www.monografias.com

Solucionario del tercer módulo de resolución de problemas

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
[image: image276.png]DE MIORAMENTO

MATEMATICAS

Uil i e
it Baucsirs

[image: image1]
I. PENSAMIENTO NUMÉRICO:

Debemos recordar que la velocidad de un móvil es la distancia recorrida en la unidad de tiempo, y su fórmula es:

[image: image2.wmf]d

v =

t

………………………………. (1)

Donde:

v
es la velocidad

d
es la distancia recorrida

t
es el tiempo empleado en recorrer d
Por ejemplo:
Si un móvil recorre una distancia de 100 kilómetros en 4 horas, su velocidad será:

[image: image3.wmf]100 Km

v = = 25 km/hora

4 horas

 (se lee 25: “km por hora”)

o sea el móvil recorre 25 kilómetros en cada hora.

También, según la indicación dada en el enunciado del problema, la velocidad promedio de un móvil se define como:

[image: image4.wmf]promedio

distancia total recorrida

 v = (2)

tiempo total empleado

Primera Forma:
[image: image5.png]Oficina de
cormeos

Visers = 30 mimin

Un error frecuente de los que “resuelven” este problema es creer quela
velocidadpromedio es el promedio arimético de las velocidades o sea:

0430 — 45 rurin,

perg este valor no es correcto, como veremos después.

Sea “d” la distancia en metros que hay desde la casa de Félix hasta la oficina de correo, como se muestra en el gráfico.

La distancia recorrida por Félix en la ida es “d” y en la vuelta también es de “d”, luego la distancia total recorrida es: d + d = 2d metros.

Ahora despejando, de la ecuación (1) el tiempo empleado
[image: image6.wmf]d

t =

v

æö

ç÷

èø

 se obtiene que es igual a la distancia recorrida entre la velocidad empleada.

Luego, el tiempo empleado en la ida fue:

[image: image7.wmf]d

60

y el tiempo empleado en la vuelta fue:
[image: image8.wmf]d

30

o sea el tiempo total fue:
[image: image9.wmf]dd

 + min

6030

æö

ç÷

èø

Reemplazando en
(2)

[image: image10.wmf]promedio

distancia total recorrida2d metros

V = =

dd

tiempo total empleado

min

6030

æö

+

ç÷

èø

[image: image11.wmf]promedio

2d2d120d

V = = =

3d

d+2d

60

60

æö

ç÷

èø

3d

Vpromedio = 40 metros por minuto.

Respuesta: La velocidad promedio de Félix es: 40 metros por minuto.

Segunda forma (Por suposición)
Nótese que en la forma anterior la distancia “d” que había desde la casa de Félix hasta la oficina de correos no influye en el resultado porque se cancela.

Como la distancia en la ida es igual a la distancia en la vuelta, podemos suponer esta distancia. Supongamos que la distancia desde la casa de Félix hasta la oficina de correos es: 60 metros (60 es MCM de las velocidades 60 y 30; con este número como distancia, los tiempos recorridos serán enteros y exactos)
[image: image12.png]S0.metros.

——
—

— -—

Oficina de.
cormeos

Vfida)= 60mimin V{vuelta) = 30 mimin

Distancia total recorrida por Felix -> 60 + 60 = 120 metros.

Tiempo empleado en la ida:
Como va a 60 metros por minuto, recorrerá estos 60 metros en:

[image: image13.wmf]60m

= 1 minuto.

60m/min

Tiempo en la vuelta:

Como va a 30 metros por minuto, recorrerá los 60 metros en:
[image: image14.wmf]60m

= 2 minutos.

30m/min

Luego:

[image: image15.wmf]prom

(60 + 60)m120 m

V = = = 40 m/min

(1 + 2)min3 min

Cuando nos dan el tiempo que una persona o máquina o elemento demora en hacer un trabajo (o en consumirse) conviene trabajar con lo que puede hacer dicha persona o elemento en la UNIDAD DE TIEMPO, ya que esta capacidad se supone que permanece constante.

Por ejemplo:

Si queremos hacer una obra: en tres días,

[image: image16.png]

trabajando cada día lo mismo, se deduce que cada día debemos trabajar:
[image: image17.wmf]1

 de la obra.

3

Igualmente si quisiéramos hacer una obra en 5 horas, en cada hora tendríamos que trabajar
[image: image18.wmf]1

 de la obra.

5

Por reducción a la unidad de tiempo
Si el celular está prendido y sin usar la pila dura 24 horas, es decir: en una hora prendido, pero sin usar, se gasta:
[image: image19.wmf]1

24

 de la pila.

Análogamente: si el celular está prendido pero usándose, la pila dura 3 horas, es decir: en una hora prendida y usándose, se gasta:
[image: image20.wmf]1

3

 de la pila.

Por dato:
El celular ha estado prendido 9 horas, pero se ha usado solo 1 hora (60 minutos), luego el celular ha estado 8 horas prendido sin uso y 1 hora usándose.

Entonces se ha consumido:

[image: image21.wmf]11112

8 × 1 ×

243333

æöæö

+=+=

ç÷ç÷

èøèø

 de la pila.

Y quedará por usar
[image: image22.wmf]1

3

 de la pila.

Ahora, por proporcionalidad directa:

[image: image23.wmf]Si no se usa el celular:

1

24

1

3

En 1 hora se consume: pila.

En “t” horas se consumirá: pila.

Resolviendo,

[image: image24.wmf]1

1

24

3

t 8 horas.

1

3

24

´

===

Respuesta: Le durará 8 horas más.

Debemos recordar la mecánica que se sigue para dividir dos números.

Primero: si el divisor tiene dos cifras, se ve si el número formado por las dos primeras cifras de la izquierda del dividendo contiene al divisor para dividir y obtener la primera cifra del cociente. En caso que este número sea menor que el divisor se toma una cifra más y el número de tres cifras se divide entre el divisor, produciendo la primera cifra del cociente.

También recordaremos que las cifras del dividendo, se van bajando de “una en una” y cada vez que se baje una cifra, se colocará a la derecha del residuo. Siempre se debe dividir este número formado, entre el divisor, para obtener una cifra en el cociente.

Con estas ideas trataremos de reconstruir la división propuesta.

Ejecución:
Sea el dividendo:
[image: image25.wmf]abcdefg

 y el divisor:
[image: image26.wmf]mn.

Según el dato, la primera división se hizo entre
[image: image27.wmf]abc

 y
[image: image28.wmf]mn

(o sea que
[image: image29.wmf]ab

 es menor que
[image: image30.wmf]mn

) y digamos que la primera cifra del cociente es p.

[image: image31.png]abcdefg|mn
P

Esta primera división fue exacta, porque según vemos, en el dato, el residuo fue cero.

[image: image32.wmf]A

a b c d e f g m n

 a b c p

 - - -

[image: image33.png]Luego p x mn = abe

Ahora, al bajar la cifra “d” del dividendo, notamos que no contendrá al divisor (ya que d es menor que
[image: image34.wmf]mn

), lo que daría un 0 al cociente.

[image: image35.wmf]A

A

a b c’d e f g m n

a b c p 0

 - - - d

Luego bajaríamos la siguiente cifra “e”, y según dato el número
[image: image36.wmf]de

 contiene al divisor 8 veces (cociente 8 fue dado como dato). Al multiplicar este 8 por el divisor debe dar un número de dos cifras que se colocó debajo de
[image: image37.wmf]de.

[image: image38.png]Luego: 8 x (ﬁ) 203,)

Nimero de dos
ez

[image: image39.wmf]A

A

a b c d e f g m n

a b c p 0 8

 - - - d e

 * *

De (2) notaremos que 8 multiplicado por el divisor
[image: image40.wmf]mn

 produce un número de dos cifras y de (1) notaremos que “p” multiplicado por el mismo divisor
[image: image41.wmf]mn

 produce un número de tres cifras. Entonces “p” debe ser una cifra mayor que 8 y la única posibilidad es que sea 9.

[image: image42.png]

 Ahora en (1):

[image: image43.wmf]9 mn = abc

´

 Y en (2):

[image: image44.wmf]8 mn =

´**

Se observa de estas relaciones que
[image: image45.wmf]mn

 debe ser un número de dos cifras que multiplicado por 8 da otro número de dos cifras. Luego
[image: image46.wmf]mn

 podría ser 10; 11; ó 12 por que estos son los únicos números de dos cifras que multiplicados por 8 producen en número también de dos cifras.

Pero de la relación (1) el número
[image: image47.wmf]mn

 multiplicado por 9 da un número de tres cifras. Luego, de los números 10, 11 ó 12, el único valor que cumpliría esto sería: 12.

[image: image48.png]mn =12

Y
[image: image49.wmf]abc912108

=´=

 y como
[image: image50.wmf]812 = 96

´

, este valor se restaría de [image: image51.png]

 dando una cifra de residuo (según el diagrama inicial).

[image: image52.wmf]A

A

1 0 8 d e f g 1 2

1 0 8 9 0 8

 - - - de

 96

 *

Al bajar la cifra “f” del dividendo, el número de dos cifras que se forma con el residuo se divide entre el divisor 12, pero según el dato este número debe ser menor que el divisor (ya que la división no se hizo con dos cifras) por lo cual la cifra que sigue en el cociente es 0 y se deduce entonces que la cifra que había quedado como residuo era 1.

[image: image53.wmf]A

1 0 8 d e f g h 1 2

A

1 0 8 9 0 8 0

 - - - d e

 9 6

 1 f

De aquí se deduce que
[image: image54.wmf]de

 = 96 + 1 = 97

Y al bajar la cifra “g”, el número que se forma con el residuo es
[image: image55.wmf]1fg

 se divide entre 12 dando como cociente una cifra que multiplicada por 12 debe dar tres cifras, según está indicado en el dato. Pero según hemos visto la única cifra que multiplicada por 12 da un número de tres cifras es 9.

[image: image56.wmf]A

A

1 0 8 9 7 f g 1 2

1 0 8 9 0 8 0 9

 - - - 97

 96

 1f g

 108

 8

De donde:
[image: image57.wmf]1fg = 108 + 8 = 116

 (
[image: image58.wmf]f g = 16

Respuesta: El dividendo es: 1089716.
1. Familiarización y comprensión

Como nos piden determinar la suma de los números que aparecen en la décima columna del siguiente diagrama:

[image: image59.emf]

10 11

12

13

14

15

16

5

6

7

8

9

2

3

4

1

Debemos encontrar cuántos y cuáles son los números de esta décima columna, para luego aplicar la forma o fórmula adecuada para hallar su suma.
Búsqueda de una estrategia:

En este problema debemos encontrar el PATRÓN que sigue la distribución de los números en cada columna.

