

Al sacar estas 26 bolitas quedarían en la urna 7 bolitas azules y todavía no cumplimos la condición, porque faltaría una bolita azul (para tener las 2 bolitas azules).

Luego, tenemos que sacar una bolita más (que va a ser azul) para tener la certeza de contar siempre con 1 bolita roja y 2 bolitas azules, por lo menos.

Respuesta: El número de bolitas que debemos sacar para tener la certeza de que en el grupo hay por lo menos una bolita roja y dos bolitas azules es 27.
27. Familiarización y comprensión
En un diagrama estadístico circular o de sectores circulares, se establece una correspondencia proporcional entre la medida del ángulo central del sector circular que representa a un rubro y el porcentaje del total que representa dicho rubro.

Así:
360° (una vuelta) corresponde al 100%

180° corresponde al 50%

Si
 x° corresponde al y%

Por proporcionalidad se obtiene:
[image: image113.png]

Y se puede obtener el ángulo del sector circular o el porcentaje de un rubro determinado según sea el caso.

Búsqueda de estrategias:

Como ya hemos establecido, aplicaremos proporcionalidad directa para responder a las preguntas que se hagan en un diagrama circular, teniendo como partida que:

360° (una vuelta) corresponde al 100% (total) de los datos estadísticos

O sea que la suma de los ángulos de todos los sectores circulares debe ser 360° y la suma de los porcentajes representados por todos los sectores circulares debe ser 100%.

Ejecución del Plan:

[image: image114.emf]Servcios

Públicos; 35%

Salud; 11%

Educación

Inversiones; 7%

Reserva en

efectivo

Tecnología; 35%

Como nos faltan los porcentajes correspondientes a los rubros de Educación y “Reserva en efectivo”, sumaremos todos los porcentajes y el resultado debe ser 100%, [por dato, si la compañía guardó como reserva en efectivo x%, en Educación invirtió el triple o sea (3x)%].

[image: image115.png]eneiecivo Inversonss Educscén

i i v}
W+ 1%+ Gon ¢

Saue

1%

Servico.
Flnies

=
+ 5%

+

Tecnologia
=
35%

100%

De donde:
4x = 12

 x = 3

Luego: En “Reserva en efectivo” se guardo: 3% y en Educación se invirtió 3 × 3 = 9%.

(a) ¿Cuánto se invirtió en Educación?

Según hemos determinado, en Educación se invirtió el 9% del total de las inversiones

O sea:
9% de 250 000 dólares
[image: image116.wmf]9

= × 250000 = 22 500 dólares.

100

(b) ¿Cuál debe ser la medida en grados sexagesimales del ángulo central que corresponde al sector “Servicios Públicos”?

Sea “(” la medida del ángulo central del sector: “Servicios Públicos”.

Del gráfico vemos que la inversión en Servicios Públicos fue el 35% del total y según hemos visto, la correspondencia proporcional que se debe plantear es::

[image: image117]

[image: image118.wmf]360 × 35

x = = 126°

100

Respuestas:

a) En “Educación” invirtieron 22500 dólares.

b) La medida del ángulo central que corresponde a “Servicios Públicos” es:

 26° sexagesimales.

28. Como en la bolsa habían 4 bolas:

1 bola negra.

1 bola blanca.

2 bolas rojas.

Entonces al sacar dos bolas de la bolsa y siendo una de ellas roja, las posibles combinaciones que tendría en sus manos la persona serían:

(1 roja y 1 roja)

(1 roja y 1 negra)

(1 roja y 1 blanca)

Luego: La probabilidad de que la otra bola sea también roja es 1 caso favorable de un total de 3 posibles o sea
[image: image119.wmf]1

3

 .

Respuesta: La probabilidad de que la otra bola sea también roja es:
[image: image120.wmf]1

3

.
29. Representaremos por ● a un caníbal y por ○ a un misionero.

[image: image121.png]Pasa

1
R <
3 2o .
C= -

= = .
5 = os
s 2o H
B <o H

— | oco

R < | o0
e =
0" — %o
1 —

IMAGINACIÓN GEOMÉTRICA:

Observar que las 8 tarjetas son del mismo tamaño y forma y que la tarjeta A, es la que se ve completamente.

[image: image122.png]

Después de hacer un análisis visual podemos deducir que el orden en que han sido colocadas empezando por la primera es:
E – F – G – H – B – C – D – A.

El siguiente esquema muestra la forma:
[image: image123.png]

Respuesta:

El orden en que se colocaron las tarjetas, comenzando por la última hasta llegar a la primera, fue:

A – D – C – B – H – G – F – E.

En todo rectángulo (entre los cuales se incluye el cuadrado también) hay dos propiedades básicas relativas a áreas:

1) La diagonal de un rectángulo, lo divide en dos triángulos de igual área:

[image: image124]

[image: image125]
2) Si dos vértices adyacentes de un rectángulo se unen mediante un segmento con un mismo punto del lado opuesto, se forma un triángulo cuya área es la mitad de la del rectángulo y la suma de los otros dos triángulos será también la mitad de la del rectángulo.

[image: image126.png]s, S

Siel drea de este
‘triangulo es S

Entonces Si=5
3

Por que ¢ tridngulo
APD tiene igual base y
alra que el
rectingulo,

También:

Ses

2

En el gráfico del problema:

[image: image127.wmf]A

B

D

C

E

F

Como el área del cuadrado ABCD es 108cm2, al trazar la diagonal AC del cuadrado, por la propiedad (1), el área del triángulo ADC es la mitad del área del cuadrado o sea:
[image: image128.wmf]2

108

 = 54 cm

2

.

Igualmente, como el triángulo ADC ha sido formado uniendo 2 vértices adyacentes del rectángulo ACEF, con un punto D del lado opuesto, por la propiedad (2), el área de este triángulo ADC (que es 54 cm2) es la mitad del área del rectángulo ACEF.

Luego el área del rectángulo ACEF es: 2(54) = 108 cm2.

Respuesta: El área del rectángulo ACEF es 108 cm2.

30. Familiarización y comprensión:
En el diagrama se muestra el triángulo QPR con la medida de dos de sus ángulos interiores (falta el tercero) y también se muestran tres ángulos consecutivos al mismo lado de una línea recta y exactamente uno de estos ángulos es el ángulo del triángulo cuya medida no conocemos.

Búsqueda de estrategias:
Para hallar “x” aplicaremos:

2) La suma de las medidas de los tres ángulos interiores de un triángulo es 180°.

[image: image129]
3) La suma de las medidas de los ángulos consecutivos y que están a un mismo lado de una recta es 180°.

[image: image130.wmf]

n

m

p

180

O

m

n

p

Ejecución del Plan:

[image: image131]
Por la propiedad (1), en el triángulo QPR:
46 + 52 + m = 180°

De donde despejando
m = 180° - 98 = 82°

Por la propiedad (2), en la recta QRS:

la suma de los tres ángulos consecutivos es 180°

m + x + 25 = 180°

y reemplazando m = 82
y despejando:

x = 180 – 25 – 82 = 73

Luego:

x = 73°

Respuesta: El valor de x es 73°
31. Familiarización y comprensión:
El siguiente esquema muestra como sería el área del terreno de la casa de la familia Maldonado y de cómo estaría sujeto su perro Gastón.

[image: image132.png]10m

10m 10m

Tom
20metros

[image: image189.png]

Tenemos que determinar el área cubierta o protegida por Gastón.

Búsqueda de estrategias:

Tenemos que visualizar las figuras que se formarán al desplazarse Gastón alrededor de la casa y luego calcularemos el área de cada figura aplicando las fórmulas correspondientes y por último sumaremos los resultados.

Ejecución del Plan:

Gastón al desplazarse, sujeto al punto P con la cuerda de 20 m de largo, formará las siguientes figuras.

Parte (a)
[image: image133.wmf]10

10

10

10m

20m

20m

P

Podemos observar que se formó:

Los
[image: image134.wmf]3

4

 de un círculo de radio 20m más 2 cuartos de círculo de radio 10 metros.

o sea
[image: image135.wmf]3

4

 de un círculo de radio 20m más
[image: image136.wmf]1

2

 círculo de radio 10m.

Parte (b):
Calculando:

Área de
[image: image137.wmf]3

4

 de un círculo de radio 20m:

[image: image138.wmf]22

3

 (20) = 300 m

4

éù

pp

ëû

Área de
[image: image139.wmf]1

2

 de un círculo de radio 10m:

[image: image140.wmf]22

1

 (10) = 50 m

2

éù

pp

ëû

Luego:

El área en metros cuadrados de la zona por la que se podrá mover Gastón es:

300(+ 50(= 350(.