En primer lugar ¿cuántos números hay en cada columna?

¿Cómo se relacionará este número con el lugar de la columna?

¿En qué número empieza o termina cada columna?

¿Cómo hallar la suma de los elementos de cada columna?

Ejecución del plan:
La 1ª columna tiene 1 sumando
(2 x 1 – 1) = 1

La 2ª columna tiene 3 sumandos
(2 x 2 – 1) = 3

La 3ª columna tiene 5 sumandos
(2 x 3 – 1) = 5

La 4ª columna tiene 7 sumandos
(2 x 4 – 1) = 7

Se deduce que la décima (10ª) columna tendrá: (2 x 10 – 1) = 19 sumandos

Ahora:
Observaremos que el último número de cada columna es un cuadrado perfecto.

El último número de la 1ª columna es 1
(12) = 1

El último número de la 2ª columna es 4
(22) = 4

El último número de la 3ª columna es 9
(32) = 9

Luego:
El último número de la 10ª columna será: 102 = 100

Y el primer número de esta columna será el que sigue al último número de la 9ª columna, o sea: 92 + 1 = 82.

Luego:
la suma pedida es la suma de los siguientes 19 sumandos.

[image: image60.png]19 sumandos

82+83+.. 98+ 99 + 100

Como hay un número impar de sumandos, separamos el 100 y agrupamos por parejas los sumandos equidistantes a los extremos, así:

[image: image61.png]18 sumandos
——
82+83+,.,+98+99+100

J W—
4 seeos-1a 4

EYTIRE]

Se producen:
[image: image62.wmf]18

= 9

2

 parejas que suman 181, y dejamos aparte el 100

Luego la suma será:

 9 x 181 + 100 = 1729
Respuesta: La suma de los números de la décima columna es 1729
2. Según dato, se tendría que cumplir la siguiente relación:

[image: image63.wmf]1abcde×

abcde1

 3

Reconstruyendo:

a) En la columna de unidades:
3 × e debe ser un número terminado en 1.

Como 7 es la única cifra que multiplicada por 3 termina en 1, entonces
[image: image64.wmf] e = 7

 y ya que 3 × 7 = 21, quedará 1 en la columna de unidades del resultado y llevaremos 2 al siguiente orden:
[image: image65.wmf]1abcd7×

abcd71

 3

2

b) En la columna de decenas:

(3 × d + 2) debe terminar en 7, o sea que 3 × d debe terminar en 5.

De donde
[image: image66.wmf] d = 5

Ahora al hacer el producto: 3 × 5 + 2 = 17, y quedará 7 en la columna de decenas y se llevará 1 a las centenas.

[image: image67.wmf]1abc57×

abc571

 3

1

c) En la columna de centenas:

(3 × c + 1) debe terminar en 5, o sea que 3 × c debe terminar en 4

De donde
[image: image68.wmf] c = 8

Ahora al hacer el producto: 3 × 8 + 1 = 25, dejaremos 5 en las centenas del resultado y llevaremos 2 a la columna de unidades de millar.
[image: image69.wmf]1ab857×

ab8571

 3

2

d) En la columna de unidades de millar:

(3 × b + 2) debe terminar en 8, o sea
3 × b debe terminar en 6

De donde
[image: image70.wmf] b = 2

Como: 3 × 2 + 2 = 8,
quedará 8 en la columna de unidades de millar del resultado y no se lleva nada a la siguiente columna.

[image: image71.wmf]1a2857×

a28571

 3

e) En la columna de decenas de millar:

3 × a termina en 2

De donde
[image: image72.wmf] a = 4

Como: 3 × 4 = 12, queda 2 en esta columna y llevamos 1 a la siguiente columna
El número
[image: image73.wmf]1abcde

 se halla entonces reemplazando los valores encontrados dando como resultado: 142857

Comprobándose que: 142857 × 3 = 428571, lo cual es correcto.
Respuesta: El número
[image: image74.wmf]1abcde

 es 142857.
3. Familiarización y comprensión:

Dado un número, por ejemplo: 2354

éste se puede descomponer en forma polinómica considerando el valor relativo de cada una de sus cifras, así:

2354 = 2000 + 300 + 50 + 4
[forma desarrollada de 2354 ó descomposición polinómica de 2354]

Pero también se puede descomponer “en bloques” de cifras así:

2354 = 2300 + 54 = 23 × 1000 + 54
[descomposición polinómica de 2354 en bloques: 23 y 54]

ó

2354 = 2000 + 354 = 2 × 1000 + 354
[descomposición polinómica de 2354 en bloques: 2 y 354]

Búsqueda de estrategias:
Como en el enunciado de este problema nos piden explícitamente aplicar la descomposición polinómica de los números, así lo haremos.
Ejecución del plan:

Por dato:

[image: image75.wmf]1abcde × 3 = abcde1

Si consideramos el número
[image: image76.wmf]abcde

 como un bloque incógnita, esta expresión sería una ecuación con una sola incógnita, de la cual se puede despejar
[image: image77.wmf]abcde

En
[image: image78.wmf]1abcde

, como 1 ocupa el orden de centena de millar, este 1 valdría 100 000.

Luego:

[image: image79.wmf]1abcde = 100000 + abcde

Igualmente:

[image: image80.wmf]abcde1 = abcde0 1 = abcde × 10 + 1.

+

Reemplazando en el dato:

[image: image81.wmf](100000 + abcde) × 3 = abcde × 10 + 1

Efectuando:

[image: image82.wmf]300000 + 3 × abcde = 10 × abcde 1

+

[image: image83.wmf]299999 = 7 × abcde

De donde:

[image: image84.wmf]299999

abcde = = 42857

7

y el número
[image: image85.wmf]1abcde

 resulta: 142 857

Respuesta: el número es 142 857.
4. El número 142 857 es circular ó cíclico.

Si lo multiplicamos por 2; 3; 4; 5 y 6 obtenemos:

142 857 × 2 = 285 714

142 857 × 3 = 428 571

142 857 × 4 = 571 428

142 857 × 5 = 714 285

142 857 × 6 = 857 142

Como se observa, los resultados están formados por las mismas cifras del número 142 857 pero permutadas circularmente (o sea manteniendo la misma posición relativa de las cifras, unas con otras).

Un número N es circular cuando todos los números obtenidos al permutar circularmente sus cifras, son MÚLTIPLOS de N.

Así:
Si
N = 142 857

Los números que se obtengan al permutar circularmente sus cifras son:

[image: image86.png]142857= N
428571 = 3N
285714= 2N
857 142 = 6N
571428 = 4N
714285= 5N
142857= N

El enunciado y la solución dependen de cada Institución Educativa.
Se considerará para la calificación la originalidad del enunciado del problema, el uso de las cuatro operaciones fundamentales (suma, resta, multiplicación y división) y las estrategias aplicadas para resolverlo.
5. Analizando los datos, notamos que los resultados son números cuadrados perfectos:

	13
	=
	1
	=
	1
	=
	12

	13 + 23
	=
	1 + 8
	=
	9
	=
	32

	13 + 23 + 33
	=
	1 + 8 + 27
	=
	36
	=
	62

	13 + 23 + 33 + 43
	=
	1 + 8 + 27 + 64
	=
	100
	=
	102

El patrón sería:

La suma de los cubos de los números del 1 al “n” es igual al cuadrado de la suma de los números del 1 al “n”.
	13
	=
	1
	=
	1
	=
	12
	
	

	13 + 23
	=
	1 + 8
	=
	9
	=
	32
	=
	(1 + 2)2

	13 + 23 + 33
	=
	1 + 8 + 27
	=
	36
	=
	62
	=
	(1 + 2 + 3)2

	13 + 23 + 33 + 43
	=
	1 + 8 + 27 + 64
	=
	100
	=
	102
	=
	(1 + 2 + 3 + 4)2

De donde deducimos que:

[image: image87.wmf]333333

1 + 2 + 3 + ... + 8 + 9 + 10

 será igual a:
[image: image88.wmf]2

(1 + 2 + 3 + ... + 8 + 9 + 10)

y como ya sabemos:
[image: image89.wmf]10 × 11

1 + 2 + 3 + ... + 8 + 9 + 10 = = 55

2

Entonces:

[image: image90.wmf]33333322

1 + 2 + 3 + ... + 8 + 9 + 10 = (1 + 2 +

3 + ... + 8 + 9 + 10) = 55 = 3025

Respuesta: El valor es: 3025.

6. Generalizando el patrón encontrado en el problema anterior diremos que:

La suma de los cubos de los números de 1 al “n” es igual al cuadrado de la suma de los números del 1 al “n”, o sea:

PATRÓN:

[image: image91.wmf][

]

2

33333

1 + 2 + 3 + ... (n-1) + n = 1 + 2 + 3 +.

..+ (n - 1) + n

Como la expresión pedida es la siguiente diferencia:

[image: image92.wmf][

]

2

33333

1 + 2 + 3 + ... (n-1) + n - 1 + 2 + 3 +.

..+ (n - 1) + n

éù

ëû

Esta será igual a CERO, pues como observamos en el patrón, los dos términos de la sustracción anterior, son iguales.

Respuesta: El resultado de la operación de sustracción es cero.

II. RAZONAMIENTO LÓGICO:

7. Según dato, de las tres afirmaciones dadas una exactamente es verdadera y las otras dos son falsas.

Consideraremos entonces, tres casos:

	
	1er
Caso
	2do
Caso
	3er
Caso

	1ª afirmación: Blas no es el mayor
	V
	F
	F

	2ª afirmación: Amalia es la mayor
	F
	V
	F

	3ª afirmación: Cecilia no es la menor
	F
	F
	V

1er Caso:

De la 3ª afirmación, que es falsa, se deduce que: Cecilia es la menor.

De la 2ª afirmación que es falsa, Amalia no es la mayor y como ya Cecilia es la menor, entonces Amalia deber ser la segunda.

Pero, de la 1ª afirmación que es verdadera, Blas no es el mayor, y Blas tendría que ser el segundo ó el menor, pero esto no puede ser porque Amalia y Cecilia son la segunda y la menor respectivamente.

(Este caso no es posible.
2° Caso:

De la 1ª afirmación que es falsa, se deduce que Blas es el mayor.

Y de la 2ª afirmación que es verdadera, Amalia es la mayor.

Esto no es posible porque Blas y Amalia, ambos serían los mayores.

(Este caso no es posible.

3° Caso:

De la 1ª afirmación que es falsa, se deduce que Blas es el mayor.

De la 3ª afirmación que es verdadera, Cecilia no es la menor, o sea Cecilia sería la segunda y por lo tanto Amalia tendría que ser la menor, lo que concuerda porque la 2ª afirmación que dice que es falso que Amalia es la mayor.

Luego: Sólo es posible que se cumpla el tercer caso y se tendrá por lo tanto que:

· Blas es el Mayor;

· Cecilia es la segunda

· Amalia es la menor.

Respuesta: Blas, Cecilia y Amalia.

8. Familiarización y comprensión:

Una forma adecuada para resolver los problemas donde hay varias personas que negocian entre sí, es considerar un SISTEMA CERRADO entre las personas y donde no influyen elementos externos.

El sistema cerrado en este problema lo constituyen: Pepe; el Sr. Zapatero y el Sr. Pérez.

Ahora, en todo sistema cerrado si alguien del sistema gana alguna cantidad, otro o la suma de los otros del sistema deben perder esa cantidad.

Ejecución
Primera Forma:
Analizaremos qué personas ganaron y qué personas perdieron en el sistema cerrado de: Pepe; Sr. Zapatero y Sr. Pérez.

(
El Sr. Pérez ¿ganó o perdió al cambiar el billete?

No ganó ni perdió porque al final el Sr. Zapatero le dio un billete de S/. 100 nuevo y bueno.

Luego, el Sr. Pérez quedará eliminado del análisis.

(
Pepe ¿ganó o perdió?

Ganó, porque por un papel que no tenía valor (el billete falso de S/. 100) le dieron el par de zapatos (80 soles) más el vuelto (20 soles).

o sea Pepe ganó 80 + 20 = S/. 100

(
Luego el Sr. Zapatero perdió, y es lógico deducir que lo que perdió, lo tuvo que ganar Pepe y como Pepe ganó S/. 100, entonces el Sr. Zapatero perdió S/. 100.

Respuesta: El Sr. Zapatero perdió S/. 100.
[image: image93.png]“Algunos prefieren decir que el Zapatero perdié un par de zapatos
mas 20 soles”.

Segunda forma:

Si el billete de S/. 100 con el que pagó Pepe hubiera sido bueno, nadie hubiera ganado ni perdido nada, o sea no hubiera habido engaño ni estafa.

Esto significa que el engaño o estafa es porque el billete S/. 100 es falso; luego el engaño es por S/. 100.

y como el Sr. Pérez no ganó ni perdió, Pepe obtuvo el equivalente de S/. 100 por el billete falso y el Sr. Zapatero tuvo que haber perdido esta suma.

Respuesta: El Zapatero perdió S/. 100.
Si Karim dijo: “El año próximo cumpliré 22 años”.

Entonces, Karim está hablando en un día del año en que cumple 21 años, pero no necesariamente cuando ya cumplió 21 años.

Como según Karim, “Anteayer tenía 19 años”, la única posibilidad de que esto sea verdadero es que el día de ayer cumplió 20 años, porque así en el día de anteayer todavía tendría 19 años.

[image: image94.wmf]Anteayer

Tenía

19 años

Ayer

Cumplió

20 años

Hoy

Tiene

20 años

Ahora, el día de “ayer”, donde cumplió 20, debe estar en el año anterior al año del día en que habló Karim para que en este año cumpla 21 y el año próximo cumpla 22.

Luego Karim hizo esta afirmación el: 1° de Enero de un cierto año.

y había cumplido años el día anterior o sea el 31 de Diciembre, como se muestra en el diagrama.

[image: image95.png]ANO ANTERIOR ANO ACTUAL ANO PROXIMO
——

e oot o 310 e a0

e Sty s el

it

1850z 20 sfos

hzols sfmasen 21 sfos

Respuesta: El día de cumpleaños de Karim es el 31 de Diciembre. El día 1º de Enero hizo esta curiosa afirmación.

9. Como sólo hubo tres participantes, con los números 344, 129 y 210, se podrían haber presentado 6 casos, respecto al orden de llegada.

	Casos (
	1º Caso
	2º Caso
	3º Caso
	4º Caso
	5º Caso
	6º Caso

	Afirmación
	
	
	
	
	
	

	1ª
	344
	344
	129
	129
	210
	210

	2ª
	129
	210
	344
	210
	344
	129

	3ª
	210
	129
	210
	344
	129
	344

· Si se cumpliera el primer caso, las tres afirmaciones del 1er nativo serían verdaderas y por lo tanto el 1er nativo sería: Limón.

Y las tres afirmaciones del 2º nativo serían falsas y por lo tanto el 2º nativo sería Rojo.

Pero, al ser el primer nativo preguntado por el otro diría la verdad o se que es Rojo y no anaranjado como nos indican en el dato. Luego, este caso no se presentó.

· Si se cumpliera el 2º caso: con respecto al 1er nativo: su 1ª afirmación sería verdadera, la 2º sería falsa y la 3ª también sería falsa; y la sucesión de sus afirmaciones serían: V; F y F lo cual no encaja en ningún tipo de nativo. Luego, este caso no se presentó.

· Si se cumpliera el 3º caso, con respecto al 1er nativo su 1ª afirmación sería falsa, la 2ª también sería falsa y la 3ª sería verdadera. Esta sucesión F; F y V no corresponde a ningún tipo de nativo. Luego este tercer caso no se cumple.

· Si se cumpliese el 4º caso, con respecto al 1er nativo en 1ª afirmación sería falsa, la 2ª sería falsa y la 3ª también sería falsa, siendo por lo tanto este nativo: un ROJO.

Con respecto al 2º nativo: su 1ª afirmación sería falsa; la 2ª sería falsa y la tercera también sería falsa, siendo por lo tanto este nativo también un ROJO.

Como ambos mienten siempre, al preguntarle por el otro cada uno podría decir que el otro es un Naranjo. Luego este caso es compatible y la respuesta sería 129, 210 y 344.
Respuesta:
1º) 129

2º) 210

3º) 344

· Análogamente, si se cumpliera el 5º caso, las tres afirmaciones del 1er nativo serían falsas, lo que significa que el 1er nativo es ROJO y las tres afirmaciones dl 2º nativo serían verdaderas lo que diría que este 2º nativo es LIMÓN, pero al preguntarle a este LIMÓN por el otro, diría la verdad o sea que es ROJO y no NARANJO como afirman en el dato.

Luego, esta 5º caso no se presentó.

· Por último si se cumpliera el 6º caso, las afirmaciones del 1er nativo serían: F ; V y F lo que diría que es un NARANJO; y las afirmaciones del 2º nativo serían; V; F y F lo cual no encaja en ningún tipo de nativo.

Luego, este 6º caso no se presentó.

Única respuesta:
El puesto ocupado por cada uno de los tres participantes fue:
1º) 129

2º) 210

3º) 344

10. Recordaremos que ninguno de los perros de una persona lleva el nombre de su dueño y que hay dos perros menos con cada uno de los nombres de los hermanos.

Entonces podemos construir la siguiente tabla:

	Perros (
	Alberto (1)
	Alberto (2)
	Bernardo (1)
	Bernardo (2)
	Carlos (1)
	Carlos (2)
	Daniel (1)
	Daniel (2)

	Dueños
	
	
	
	
	
	
	
	

	Alberto
	NO
	NO
	
	
	
	
	
	

	Bernardo
	
	
	NO
	NO
	
	
	
	

	Carlos
	
	
	
	
	NO
	NO
	
	

	Daniel
	
	
	
	
	
	
	NO
	NO

Como ninguno de los perros de Alberto se llama Daniel y ninguno de los de Carlos se llama Alberto, se tienen:
	Perros (
	Alberto (1)
	Alberto (2)
	Bernardo (1)
	Bernardo (2)
	Carlos (1)
	Carlos (2)
	Daniel (1)
	Daniel (2)

	Dueños
	
	
	
	
	
	
	
	

	Alberto
	NO
	NO
	
	
	
	
	NO
	NO

	Bernardo
	
	
	NO
	NO
	
	
	
	

	Carlos
	NO
	NO
	
	
	NO
	NO
	
	

	Daniel
	
	
	
	
	
	
	NO
	NO

Del cuadro anterior se deduce que uno de los perros de Alberto se llama Bernardo y el otro se llama Carlos (Digamos B1 y C1). Igualmente uno de los perros de Carlos se llama Bernardo y el otro se llama Daniel (Digamos B2 y D1):
	Perros (
	Alberto (1)
	Alberto (2)
	Bernardo (1)
	Bernardo (2)
	Carlos (1)
	Carlos (2)
	Daniel (1)
	Daniel (2)

	Dueños
	
	
	
	
	
	
	
	

	Alberto
	NO
	NO
	SI
	NO
	SI
	NO
	NO
	NO

	Bernardo
	
	
	NO
	NO
	NO
	
	NO
	

	Carlos
	NO
	NO
	NO
	SI
	NO
	NO
	SI
	NO

	Daniel
	
	
	NO
	NO
	NO
	
	NO
	NO

Del cuadro anterior se observa que uno de los perros de Daniel se debe llamar Alberto y el otro Carlos, digamos A1 y C2; quedando para Bernardo los perros llamados: A2 y D2, así:

	Perros (
	Alberto (1)
	Alberto (2)
	Bernardo (1)
	Bernardo (2)
	Carlos (1)
	Carlos (2)
	Daniel (1)
	Daniel (2)

	Dueños
	
	
	
	
	
	
	
	

	Alberto
	NO
	NO
	SI
	NO
	SI
	NO
	NO
	NO

	Bernardo
	NO
	SI
	NO
	NO
	NO
	NO
	NO
	SI

	Carlos
	NO
	NO
	NO
	SI
	NO
	NO
	SI
	NO

	Daniel
	SI
	NO
	NO
	NO
	NO
	SI
	NO
	NO

Luego, los nombres de los perros de cada hermano son:

	HERMANOS
	NOMBRES DE SUS PERROS

	Alberto
	(Bernardo)
	(Carlos)

	Bernardo
	(Alberto)
	(Daniel)

	Carlos
	(Bernardo)
	(Daniel)

	Daniel
	(Alberto)
	(Carlos)

Ahora, como por dato hay tres labradores y Bernardo no tiene ningún labrador, se deduce que los otros tres: Alberto; Carlos y Daniel, tienen cada uno un labrador; y como ninguno de los labradores se llama Daniel, entonces el labrador de Carlos (mirando el cuadro anterior) se llama: Bernardo; luego el labrador de Alberto (ya no se puede llamar Bernardo) se llama Carlos y el labrador de Daniel (ya no se puede llamar Carlos) se llama Alberto, quedando el cuadro así:

	HERMANOS
	NOMBRES DE SUS PERROS

	Alberto
	(Bernardo)
	(Carlos)

	
	
	(labrador)

	Bernardo
	(Alberto)
	(Daniel)

	
	
	

	Carlos
	(Bernardo)
	(Daniel)

	
	(labrador)
	

	Daniel
	(Alberto)
	(Carlos)

	
	(labrador)
	

Como también hay 3 pastores y por dato ninguno de los pastores se llama Alberto, sólo quedarían como nombre para los pastores: Bernardo; Daniel y Carlos.