O efectuando operaciones: 350 × (3,1416) = 1099,56m2.

Respuesta: El área, en metros cuadrados, de la zona por la que se podrá mover Gastón es 1099,56 m2.
43. Familiarización y comprensión:

[image: image141]
Los puntos E y F son puntos medios de los lados
[image: image142.wmf]BC

 y CD respectivamente del cuadrilátero ABCD.

Si el vértice A, lo unimos con estos puntos E y F se forma un cuadrilátero AECF que, según dato, tiene un área de 15cm2.

[image: image143.wmf]D

C

F

E

A

B

15m

2

Ahora nos piden hallar el área del cuadrilátero ABCD en cm2.

Búsqueda de estrategias:

Como se ha unido el vértice A a los puntos medios de BC y CD podemos formar los triángulos ABC y ACD y las líneas trazadas AE y AF serían medianas de estos triángulos y luego aplicaremos la siguiente propiedad de la mediana:

Propiedad:

Cualquiera de las medianas de un triángulo divide al triángulo en otros dos que tienen la misma área.
[image: image144.wmf]A

B

E

C

Como E es el punto medio de BC, AE es una mediana y como los triángulo ABE y AEC tienen bases de igual medida (BE = EC) y también tienen igual altura entonces tendría igual área. Luego:

Área de ABE = Área de ACE.

Ejecución del Plan:

Si en la figura dada como dato, se une el vértice A con los puntos E; C y F, se tendría:

[image: image145.wmf]D

C

F

E

A

B

DATO:

ÁREA DEL CUADRILÁTERO AECF 15cm2.

En esta figura, se formó el triángulo ABC, y donde, por ser E el punto medio de BC, se tendría que AE es mediana del triángulo ABC.

Por la propiedad de la mediana, los triángulos ABE y AEC tiene la misma área. Representaremos por “a” al valor del área de cada uno de estos triángulos.

Igualmente, en el triángulo ACD, AF es la mediana y los triángulo ACF y AFD tiene la misma área. Representaremos por “b” al valor del área de cada uno de estos triángulos:

[image: image146.wmf]D

C

F

E

A

B

a

a

b

b

Como podemos observar el área que tenemos que hallar (del cuadrilátero ABCD) se puede descomponer como la suma de las áreas de 4 triángulos indicados en la figura:

[image: image147.wmf]A = a + a + b + b = 2a + 2b

ó

[image: image148.wmf]A = 2 (a + b)

Pero: (a + b) es equivalente al área del cuadrilátero AECF que por dato es 15cm2.

Luego:

[image: image149.wmf]2

A = 2 (a + b) = 2 × 15 = 30 cm

Respuesta: El área del cuadrilátero ABCD es 30 cm2.
44. Nos piden: ¿Qué fracción del rectángulo ABCD esta sombreada?
Luego tenemos que hallar:

[image: image150]

[image: image151.wmf]Area sombreada ABMN

x =

Area del rectángulo ABCD

Para determinar esta relación, podemos dividir el rectángulo ABCD (cuyo ancho es 6 unidades) en 6 rectángulos pequeños de ancho una unidad y cuyas alturas sean iguales a las del rectángulo ABCD.

Cada uno de estos rectángulos representaría la sexta parte del rectángulo grande.

[image: image152.png]

Como observamos en la figura, la línea MN es una diagonal del tercer rectángulo pequeño y por la propiedad analizada en un problema anterior, esta diagonal dividirá al rectángulo pequeño en dos triángulos de igual área.

Luego el área de cada uno de estos triángulos será la mitad de
[image: image153.wmf]1

6

 o sea:

[image: image154.wmf]111

 =

2612

´

 del rectángulo.

Ahora sí podemos hallar el área sombreada:

[image: image155.png]1 Rectingulo 2° Recténgulo Mitad del 3*

Area sombreada ABMN = * del remngulm delrectangulo + * del rectangulo.

Y como:

[image: image156.wmf]1112 + 2 + 15

 + = =

66121212

+

Se tiene que:

Área sombreada ABMN =
[image: image157.wmf]5

12

 del área del rectángulo.

Y despejando hallamos la razón ó fracción pedida:

[image: image158.wmf]Area sombreada ABMN5

 =

Area del rectángulo12

Respuesta: El área sombreada es los
[image: image159.wmf]5

12

del área del rectángulo ABCD.

En este problema nos piden el valor de la siguiente razón:

[image: image160.wmf]

[image: image161.wmf]Area de la figura sombreada

x =

Area total del círculo grande

Primera forma:

Por dato si el radio del círculo grande es 6 unidades, el radio del círculo pequeño es:
[image: image162.wmf]1

 de 6 = 1

6

 unidad y el radio del círculo mediano es el doble del radio del círculo pequeño ó sea: 2 unidades.

Luego, aplicando la fórmula del área del círculo:
Área =  (radio)2
A del círculo grande =  (6)2 = 36  unidades cuadradas.

A del círculo mediano =  (2)2 = 4  unidades cuadradas.

A del círculo pequeño =  (1)2 =  unidades cuadradas.

Pero el área sombreada sería:

(Área total del círculo grande) – (Área del círculo mediano) – 2(Área del círculo pequeño)

o sea:

Área de la figura sombreada = 36  - 4  - 2 ( = 30 .

Ahora si podemos hallar la relación pedida:

[image: image163.wmf]Area de la figura sombreada30

x = =

Area total del círculo grande36

p

p

y simplificando:

[image: image164.wmf]5

x =

6

Respuesta: Está sombreado los
[image: image165.wmf]5

6

 del círculo grande.

Segunda forma:

También podríamos usar proporcionalidad diciendo:

Como la fórmula del Área del círculo =  (radio)2
Se observa que: el área de un círculo es DIRECTAMENTE PROPORCIONAL al cuadrado del radio.

Ahora según datos:

Los radios de los círculos pequeño, mediano y grande son como 1 ; 2 y 6 respectivamente.

Y como las áreas son proporcionales a los cuadrados de los radios; entonces:

Las áreas serán como:

12 = 1

22 = 4
 y
62 = 36

Luego el área del círculo grande es como

36

Y el área sombreada es como
36 – 4 – 2(1) = 30

Reemplazando en la fórmula pedida:

[image: image166.wmf]Area de la figura sombreada

x =

Area total del círculo grande

[image: image167.wmf]305

x = =

366

45. El siguiente es un rectángulo que ha sido dividido en 4 rectángulos más pequeños y donde los números dados indican el área (en medidas cuadradas) del rectángulo pequeño donde se encuentran.

Si llamamos a, b, c y d, a las medidas de unidades de los lados mostrados y sabiendo que en los rectángulos los lados opuestos tienen igual medida, podemos aplicar las fórmulas del área para cada rectángulo.

[image: image168.wmf]
b × c = 9
(1)

a × c = 6
(2)

a × d = 10
(3)

Multiplicando miembro a miembro (1) y (3)

b × c × a × d = 9 × 10

y reemplazando la relación (2):
a × c = 6, obtenemos que:

b × 6 × d = 90

de donde:
b × d = 15

y esta última relación es precisamente el área del 4° rectángulo.

Luego:

[image: image169.wmf]

Área del rectángulo grande:
6 + 9 + 10 + 15 = 40

Respuesta: El área del rectángulo grande es 40 unidades cuadradas.

Como según dato la figura siguiente en forma de “jarra”:

[image: image170.wmf]
Ha sido formada por tres “cuartos de circunferencia” y un “tres cuartos de circunferencia”, podemos completar las 4 circunferencias y obtenemos la siguiente figura.

[image: image171.wmf]a

b

c

Ahora, los “cuarto de circunferencia” a, b y c, que forman parte de la “jarra” los podemos trasladar a los cuartos de las circunferencias en blanco que están dentro del cuadrado.

[image: image172.wmf]a

b

c

b

c

a

Luego, estaríamos mostrando que el área del cuadrado es equivalente al área de la jarra y como el lado del cuadrado es el doble del radio mide: 10 + 10 = 20 cm.

(El área de la jarra es: 20 × 20 = 400cm2.

Respuesta: El área de la figura en forma de jarra es 400cm2.

48.
Si ABCD es un rectángulo, nos piden determinar.

¿Cuál de los rectángulos sombreados S1 ó S2 en la siguiente figura tiene mayor área?

[image: image173.wmf]A

B

C

D

S

1

S

2

Nuevamente en este problema aparece una diagonal que divide a un rectángulo en triángulos de igual área.