Los perros llamados Bernardo y Carlos que quedan por ubicar son únicos y pertenecen a Alberto y Daniel respectivamente; y por lo tanto serían pastores.

	HERMANOS
	NOMBRES DE SUS PERROS

	Alberto
	(Bernardo)
	(Carlos)

	
	(Pastor)
	(labrador)

	Bernardo
	(Alberto)
	(Daniel)

	
	
	

	Carlos
	(Bernardo)
	(Daniel)

	
	(labrador)
	

	Daniel
	(Alberto)
	(Carlos)

	
	(labrador)
	(Pastor)

Ahora el único pastor que falta ubicar sería el llamado Daniel.

El perro de Carlos llamado Daniel no puede ser el pastor, porque si fuera así los dos perros de Bernardo serían los 2 dálmatas que quedan y esto no se cumple por condición.

Luego el perro de Bernardo llamado Daniel es el Pastor y los dos perros que quedan (Alberto de Bernardo y Daniel de Carlos son los Dálmatas).

	HERMANOS
	NOMBRES DE SUS PERROS

	Alberto
	(Bernardo)
	(Carlos)

	
	(Pastor)
	(labrador)

	Bernardo
	(Alberto)
	(Daniel)

	
	(Dálmata)
	(Pastor)

	Carlos
	(Bernardo)
	(Daniel)

	
	(labrador)
	(Dálmata)

	Daniel
	(Alberto)
	(Carlos)

	
	(labrador)
	(Pastor)

Respuesta: Los dueños de los Dálmatas son Bernardo y Carlos y estos dálmatas se llaman: Alberto y Daniel respectivamente.

11. Familiarización y comprensión:

La proposición: “todos los P son Q”, indica que P es está incluido en Q o que P es subconjunto de Q, y esto significa que todos elementos de P también son elementos de Q.

Gráficamente esta relación se indica así:

[image: image96]
Ejecución:

Llamaremos
A al conjunto de los Abbs

B al conjunto de los Babs

C al conjunto de los Cabs

De los datos, tenemos las siguientes relaciones datos:

Todos los Abbs son Babs

[image: image97.png]&

AcB

Todos los Babs son Cabs

[image: image98.png]c]

BcC

Uniendo estos dos diagramas, aplicando la propiedad transitiva de la relación subconjunto, tendremos que:

[image: image99.png]AcBeC

Diremos que n(A) representa al número de elementos de A.

Por dato:
n(A) = 20 ………...... (1)

n(C) = 71 (2)

Como 28 Cabs no son Babs, esto se indica por:

[image: image100.png]\

n(C) – n(B) = 28 …….(3)

Reemplazando (2) en (3):
71 – n(B) = 28, de donde

n(b) = 71 – 27 = 43 …….. (4)

El número de Babs que no son Abbs

viene dado por:

n(B) – n(A)

o sea
n(B) – n(A) = 43 – 20 = 23

[image: image101.png]

Respuesta: El número de Babs que no son Abbs es 23.
Por dato el total de habitantes de las cinco islas es: 750.
De la 1ª pista,
la isla menos poblada alberga a un décimo del total de habitantes, o sea: 750 ÷ 10 = 75 habitantes.

De la 5ª pista,
Loma tiene 100 habitantes más que la isla menos poblada, o sea Loma tiene: 75 + 100 = 175 habitantes.

De la 2ª pista,
Lema es la isla más poblada y alberga a un tercio de la población o sea Lema tiene: 750 ÷ 3 = 250 habitantes.

De la 4ª pista,
en una de las islas vive un quinto del total de habitantes, o sea: 750 ÷ 5 = 150 habitantes.

Luego: El número de habitantes de la isla que falta considerar sería la cantidad que falta a la suma de los habitantes de las otras 4 islas para completar el total (750) o sea:

750 – (75 + 175 + 250 + 150) = 100
Ordenando el número de habitantes de mayor a menor:

NOMBRES

2) 250 habitantes
(
LEMA

3) 175 habitantes
(
LOMA

4) 150 habitantes
(

5) 100 habitantes
(

6) 75 habitantes
(

Total:
750 habitantes

De la 6ª pista,
“en Lima hay 50 habitantes más que en Luma”. Como las únicas cantidades de habitantes que tenemos en la lista y que se diferencian en 50 son: 150 y 100, estas cantidades deben corresponder con el número de habitantes de Lima y Luma:

Luego: LIMA tiene 150 habitantes y LUMA tiene 100 habitantes quedando 75 habitantes para LAMA.

NOMBRES

1) 250 habitantes
(
LEMA

2) 175 habitantes
(
LOMA

3) 150 habitantes
(
LIMA

4) 100 habitantes
(
LUMA

5) 75 habitantes
(
LAMA
Respuesta:

1) El orden de los nombres de las islas, de mayor a menor población es: LEMA, LOMA, LIMA, LUMA y LAMA.

2) La pista N° 3: “La isla menos poblada no es Luma” no era necesaria.

12. Haciendo un diagrama:

En un día normal, la esposa llega en el tren a la estación del pueblo a las 6:30 p.m. y su esposo llega en ese mismo momento a recogerla y se dirigen a casa.
[image: image102.wmf]
Hoy día la esposa llegó a la estación del pueblo a las 6:00 p.m. y se dirigió a pie hacia su casa. Su esposo que no sabía nada del adelanto salió como de costumbre

y pensaba llegar a la estación a las 6:30 p.m. En el camino se encontró con su esposa y dieron vuelta hacia su casa llegando 10 minutos antes de lo habitual.

Sea E el punto en el que el esposo recogió a su esposa.

[image: image103.wmf]
Se observa que el ahorro de 10 minutos que tuvieron fue debido a que el esposo dio vuelta en E y ya no llegó hasta la estación.

Este ahorro entonces es igual al tiempo de ida y vuelta del esposo desde E hasta la estación. Luego el esposo desde E hasta la estación demora exactamente:
[image: image104.wmf]10

 = 5 minutos.

2

Y como a la estación iba a llegar a las 6:30 p.m. en punto, se deduce que recogió a su esposa en el punto E, 5 minutos antes de las 6:30 p.m. o sea a las 6:25 p.m.

Luego,
la esposa caminó desde las 6:00 p.m. que llegó a la estación hasta las 6:25 p.m. que fue recogida en el punto E por su esposo o sea la esposa caminó 25 minutos.

Respuesta: La mujer llevaba caminando 25 minutos cuando su esposo la recogió en el camino.

13. Para resolver este problema representaremos las relaciones dadas mediante un diagrama vertical
[image: image105.png]Hijo 1 Hio 2

De la 4ª afirmación: Carlos es hermano de Lucas y de la 6ª afirmación: Lucas es hijo de José, se tiene que José es Padre de Carlos y Lucas, y sólo de ellos, porque según dato José sólo tiene dos hijos.

[image: image106.png]Carlos

Lucas

De la 1ª afirmación, Román y Miguel son hijos de Lucas:

[image: image107.png]Carlos ——— Lucas

<N\

Romin Miguel

Como José es abuelo de Claudio, Claudio sólo podrá ser hijo de Carlos, porque según dato Lucas no es padre de Claudio.

[image: image108.png]Carlos Lucas

4 N\

Claudio Roman Miguel

Luego, el padre de Claudio se llama: Carlos.

Respuesta: El padre de Claudio se llama Carlos.

Como por dato (del cuadro) el número 8514 tiene 3 cifras buenas y 0 regulares (tercera pista), se deduce que sólo tres cifras de este número corresponden en valor y posición a las del número secreto.

Luego el número secreto sólo podría tener una de estas formas:
[image: image109.png]1° caso

2° caso

3° caso

4° caso

851 %

85%4

8%14

*514

Analizando los casos:

· El 1er caso: 851* no puede ser el número secreto porque la 1ª pista: 8157 tendría por los menos el valor de tres cifras acertadas (8;1 y 5) y según datos los aciertos de esta primera pista fueron 2.

· El 2° caso: 85*4 no puede ser el número secreto porque la 2ª pista: 7610 podría tener como máximo un solo valor acertado posible, y según dato este número 7610 tiene 2 cifras buenas con el número secreto.

· 4° caso *514 no puede ser el número secreto porque la 3ª pista: 7435 tendría por lo menos 2 aciertos en valor de las cifras (4 y 5 por lo menos) y según dato 7435 solo debe tener un acierto.

· 3° caso: luego, el número secreto deber ser de la forma: 8*14
Ahora:

[image: image110.wmf]8 1 4 B R

8 1 5 7 1 1

7 6 1 0 2 0

*

1)

2)

[image: image111.png](La cifra buena seria 8 y la regular seria 1)

(Las ciffas buenas serian 6y 1)

Luego la cifra faltante del número secreto debe ser el 6 para que 7610 tenga dos cifras buenas (6 y 1).
O sea el número secreto sería: 8614.

Respuesta: El número secreto es 8614.
MODELACIÓN ALGEBRAICA:

14. Empleando un diagrama:

[image: image112.png]Sea T el total de dinero.

Por dato:

A recibió:
[image: image113.wmf]1

 T

4

B recibió:
[image: image114.wmf]1

 T

6

C recibió:
[image: image115.wmf]56 soles.

Como el mínimo común múltiplo de los denominadores de las fracciones
[image: image116.wmf]11

 y

46

 es
[image: image117.wmf]12

,

esto nos sugiere dividir el total en doce partes iguales de la siguiente manera:
[image: image118.png]12 |12

©)

56 soles

Notaremos entonces que lo que quedó para C representa 7 partes de
[image: image119.wmf]1

 T

12

 cada una.

Como por dato lo que recibió C es 56 soles, se deduce que cada una de estas partes debe valer:

56 ÷ 7 = 8 soles

Luego el total T será 12 veces el valor de una de estas partes como indica el diagrama:

T = 12 × 8 = 96 soles

Respuesta: La suma total repartida por el padre fue 96 soles.

15. Formando una ecuación:

Si
A recibió:
[image: image120.wmf]1

 T

4

B recibió:
[image: image121.wmf]1

 T

6

C recibió:
[image: image122.wmf]56 soles.

Para formar la ecuación aplicaremos que:

El Total es igual a la suma de todas las partes.

[image: image123.wmf]11

T = T + T + 56

46

Para simplificar multiplicamos cada uno de los términos de la ecuación anterior por 12 que es el MCM de 4 y 6.

[image: image124.wmf](

)

(

)

11

12 T = 12 T + 12 T + 12 56

46

æöæö

ç÷ç÷

èøèø

Efectuando las operaciones y simplificando:

[image: image125.wmf]12 T = 3 T + 2 T + 672

Reduciendo términos semejantes:

[image: image126.wmf]7 T = 672

De donde despejando el valor de T:

[image: image127.wmf]672

T =

7

y

[image: image128.wmf]T = 96 soles

Respuesta: La suma total repartida por el padre fue 96 soles.
16. Por suposición:

1. Supongamos que T = S/. 12 (

A recibiría:
[image: image129.wmf]1

 de 12 = S/. 3

4

[image: image130.png]Se escoge 12 por que es el MCMde 4y 6;
¥ con este valor lo que recibirian Ay B
Serian nimeros enteros, exactos y los
‘menores posibles

)4

B recibiría:
[image: image131.wmf]1

 de 12 = S/. 2

6

Entonces C recibiría:
[image: image132.wmf]12(32)S/. 7

-+=

[image: image133.png]Ahora si en lugar de 12 hubiéramos supuesto que T es S/ 24 (el doble de 12)

Todos los demas resultados también serian el doble de lo que hemos obtenido, asi:

Arecibiria % de24=5/.6 (doble de 3)
B recibiria % de24=5/.4 (doble de 2)
Entonces C recibiria: 24 — (6 +4) =S/. 14 (doble de 7)

Esto comprueba que hay proporcionalidad directa entre el valor de T que se
suponey o que recibe C.

Luego, por regla de tres simple directa:

Si

 T = S/. 12 entonces C recibe S/. 7

Cuanto debe ser T para que C reciba: S/. 56

De donde despejando:

[image: image134.wmf]1256

T = = 12 × 8

7

´

[image: image135.wmf] T = 96 soles

Respuesta: La suma total repartida por el padre fue: 96 soles.

24. Los años del siglo XX van desde 1901 hasta 2000.

Pedro no pudo nacer en el 2000 porque en el año 2006 debería cumplir:

(2 + 0 + 0 + 0) = 2 años lo que no es correcto porque cumpliría 6.

Luego: Pedro nació en un año de la forma:
[image: image136.wmf]19ab

donde a y b son dígitos que pueden valer de 0 a 9.

Para determinar cuántos años cumplió Pedro en el 2006,

se restará:
[image: image137.wmf]2006 - 19ab

y según dato esta cantidad debe ser igual a la suma de las cifras de su año de nacimiento:
(1 + 9 + a + b)

Luego, la ecuación que se forma sería:

[image: image138.wmf]2006 - 19ab = 1 + 9 + a + b

Recordaremos que:
[image: image139.wmf]19ab

 es un número de 4 cifras cuya forma desarrollada (ó descomposición polinómica) es:

[image: image140.wmf]19ab = 1900 + 10a + b

Luego reemplazando

[image: image141.wmf]2006(190010a + b) = 1 + 9 + a + b

-+

ó
y efectuando

[image: image142.wmf]2006

190

-

0 10a - b = 1 + 9 + a + b

-

de donde

[image: image143.wmf] 96 = 11a + 2b

Esta última es una ecuación con 2 incógnitas, pero como las incógnitas deben ser números enteros positivos, se pueden encontrar sus valores por tanteos, así:

Despejando “a”:

[image: image144.wmf]96 - 2×b

a =

11

Notaremos ahora que cuando b va tomando los valores: 0, 1, 2, 3, …. etc.

el valor del numerador va disminuyendo de 2 en 2, así 96; 94; 92,… etc.
y como tenemos que llegar a un número divisible entre 11 (para que “a” sea entero y exacto), encontraremos el valor de “a” cuando en el numerador lleguemos a 88.

Luego:

[image: image145.wmf]96 - 2b88

 a = = = 8

1111

\

y

[image: image146.wmf]96 - 888

 b = = = 4

22

Reemplazando:
a = 8 y b = 4 obtenemos que Pedro nació en el año: 1984.

y en el 2006 cumplió: 2006 – 1984 = 22 años (1+9+8+4)

Respuesta: Pedro nació en el año 1984.
25. Por dato:
30% de A = 45% de 2006

Pero sabemos que
30% equivale a la fracción
[image: image147.wmf]30

100

y
45% equivale a la fracción
[image: image148.wmf]45

100

Luego, en la relación dada:

[image: image149.wmf]3045

 A = × 2006

100100

´

Despejando “A”:

[image: image150.wmf]45

A =

100

100

 × 2006 ×

30

Cancelando 100 y simplificando:

[image: image151.wmf]A = 3009

Respuesta: El valor de A es 3009.

26. Primera forma: Planteando una ecuación

Sea
“X” lo que se le paga al peón por un mes de trabajo

y
“T” lo que vale el televisor.

Del primer dato, por 8 meses de trabajo se le hubiera pagado al peón: 2320 soles más un televisor, o sea:

[image: image152.wmf]8 X = 2320 + T (1)

Del segundo dato, por 5 meses de trabajo se le pagó al peón: S/. 1270 más el televisor, o sea:

[image: image153.wmf]5 X = 1270 + T (2)

Restando miembro a miembro las ecuaciones (1) y (2), obtenemos:

[image: image154.wmf]8X - 5X = 2320 + T - (1270 + T)

de donde cancelando T y despejando X, tenemos que:

[image: image155.wmf]X = 350

(pago mensual del peón en soles).
Ahora reemplazando en (1) obtenemos:

[image: image156.wmf]8 (350) = 2320 + T

De donde:

[image: image157.wmf]T = 8 (350) - 2320 = 480

Respuesta: El valor del televisor es S/. 480.

Segunda forma:
Por comparación:

1° CONTRATO:
Por 8 meses se le paga S/ 2320 más un televisor.

2° CONTRATO:
Por 5 meses se le paga S/ 1270 más un televisor.
Comparando, nos damos cuenta que si el peón después de recibir los 1270 más el televisor por sus 5 meses de trabajo, hubiera seguido trabajando los 3 meses más que le faltaban, tendría que recibir por estos 3 meses: 2320 – 1270 = 1050 soles,

o sea:
[image: image158.wmf]1050

 = S/. 350

3

 por mes (que vendría a ser su pago mensual).

Ahora por los 5 meses de trabajo debió recibir: 5 × 350 = S/. 1750 pero como recibió solo S/. 1270 más el televisor, se deduce que el televisor valía lo que le falta a S/. 1270 para completar los S/. 1750, o sea:

Valor del televisor: 1750 – 1270 = S/. 480.
27.

Gustavo tiene sólo dos clases de monedas: de 20 céntimos y de 10 céntimos, y el número total de monedas es 23.

Si Gustavo tiene “X” monedas de 20 céntimos, el resto o sea:

(23 – X) monedas serán de 10 céntimos.

y el total de céntimos que posee es:

 20 X + 10 (23 – X) …………………… (1)

Pero, por dato, si las monedas de 10 céntimos fueron de 20 y las monedas de 20 fueron de 10, Gustavo tendría 70 céntimos más de los que posee.

En este caso tendría:
(23 – X) monedas de 20 céntimos

y
 X
 monedas de 10 céntimos
y tendría en total:

20 (23 – X) + 10 X …………………… (2)

Pero por dato, lo que tendría en (2) es 70 céntimos más de lo que posee en (1).

O sea:

20 (23 – X) + 10X = 20 X + 10 (23 – X) + 70

Efectuando las operaciones de multiplicación, aplicando la ley distributiva, tenemos:

20 × 23 – 20 × X + 10X = 20X + 10 × 23 – 10 × X + 70

Pasando los términos en X al 2° miembro y los independientes al 1°

460 – 230 – 70 = 20X – 10X + 20X – 10X

 160 = 20X

De donde:

X =
[image: image159.wmf]160

 = 8 monedas

20

Luego: Gustavo tiene 8 monedas de 20 céntimos y (23 - 8) = 15 monedas de 10 céntimos, lo que daría un total de:

8 monedas de 20 céntimos: 8 × 20 = 160 céntimos
Más 15 monedas de 10 centavos: 15 × 10 = 150 céntimos

Total: 310 céntimos
Respuesta: Gustavo tiene 310 céntimos.
[image: image160.png]R

X

Comprobaci

8monedas de 20 céntimos: 8 x 20 =160 cénfimos
Gustavo tiene

15 monedas de 10 céntimos: 15 x 10 = 150 cénfimos
Total: 310 céntimos

Pero si las monedas de 20 fueran de 10y viceversa:

15 monedas de 20 céntimos: 15 x 20 =300 cénfimos
Gustavo tendria

8 monedas de 10 céntimos: 8 x 10 = 80 cénfimos
Total: 380 céntimos

¥ como podemos ver, Gustavo tendria (380 — 310) = 70 céntimos mas de o que posee

28. Familiarización y comprensión:

El biólogo, identificado por: “Profesor K”, ha hecho un informe de la expedición que ha realizado al planeta L y donde menciona ciertas características de los seres de este planeta, comparados con las características de los seres que son como el profesor K.

Un error común al leer el informe del profesor K es asumir que el profesor K (que ha redactado el informe) es como nosotros (los que leemos el informe para resolver el problema) pues esto no se especifica en el problema.

Dicho de otra forma, no debemos asumir las características del profesor K ni las de los seres del planeta L, sólo debemos tener en cuenta las relaciones dadas.