Si colocamos letras de identificación a los vértices:

[image: image174.wmf]A

B

C

D

S

1

S

2

r

n

p

q

m

a

a

b

b

En el rectángulo mBnr la diagonal la divide en dos triángulos de igual área. Llamaremos “a” al valor del área de cada triángulo.

En el rectángulo qrpD la diagonal rD lo divide en dos triángulos de igual área. Llamaremos “b” al valor del área de cada uno de estos triángulos.

También llamaremos S1 y S2 a las áreas sombradas.

[image: image175.wmf]A

B

C

D

S

1

S

2

r

n

p

q

m

a

a

b

b

Pero, en el Rectángulo AVCD, la diagonal BD también lo divide en dos triángulos de igual área:

Área del triángulo ABD = Área del triángulo DBC

Y reemplazando los valores:

a + S1 + b = a + S2 + b

de donde cancelando a y b queda que:

S1 = S2
Respuesta: Los rectángulos sombreados tienen igual área.

INVESTIGACIONES MATEMÁTICAS

INVESTIGACIÓN Nº 1: LOS PENTOMINÓS

a) ¿Cuántos Pentominós diferentes existen?
De acuerdo a las condiciones dadas para formar los Pentominós y luego de hacer los análisis correspondientes, nos damos cuanta que existen 12 posibles “Pentominós” y sus formas son:

[image: image176.png]T Y w
8 ¥ %

fileh

Para acordarse de los 12 Pentominós pueden notar que sus formas parecen la últimas letras del alfabeto: T, U, V, W, X, Y y Z, además de las letras diferentes de la palabra FELIPIN (F ; I ; L ; P y N).

b) Usando cada Pentominó diferente una sola vez recubre exactamente el área de los siguientes rectángulos:

Solución:

[image: image177.png]casoz x4

casos, 2xs

INVESTIGACIÓN Nº 2:
ROTULAN ARROZ

EJEMPLO 1:

[image: image178.png]PUNO. ESTAFA A LA VISTA

EL COMERCIO Miéccoles 6 de setiembre del 20061211

Rotulan arroz boliviano
como si fuera peruano

H Policia Fiscal y
Aduanas decomisan 50
toneladas del cereal en
proceso de envasado

Més de 50 mil kilos de arroz bo-
liviano que eran colocados en sa-
cos rotulados para el Programa
Especial de Asistencia Alimen-
taria dela Municipalidad Provin-
cial de Puno fueron incautados

por personal de la Policia Fiscal
yAduanas.

De esta manera se frustré el
plan de inescrupulosos comer-
ciantes que al parecer pretendian
estafarala comuna punefia oal-
guna otrainstitucién.

La operacién policial se rea-
1iz6 la tarde del lunes en un in-
mueble situado en la manzana
L, lote15,delaurbanizacién Villa
del Lago dela ciudad de Puno.

Alli se decomis6 1.170 sacos
de arroz. El producto estd valo-
rizado en 60 mil soles aproxi-
madamente, segiin el jefe de
la Policia Fiscal, capitin PNP
Carlos Guerra.

La autoridad policial dijo que
Jorge Arpasi Condori, presunto
propietario del producto, pre-
senté documentos de importa-
ciénqueacreditabanlalegalidad
delingresodel arroz bolivianoa
territorio peruano. El sujeto se
encuentradetenido.

En cambio, la duefia del in-
mueble, identificada como Ma-
ria Inés Candia, fue declarada
personano habida. =

De la noticia podemos leer los siguientes datos:

Se decomisó 50 toneladas de arroz = 50 × 1000 = 50000 kilos de arroz.

Se decomisaron: 1170 sacos de arroz.

El producto decomisado está valorizado en: 60 mil soles aproximadamente.

Solución a las preguntas del primer ejemplo:

1) Si todos los sacos de arroz tienen el mismo peso

¿Cuántos kilos de arroz entran en un saco?

Según dato en los 1170 sacos entran 50000 kilos de arroz.

Luego, en cada saco entran:

[image: image179.wmf]50000

 = 42,74 kilos (43 kilos aprox).

1170

2) ¿Cuál es el precio de un kilo de arroz?

Según dato el valor de los 50000 kilos de arroz es 60000 soles aproximadamente,

Luego, cada kilo de arroz vale:

[image: image180.wmf]60000

 = 1,20 soles.

50000

3) ¿Cuál es el precio de un saco de arroz?