Búsqueda de estrategias:

Como nos dicen que el número total de dedos que tiene el profesor K es igual al número total de dedos que tiene cada uno de los seres del planeta L, formaremos una ecuación.
Ejecución y solución:

Digamos que el profesor K tiene “a” extremidades y “b” dedos en cada extremidad, lo que daría un total de a × b dedos y esta cantidad, por dato, es igual a veinte.

Del informe, los seres del planeta L tendrían (a – 1) extremidades y (b + 1) dedos en cada extremidad, lo que daría un total de (a – 1) × (b + 1) dedos y esta cantidad también es veinte.

	
	N° de Extremidades
	N° de dedos en cada extremidad
	Total de dedos
	

	Profesor K
	a
	b
	a × b = 20
	(1)

	 Ser del Planeta L
	(a – 1)
	(b + 1)
	(a – 1) (b + 1) = 20
	(2)

Igualando (1) y (2)

 a × b = (a – 1) (b + 1)

Efectuando:

a × b = a × b + a – b – 1

Cancelando a × b; queda:

[image: image161.wmf] a - b = 1

(3)

De (1) y (3) se deduce entonces que a y b son dos números que multiplicados dan 20 y restados dan 1, pero además nótese que “a” es mayor que “b”.

Luego fácilmente:

[image: image162.wmf] a = 5

 y
[image: image163.wmf] b = 4

Ahora sí, podemos conocer las características, tanto del profesor K como las de los seres del planeta L, reemplazando en el cuadro anterior los valores de:

a = 5 y b = 4.

El profesor K tiene a = 5 extremidades y b = 4 dedos en cada una (veinte dedos)

Y los seres del planeta L tienen a – 1 = 4 extremidades y b + 1 = 5 dedos en cada extremidad (lo que también daría 20 dedos).

Respuesta: Los seres del planeta L tienen 4 extremidades.

COMBINATORIA, INCERTIDUMBRE:

[image: image164.png]&

e
T
b, \

=Y

-

Recordaremos que la probabilidad de que ocurraun evento, viene dada por la relacion:

(Cas0s favarables de gue acura un everta)

Probahilidac = — =0 SYDA=E0 0 AUE EUTE 1 PR
(NUmera total de casos posibles de dicho eventa)

Para nuestro problema, debemos hallar: “La probabilidad de que al escoger al azar, un número de tres cifras, la representación de este número sea “CAPICÚA”, o sea:

[image: image165.wmf](

(Cantidad de números de 3 cifras que son

 CAPICÚAS)

Probabilidad =

Cantidad total de números de 3 cifras)

Para hallar la cantidad total de números de tres cifras:

El conjunto de los números de 3 cifras en base diez es:

[image: image166.wmf]{

}

A = 100; 101; 102; ; 998; 999

De donde, la cantidad total de números de 3 cifras es:

[image: image167.wmf]n (A) = 999 - 99 = 900 números

Para hallar la cantidad de números de tres cifras que son CAPICÚAS:

[image: image168.wmf]{

}

B = 101; 111; 121; ... ;191; 202;

; 292; 303; ...; 909; 919 ; ... 999

Y como ya hemos visto en el solucionario del módulo anterior, hay 10 capicúas que empiezan y terminan en 1; 10 que empiezan y terminan en 2; y así sucesivamente hasta que por último hay 10 capicúas que empiezan y terminan en 9, lo que hace un total de:

[image: image169.wmf]n (B) = 9 × 10 = 90 números de 3 cifras

 que son capicúas

Luego, reemplazando en la fórmula:

[image: image170.wmf](

(Cantidad de números de 3 cifras que son

 CAPICÚAS)901

Probabilidad = = =

Cantidad total de números de 3 cifras)90

010

Respuesta: La probabilidad de que al escoger un número de 3 cifras sea capicúa es
[image: image171.wmf]1

10

 ó 0,10 ó 10%.

En los módulos anteriores hemos resuelto problemas de este tipo y donde aplicábamos el método del “caso más desfavorable” ó “caso crítico”, pero en este nuevo problema hay una pequeña diferencia; los guantes vienen confeccionados para una determinada mano: hay guantes para la mano derecha y guantes para la mano izquierda, y éstos no pueden ser usados en la mano que no les corresponde.
Alicia tiene mezclados y revueltos:

· 1° par de guantes marrones: 1 guante marrón derecho y 1 guante marrón izquierdo.

· 2° pares de guantes blancos: 2 guantes blancos derechos y 2 guantes blancos izquierdos.

· 3° pares de guantes negros: 3 guantes negros derechos y 3 guantes negros izquierdos.

El caso más desfavorable posible que puede ocurrir y en el cual todavía no se tiene un par de guantes negros sería cuando Alicia saque:

Todos los guantes marrones

(2) +

todos los guantes blancos

(4)

todos los guantes negros pero de una misma mano
(3)
Total 9

o sea que sacando 9 guantes no se tendría la certeza de contar con un par de guantes negros que pueda usarse.

Luego, si sacamos una más ya se tendría, con certeza, un par de guantes negros que se puedan usar.

Respuesta: Alicia deberá sacar como mínimo 10 guantes, para estar segura de tener un par de guantes negros que pueda usar.

30. En la urna hay dentro:

3 bolitas verdes

4 bolitas azules y

2 bolitas amarillas.

o sea un total de:
3 + 4 + 2 = 9 bolitas.

Si una bolita se escoge al azar, la probabilidad de que la bolita escogida sea amarilla, viene dada por:

[image: image172.wmf](

(Número de bolitas amarillas)

Probabilidad =

Número total de bolitas)

Reemplazando:

[image: image173.wmf]2

Probabilidad =

9

Respuesta: La probabilidad de que la bolita escogida sea amarilla es
[image: image174.wmf]2

9

31. Las palabras de tres letras que se pueden formar con las letras U; M y C son:

UMC; UCM; MUC; MCU; CUM y CMU
ó sea un total de 6 palabras.

Pero sólo una de ellas es la palabra: UMC.

Luego, la probabilidad de que la “palabra” formada al azar con las letras U; M y C sea la “palabra” UMC es: una de un total de 6, o sea:
[image: image175.wmf].

1

6

Respuesta: La probabilidad de que la “palabra” formada sea UMC es
[image: image176.wmf].

1

6

32. Si

A = { 1; 2; 3 }

B = { 1; 4; 9 }

El número total de parejas que se pueden formar con los elementos de A y B, por el principio de la multiplicación en combinatoria, es:

(Número de elementos del conjunto A) × (Número de elementos del conjunto B)

 3 × 3 = 9 parejas
Estas parejas son:

[image: image177.png](120), (1:4), (139), (2:1), (2:4), (29), (3:1), (3:4) y (33— Entotal: 9 parejas

Ahora, las parejas que cumplen la condición de que el producto de sus elementos es menor que 9, son:

[image: image178.png](1:0), (1:4), (21), 24y (31) ——> Son 5 parejas.

Luego, la probabilidad pedida es:

[image: image179.wmf](

(Número de parejas, cuyo producto de ele

mentos es menor que 9)

P =

Número total de parejas)

Reemplazando los valores obtenidos, tenemos que:

[image: image180.wmf]5

P =

9

Respuesta: La probabilidad de que el producto de 2 elementos escogidos al azar sea menor que 9 es
[image: image181.wmf].

5

9

33. La urna contiene 3 bolas blancas, llamémoslas: B1; B2 y B3

y 2 bolas negras, llamémoslas: N1 y N2.

Como se va a extraer de la urna 2 bolas al azar, las parejas que se pueden obtener son:

{(B1; B2), (B1; B3), (B1; N1), (B1; N2), (B2; B3), (B2; N1), (B2; N2), (B3; N1), (B3; N2), (N1; N2)}

En total hay 10 parejas posibles.

[image: image182.png]Esta cantidad también se podria haber hallado con la formula para enconirar el
nimero de combinacionss de 5 elementos tomados de 2 en 1, que s
5Y_ 8l _ 6x4x3x2x1 g
2) 28 U273

a) Las parejas donde ambas bolas son blancas son: (B1 ;B2), (B1 ; B3), (B2 ; B3)

Luego, la probabilidad de que al extraer al azar 2 bolas, ambas sean blancas es:

[image: image183.wmf]1

Número de parejas en donde ambas son bla

ncas3

P = =

Número total de parejas posibles10

b) Las parejas donde ambas bolas son negras es solo una:
(N1 ; N2)

Luego, la probabilidad de que al extraer al azar 2 bolas, ambas sean negras es:

[image: image184.wmf]2

Número de parejas en donde ambas son neg

ras1

P = =

Número total de parejas posibles10

c) Las parejas donde una sea blanca y la otra sea negra son: 6 (o sea el resto de las 10 parejas).

(B1 ; N1), (B1 ; N2), (B2 ; N1), (B2 ; N2), (B3 ; N1), (B3 ; N2)

Luego, la probabilidad de que al extraer al azar 2 bolas, una sea blanca y la otra sea negra es:

[image: image185.wmf]3

Número de parejas donde una es blanca y

la otra es negra63

P = = =

Número total de parejas105

Respuesta:
a) Probabilidad de que ambas sean blancas:
[image: image186.wmf]3

10

b) Probabilidad de que ambas sean negras:
[image: image187.wmf]1

10

c) Probabilidad de que una sea blanca y la otra sea negra:
[image: image188.wmf]63

 ó

105

d) Comprobación:
[image: image189.wmf]31610

 + + = = 1

10101010

Esto es debido a que:

La suma de las parejas de bolas extraídas en las que ambas son blancas, más las parejas en las que ambas son negras, más las parejas en las que una es blanca y la otra es negra es exactamente el total de parejas posibles, es decir el total de casos posibles.

34. Familiarización y comprensión:
Debemos recordar que cada punto P de un plano cartesiano, representa un par ordenado de la forma (a; b)

donde a indica el valor del eje de abscisas (eje x) y

b el valor del eje de ordenadas (eje y), que están relacionadas entre sí.

Para hallar los valores de a y b basta con trazar por el punto p, paralelas a los ejes y donde estas paralelas corten a dichos ejes, leeremos los valores de a y de b.

[image: image190.wmf]b

a

P (a; b)

abscisa

ordenada

x

(eje de abscisas)

y

(eje de ordenadas)

Búsqueda de Estrategias:

También debemos recordar que cuando nos piden el porcentaje de variación que sufrió una cantidad, este porcentaje se calcula tomando como base el valor inicial de dicha cantidad que se considera como el 100%.

[image: image191.png]Por ejemplo:

Stelprecio de un articulo era: 15

'y luego el precio de dicho articulo es:18

‘entonces el precio del articulo auments en: 18— 15 = 3

Si queremos expresar este aumento (3) en porcentae, se considera el
precio inicial (15) como base 6 100%, asi tendremos que
preguntarnos: ;Qué porcentaje de 15 es 37 y cmo 3 es la quinta
parte de 15 serd el 20% de 1.

Luego, el aumento fue del 20% del valor iictal.

Este porcentaje de variacion resultaria ast:

o4 e variacion = [YAOrinal- Valorinigial) oo
Valor icial
% de variacién = [15'15] = 100%

% de variacion = 20%

Ejecución del plan:

Para nuestro problema, cada punto indica un par ordenado, que tiene como abscisa el año y como ordenada el número de matriculados en ese año.
[image: image192.png]P=(a b)

Afio nimero de matriculados

Del gráfico, trazando las líneas paralelas (a los ejes) que pasan por los puntos que corresponden a los años 1995 y 1996 obtenemos que:

En 1995 los alumnos matriculados fueron 200. (valor inicial)

En 1996 los alumnos matriculados fueron 400. (valor final)

Luego,
la variación experimentada fue un aumento de

400 – 200 = 200 alumnos.
Esta variación en porcentaje se calculará así:

[image: image193.wmf]400 - 200

% variación = × 100%

200

æö

ç÷

èø

De donde:

% variación = 100% de aumento

Respuesta: El número de alumnos matriculados de 1995 a 1996 varió en un 100%.

35. En el Histograma dado, la altura del rectángulo corresponde al valor correspondiente de la ordenada (o valor en el eje Y).
En nuestro problema:

[image: image194.wmf]Año

M

i

l

l

o

n

e

s

d

e

T

o

r

n

i

l

l

o

s

10

12

14

16

18

20

1993

1994

1995

1996

1997

1998

Podemos obtener observando el gráfico anterior que la:

Producción en el año 1993 fue: 10 millones de tornillos

Producción en el año 1994 fue: 12 millones de tornillos

Producción en el año 1995 fue: 16 millones de tornillos

Producción en el año 1996 fue: 20 millones de tornillos

Producción en el año 1997 fue: 12 millones de tornillos

Producción en el año 1998 fue: 12 millones de tornillos

 Total: 82 millones de tornillos

Respuesta: Desde el año 1993 hasta el año 1998 se produjeron 82 millones de tornillos.

36. La producción anual promedio de la fábrica vendría dada por el promedio aritmético de las producciones anuales o sea:

[image: image195.wmf]10 + 12 + 16 + 20 + 12 + 12822

Producción anual promedio = = = 13

663

ó 13,66… millones de tornillos.

Respuesta: La producción anual promedio en millones de tornillos fue: 13,66…
37. Del gráfico anterior se obtiene que:

En el año 1993 la producción fue:
10 millones.

y en el año 1995 la producción fue:
16 millones.

Luego, el aumento fue de: 16 – 10 = 6 millones y esto en porcentaje con respecto al valor inicial de 10 millones es:

[image: image196.wmf]6

 × 100% = 60%

10

Respuesta: El aumento de la producción del año 1993 al año 1995 fue del 60%.
IMAGINACIÓN GEOMÉTRICA:

39. Observaremos que se formarán dos nudos: un nudo en la letra k (primera letra) y otro en la letra G del diagrama de la palabra Kangourou (canguro en francés), mostrado abajo:
[image: image197.png]

Respuesta: Se formarán dos nudos: uno en la letra K y otro en la letra G.

40. Sería muy laborioso si tratamos de armar el rompecabezas probando con cuales cuatro de las cinco piezas dadas se forma un cuadrado grande.

Mejor sería eliminar primero la pieza que no corresponde al rompecabezas, y luego ya con las piezas que quedan armamos el cuadrado grande.

Como el rompecabezas “armado” forma un cuadrado, significa que el número de cuadraditos pequeños que lo forman debe ser un cuadrado perfecto, o sea el cuadrado grande puede contener:

2 × 2 = 4 ó 3 × 3 = 9 ó 4 × 4 = 16 ó 5 × 5 = 25 ó 6 × 6 = 36 cuadraditos pequeños

Por otro lado, si todas las cinco piezas fueran consideradas en el rompecabezas, el número total de cuadraditos pequeños sería:
4 + 5 + 6 + 7 + 8 = 30 cuadraditos pequeños

Luego, para que quede un número de cuadraditos pequeños que sea cuadrado perfecto, debemos eliminar la pieza que tenga un número de cuadraditos que al ser restado de 30 produzca un cuadrado perfecto. Esto es posible si la pieza que se elimina tiene cinco cuadraditos pequeños (la pieza B) y quedarán 30 – 5 = 25 cuadraditos pequeños.

Ahora sí es fácil, con las cuatro piezas restantes: A, C, D y E, armar el rompecabezas como se muestra en la figura:
[image: image198.wmf]C

D

A

E

Respuesta: La pieza (B) no pertenece al rompecabezas.

[image: image199.png]'Debemos recordar algunos teoremas sobre angulos y tiangulos.
1) Lasuma delas medidas de los tres anguios nteriores de un triangulo siempre es.
igual a 180 grados sexagesimales.

/o)
B
@+ Brp= 1800

A8 N\

2) Dos angulos opusstos por el vértice tienen la misma medida

X o

3) La suma de las medidas de dos angulos adyacentes (o que estén a un mismo.
Iado de una recta) es 180°.

_A @+ p=1800

Llamamos (; (y(a las medidas de los ángulos internos del triángulo formado en la figura:

[image: image200.wmf]153

X

117

Sabemos que: (+ (+(= 180°
(1)

[image: image201.png](@x, ser la suma de las medidas de los tres
ngulos internos de un tridngulo)

(px ser angulos adyacentes)

Pero del gráfico se observa que:
153 + (= 180

y
117 + (= 180°

Despejando:
(+ (de las dos relaciones anteriores:

(= 180 – 153 = 27°

(= 180 – 117 = 63°

y reemplazando en (1):

27° + (+ 63 = 180

De donde:
 (= 180 – 27 – 63 = 90°

Pero como x y (son ángulos opuestos por el vértice, sus medidas deben ser iguales.

Luego:
 x = (= 90°

Respuesta: La medida del ángulo x es 90°
41. Como el Área del rectángulo es igual al producto de su largo [image: image202.png]

 por su ancho (a).
[image: image203.png]A=t¢xa
Reemplazando los valores enla figura:
A= (x+4)x (x—4)

Pero por dato
(x+4)(x-4)=65

[image: image204.wmf]A

B

C

D

(x - 4)

(x + 4)

Aunque podríamos resolver esta ecuación de 2° grado aplicando el método correspondiente, es preferible, cuando las incógnitas son números enteros positivos, realizar una “identificación de factores” de la siguiente forma:

Como (x + 4) y (x – 4) son números cuya diferencia es 8 (ya que uno es igual a un número x más 4 y el otro es igual al mismo número x pero menos 4) y su producto es 65.

Si descomponemos 65 en factores primos, tenemos:

65 = 65 × 1 = 5 × 13
y nos damos cuenta que precisamente los factores 5 y 13 se diferencian en 8.
(x + 4) (x – 4) = 65 = 5 × 13

Luego, el mayor factor (x + 4) debe ser igual al mayor de los factores de 5 y 13.
y así:
 x + 4 = 13

de donde:
[image: image205.wmf] x = 9

Respuesta: El valor de x deber ser 9 centímetros.

42. Familiarización y comprensión:

El enunciado del problema afirma que el siguiente cuadrilátero ABCD es un TRAPECIO RECTÁNGULO.

[image: image206.emf]A

B C D

6

5 10

Y nos piden determinar su perímetro y su área; y para esto nos faltaría averiguar cual la medida del cuarto lado AD.
Búsqueda de estrategias:

Para hallar la medida del cuarto lado y luego hallar el perímetro y el área del trapecio ABCD, es conveniente trazar por el punto B la perpendicular (BE) al lado AD, y así formar un rectángulo y un triángulo rectángulo.

Lo que se debe recordar es:

[image: image207.png]Que en todo rectngulo, los 1ados opusstos son paralelosy congruentes (6 sea tienen la
misma medida

En todo tiangulo rectngulo se cumple el teorema de Pitagoras que dice que: ‘el
cuadrado delamedida de la hipotenusa de todo triangulo rectangulo es igual ala suma
de los cuadrados de las medidas de los catetos y reciprocamente: si el cuadrado de la
‘medida de unlado de un tnangulo es igual ala suma de los cuadrados de las medidas
de 10s otros dos lados, entonces el iangulo & rectangulo”

O sea:
[image: image208.wmf]H

i

p

o

t

e

n

u

s

a

Cateto

Cateto

E

B

A

[image: image209.png]

Ejecución:

Trazando por el punto B, el segmento
[image: image210.wmf]BE

 que sea perpendicular a la base
[image: image211.wmf]AD

 se formará el triángulo AEB (rectángulo en E) y el rectángulo EBCD.

[image: image212.wmf]E

D

B

C

A

10

5

6

Como los lados opuestos en el rectángulo son paralelos y tienen la misma medida, se cumplirá que:

[image: image213.wmf]ED

 tiene la misma medida que
[image: image214.wmf]BC

 ó sea que la medida de
[image: image215.wmf]ED

 es 5 unidades y

[image: image216.wmf]BE

 tiene la misma medida que
[image: image217.wmf]CD

 ó sea que la medida de
[image: image218.wmf]BE

 es 6 unidades
[image: image219.wmf]E

D

B

C

A

10

5

5

X

x

6

6

Ahora, aplicando el Teorema de Pitágoras al triángulo rectángulo AEB, (siendo x la medida de
[image: image220.wmf]AE

) se tiene que:

102 = 62 + x2
De donde despejando:

 x2 = 102 – 62 = 100 – 36 = 64

Aunque hay 2 valores de x que elevados al cuadrado dan 64, (x = 8 ó x = -8), debemos escoger el valor positivo por que x es la medida del lado de un triángulo.