Como el precio de un kilo de arroz vale 1,20 soles y en cada saco entran 42,74 kilos, entonces, el precio del contenido de un saco es:
[image: image181.wmf]soles

42,74 kilos × 1,20 = 51,288 soles

kilo

 (51 soles aprox).

EJEMPLO 2:

[image: image182.png]TUMBES. COMPETENCIA DESLEAL VIENE DE ECUADOR

i6 ali 1 de
Contrabando de banano sizcndreo
pulosos, los cuales mezclan el

afecta a agricultores producto peruano con el ecuato-

riano para utilizar la documenta-
cién que seniala que lo adquirido

N El precio de la fruta es producto nacional”, sefial6 el
foranea es un 70% , dirigente Carlos ValleJiménez.

. . “El plétano se cae de maduro
inferior al del . denuestras plantasy se estd ma-
producto nacional 2 O . OOO logrando nuestra inversién de

unidades deplatanoecuato- | milesdesoles”,sefial6 Valle.

En las altimas cuatro semanas, riano fueronincautados porla La mayoria de compradores
elingreso de pltano ecuatoriano | policiade Tumbes. Ahoralos del productoilegal son de Limay
por Tumbes seha incrementado. productores de ese departa- prefieren el plétano ecuatoriano,
Ello afecta a mil productores de | mentovendenlamitad desu pues su precio es de 30 soles el
esa fruta, segiin denunciaron di- produccién. ‘ millar, cuando el nacional tiene

rigentes agricultores. “Esta mala [| uncostode70soles. [

Solución a las preguntas del primer ejemplo:

1) ¿Cuántas manos de plátano fueron incautadas por la policía?

Como 5 unidades de plátano forman 1 mano de plátanos, las 20000 unidades de plátano incautadas formarán:

20000 : 5 = 4000 manos de plátanos.

2) ¿Cuál es el valor en soles de los plátanos incautados por la policía?

Como se incautaron 20000 unidades de plátano, esta cantidad equivale a 20 millares y como el precio del millar del plátano incautado es 30 soles, el valor de los plátanos incautados es:

[image: image183.wmf]soles

20 millares × 30 = 600 soles

millar

3) Si el precio del plátano ecuatoriano es treinta soles el millar y el precio del plátano nacional es setenta soles el millar según informan, entonces el precio del plátano ecuatoriano ¿cuánto por ciento inferior es con respecto al precio del plátano nacional? Compara tu resultado con el de la noticia y coméntalo.
Considerando el precio del plátano nacional como referencia:

El precio del plátano nacional es:

S/. 70 el millar 100%

El precio de plátano ecuatoriano es:
S/. 30 el millar x%

Y es inferior que el plátano nacional, es:
S/. 40 el millar y%

Luego, resolviendo las reglas de tres simple directas, para despejar “x” e “y”:

[image: image184.wmf]30 × 10040 × 100

x = = 42,86% e y = = 57,14%

7070

Luego, el precio del plátano ecuatoriano es (y): 57,14% inferior al precio del plátano nacional y no 70% como informaron en la noticia.

[image: image185]
Autor:

Carlos Alberto Yampufe Requejo

cayare2@hotmail.com[image: image190.png]Minisferio de Educacion

[image: image186.wmf]
N

4

M

C

B

A

20 metros

A

E

F

C

D

2

Con 13 podemos formar un grupo de 10 y otro de 3 unidades. Luego llevamos 1 a las decenas (columna de la izquierda) y queda 3 en las unidades.

 3

4 5

3 8 +

Ս

E

11 7 8

				 4

360°		100%

(.		 35%

3

Notar que los triángulos ABC y ADC tienen igual base (BC=AD) e igual altura (AB=CD), por lo tanto sus áreas son iguales.

S1=S2

4 5

 (1)

 3 8 +

F

F

E

E

Gasta:

� EMBED Equation.DSMT4 ���E + 8

D

B

F

11 7 8

Ս

DETALLE DE IMPORTES POR CONSUMO

Cargo por energía	:	S/. 486,22

I.G.V.			:	S/. 92,38

TOTAL JULIO 2006: S/. 578,60

Fecha de vencimiento: 15/07/2006

En:

En la cifra de las unidades:

DETALLE DEL CONSUMO

Lectura actual	(08/07/2006)	134 096 kWh

Lectura anterior	(08/06/2006)	132 578 kWh

Consumo en kWh			 1518 kWh

Precio en soles por kWh		0,3203

(cargo por energía en soles por kWh)

Recuerda: Luz que apagas, luz que no pagas

USUARIO: Chávez Salas, Aurelio

Calle Los Incas N° 135, interior B. Urb. Bolognesi.

DIA

 RECIBO DE LUZ

DETALLE DE IMPORTES POR CONSUMO

Cargo por energía	:	S/. 303,64

I.G.V.			:	S/. 57,69

TOTAL AGOSTO 2006: S/. 361,33

Fecha de vencimiento: 15/08/2006

DETALLE DEL CONSUMO

Lectura actual	(08/08/2006)	135 044 kWh

Lectura anterior	(08/07/2006)	134 096 kWh

Consumo en kWh			 948 kWh

Precio en soles por kWh		0,3203

(cargo por energía en soles por kWh)

Recuerda: Luz que apagas, luz que no pagas

USUARIO: Chávez Salas, Aurelio

Calle Los Incas N° 135, interior B. Urb. Bolognesi.

 RECIBO DE LUZ

DETALLE DE IMPORTES POR CONSUMO

Cargo por energía	:	S/. ……….

I.G.V.			:	S/. ……….

TOTAL AGOSTO 2006: S/. ….

Fecha de vencimiento: 15/08/2006

DETALLE DEL CONSUMO

Lectura actual	(08/08/2006)	135 044 kWh

Lectura anterior	(08/07/2006)	 .……… kWh

Consumo en kWh			 ………… kWh

Precio en soles por kWh		0,3203

(cargo por energía en soles por kWh)

Recuerda: Luz que apagas, luz que no pagas

USUARIO: Chávez Salas, Aurelio

Calle Los Incas N° 135, interior B. Urb. Bolognesi.

 RECIBO DE LUZ

E

F

�

2

S

1

S

b

h

b

h

D

C

B

A

180°

γ

γ

P

R

Q

S

T

52º

46º

25º

xº

m

I CONCURSO

DE MEJORAMIENTO

DE CAPACIDADES

MATEMÁTICAS

Unidad de Medición de la

Calidad Educativa

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

_1223187117.unknown

_1223916394.unknown

_1223977486.unknown

_1223979515.unknown

_1223981772.unknown

_1223982748.unknown

_1224932399.unknown

_1225094227.unknown

_1225205688.unknown

_1224933645.unknown

_1224153044.unknown

_1224153130.unknown

_1224153347.unknown

_1224146756.unknown

_1224147518.unknown

_1223985125.unknown

_1223982589.unknown

_1223982640.unknown

_1223980098.unknown

_1223980228.unknown

_1223980594.unknown

_1223980006.unknown

_1223977962.unknown

_1223978634.unknown

_1223977582.unknown

_1223969570.unknown

_1223973917.unknown

_1223977422.unknown

_1223969765.unknown

_1223919890.unknown

_1223920062.unknown

_1223920204.unknown

_1223920223.unknown

_1223919958.unknown

_1223919786.unknown

_1223198842.unknown

_1223841035.unknown

_1223848676.unknown

_1223848746.unknown

_1223841063.unknown

_1223838858.unknown

_1223840567.unknown

_1223838573.unknown

_1223197802.unknown

_1223197847.unknown

_1223197907.unknown

_1223197819.unknown

_1223187893.unknown

_1223197625.unknown

_1223187867.unknown

_1223187884.unknown

_1223187856.unknown

_1222841764.unknown

_1223046416.unknown

_1223047786.unknown

_1223100440.unknown

_1223186120.unknown

_1223093305.unknown

_1223095037.unknown

_1223048341.unknown

_1223046498.unknown

_1223046997.unknown

_1223047753.unknown

_1223047123.unknown

_1223046892.unknown

_1223046445.unknown

_1223025363.unknown

_1223027185.unknown

_1223044199.unknown

_1223026906.unknown

_1222841917.unknown

_1222842059.unknown

_1222841895.unknown

_1222511859.unknown

_1222578197.unknown

_1222835925.unknown

_1222836622.unknown

_1222839068.unknown

_1222834449.unknown

_1222512664.unknown

_1222513967.unknown

_1222512012.unknown

_1221855305.unknown

_1221886506.unknown

_1222511760.unknown

_1221856964.unknown

_1221854731.unknown

_1221854889.unknown

_1221854204.unknown