Luego:
 X = 8 unidades.
El gráfico entonces quedó así:

[image: image221.wmf]E

D

B

C

A

10

5

5

8

6

6

Primera forma:

Podemos hallar ahora el área del trapecio ABCD, descomponiéndolo en dos partes:

[image: image222.wmf]E

D

C

A

10

10

5

5

5

5

8

8

6

 = +

6

6

6

6

Aplicando las fórmulas ya conocidas para las áreas de un triángulo y de un rectángulo, tenemos:
 Área ABCD
 =
[image: image223.wmf]8 × 6

 + 5 × 6

2

[image: image224.png]Luego: Area ABCD = 24 + 30 = 54 unidades cuadradas

Respuesta: F| drea del trapecio ABCD es 54 unidades cuadradas

Segunda forma:

También podríamos haber aplicado la fórmula general del área de un trapecio que es:

[image: image225.wmf]Base menor

Base mayor

Altura

[image: image226.png]Atopedo =

(Base Mayor + base menar)

2

x altura

y reemplazando los datos numéricos hallados se tiene:

[image: image227.wmf]10

5

13

6

[image: image228.wmf](

)

Trapecio

13 + 5

18

A= × 6 = × 6 = 54 unidades cuadradas

22

43. Del gráfico, donde se encuentran los valores numéricos de los datos, podemos obtener el perímetro del trapecio ABCD

[image: image229.wmf]E

D

B

C

A

10

5

5

8

6

[image: image230.png]Perfmetro = AB + BC + CD + AD
Perimetro = 10+ 5 + 6 + 13 = 34 unidades

Respuesta: El perímetro del trapecio ABCD es 34 unidades.

44. Familiarización y comprensión:

· Como nos dan las medidas de los tres lados del terreno triangular podemos determinar si el triángulo (del terreno) es rectángulo ó no.

Comprobando:

202 = 400

y:

162 + 122 = 256 + 144 = 400

Luego como la medida del cuadrado de un lado es igual a la suma de los cuadrados de las medidas de los otros dos, según el recíproco del Teorema de Pitágoras, el terreno tiene la forma de un triángulo rectángulo.

· También nos damos cuenta que el área de hierba que podría comer la jirafa tiene un ancho constante de 2 metros alrededor del cerco triangular.

Búsqueda de estrategias:

El área de hierba que podría comer la jirafa se puede descomponer como la suma de las áreas de tres rectángulos más la suma de las áreas de tres sectores circulares.

Ejecución:

En el siguiente gráfico, mostramos el área total de hierba que puede comer la jirafa, descompuesta en 3 rectángulos y 3 sectores circulares.

[image: image231.wmf]2

N

n

N

p

N

m

2

a) La suma de las áreas de los tres rectángulos es; (aplicando la fórmula)

20 × 2 + 16 × 2 + 12 × 2 = 96 m2
b) Ahora los tres sectores circulares tienen el mismo radio (2 metros) y se pueden entonces ensamblar dentro de un mismo círculo de radio 2m.

Para esto tenemos que hallar la suma de los ángulos m; n y p y ver qué parte del círculo ocupan.
m = 360 – (90 + 90 + () = 180 - (
n = 360 – (90 + 90 + () = 180 - (
p = 90° = 90°

Luego sumando miembro a miembro:
m + n + p = (180 + 180 + 90) – ((+ () …. (1)

Pero como la suma de las medidas de los tres ángulos internos del triángulo debe ser 180°, y como uno de los ángulos es 90°, se tiene que:

 (+ (= 90° …. (2)

Reemplazando (2) en (1):

m + n + p = (180 + 180 + 90) – (90) = 360°

Luego, los tres sectores circulares juntos forman exactamente un círculo completo ya que la suma de sus ángulos de es 360° (una vuelta):

[image: image232]
y la suma de las áreas de los tres sectores circulares será igual al área de un círculo de radio 2m, ó sea:

[image: image233.wmf](

)

2

2

2 = 4 m

pp

Luego, el área total de hierba que puede comer la jirafa es igual a:

La suma de las áreas de los 3 rectángulos + la suma de las áreas de los 3 sectores.

y reemplazando los valores hallados obtenemos:

96 + 4(y si asumimos:
(≈ 3,14

96 + 4 (3,14) = 108,56 m2 (aproximadamente)

Respuesta:

El área en m2 que la jirafa podría comer es 108,56 m2 aproximadamente.

45. Llamaremos “a”; “b”; “c”; “m”; “n” y “p” a las medidas de los segmentos indicados en la figura:

[image: image234.wmf]
Nos piden hallar el perímetro del rectángulo grande, que sería:

2 × (a + b + c + m + n + p) ………….. (1)

Según dato el número que está en el interior de un rectángulo indica su perímetro, y como sabemos que los lados opuestos de los rectángulos tienen igual medida podemos plantear las siguientes relaciones que indican el perímetro de cada rectángulo.

2 (m + b) = 6
(
m + b = 3
(2)

2 (n + a) = 12
(
 n + a = 6
(3)

2 (n + b) = 4
(
 n + b = 2
(4)

2 (n + c) = 5
(
 n + c = 2,5
(5)

2 (p + b) = 8
(
 p + b = 4
(6)

Sumando (2) + (4) + (6) miembro a miembro:

m + b + n + b + p + b = 3 + 2 + 4

(m + n + p) + 3b = 9 (7)

Sumando (3) + (4) + (5) miembro a miembro:

n + a + n + b + n + c = 6 + 2 + 2,5

(a + b + c) + 3n = 10,5 (8)

Sumando (7) + (8) miembro a miembro y ordenando tenemos:

(m + n + p) + (a + b + c) + 3b + 3n = 9 + 10,5

(a + b + c + m + n + p) + 3 (b + n) = 19,5

Pero por la relación (4): b + n = 2

y reemplazando este valor en la relación anterior:

(a + b + c + m + n + p) + 3 × 2 = 19,5

De donde:

(a + b + c + m + n + p) = 13, 5

y en (1), obtenemos el perímetro pedido:

p = 2 (a + b + c + m + n + p) = 2 × 13,5

p = 27

Respuesta: El perímetro del rectángulo grande es 27 centímetros.

46. Llamaremos D al punto que indica el 4° vértice del rectángulo.

[image: image235.wmf]A

B

6

4

o

C

Como sabemos las 2 diagonales de un rectángulo tiene la misma medida. Luego:

[image: image236.wmf]
Luego:

Medida de la diagonal AB = Medida de la diagonal OD, pero OD vendría a ser un radio del círculo y por lo tanto su medida será igual a la medida de
[image: image237.wmf]OC

 que es, según dato en el gráfico igual a: 6 + 4 = 10 unidades

La medida de la diagonal AB sería 10 unidades

Respuesta: La medida de la diagonal del rectángulo que va de la esquina A a la esquina B es 10 unidades.

47. Familiarización y comprensión:

Nos piden la relación entre el área del triángulo sombreado y el área del hexágono regular en la siguiente figura:

[image: image238.wmf]

[image: image239.png]i

Debemos tener en cuenta (aunque
puede no usarse para la solucion del
problema) que la medida del lado del
‘hexdgono es igual a la medida del
radio del circulo circunscrito y el
ceniro de este circulo es el centro del
hexagono.

Búsqueda de estrategias:

Aunque podríamos hallar por fórmulas, el área del triángulo sombreado y el área del hexágono regular, mejor sería dividir el hexágono en varias partes iguales de tal manera que el triángulo formado sea una ó más de estas partes, para luego encontrar la relación entre estos dos valores.

Ejecución del plan:

Si llamamos “h” a la medida de la altura del triángulo sombreado como se muestra, el centro O del hexágono, dividirá a la altura en 2 segmentos de la misma medida.

[image: image240.wmf]

Fig (1)

R

l

E

h

R

o

Ahora si dividimos el hexágono en 6 triángulos equiláteros congruentes y llamamos “a” al área de cada uno, se tendría que:

[image: image241]
Pero, también el área pedida del triángulo sombreado se puede descomponer en el área de los dos triángulos equiláteros sombreados como podemos comprobar aplicando las fórmulas de las áreas del triángulo.

[image: image242]

[image: image243.wmf](

)

(

)

BaseAltura

 × h

A = =

22

l

[image: image244.wmf]h

Base ×

 × h

2

A = 2 =

22

éù

êú

êú

êú

êú

ëû

l

Luego: El triángulo sombreado original de la fig (1) ocupa un área igual a la de dos triángulos equiláteros de la figura (2) por lo tanto su valor es
[image: image245.wmf]2a

.

(Por lo tanto:
[image: image246.wmf]Area del triángulo sombreado2a1

 = =

Area del Hexágono6a3

Respuesta:

La relación entre el área del triángulo sombreado y el área del hexágono es:
[image: image247.wmf]1

3

.

INVESTIGACIONES MATEMÁTICAS

Sea I el número de puntos que están en el interior del polígono y B el número de puntos que están en el borde o perímetro del polígono, y A el área del polígono en unidades cuadradas.

PARTE (a):

Para cada polígono, determinemos los valores de I; B y A.

Los valores de I y B se obtienen simplemente contando los puntos correspondientes de la figura.

En cambio el valor del área A, se obtendrá aplicando las fórmulas correspondientes y/o aplicando descomposición de áreas.

[image: image248.png]1=4
B=12

Como el poligono incluye exacto 9 cuadraditos unitarios, su
4rea serd 9

A=9

1=6
B=10

El_poligono incluye 8 cuadraditos completos més dos
tridngulos recténgulos de base 2 y altura 1

1=9
B=12
El poligono incluye 9 cuadraditos completos mas 8 mitades

de cuadritos més 1 tidngulo recténgulo de base 2y altura

1
Luego: A:9+Ex[%j o 2

2

= 142

Colocando los resultados en el siguiente cuadro, trataremos de encontrar la relación entre I; B y A.

	FIGURA
	I
	B
	A

	 [image: image249.wmf]
	4
	12
	9

	 [image: image250.wmf]
	6
	10
	10

	[image: image251.wmf]
	9
	12
	14

PARTE (b):

Observando los datos de la tabla anterior y lo que obtenemos de otros ejercicios, conjeturamos que la formula del área es:

[image: image252.png]

PARTE (c):

Ahora aplicaremos esta fórmula a los tres polígonos dados; y luego comprobaremos aplicando las fórmulas correspondientes.

[image: image253.png]Primer Poligono:

10
B=7
Aplicando Ia férmula:

a=1+2 4=
2

[image: image254.png]Comprobacién:
Este poligono se puede descomponer en 2 tridngulos de base
‘comin de 5 unidades_ El 1° tiene altura 3 y el otro altura 2.

5x3 5x2 _.1 17
A= + =7 +5=12_1f
A 2 2 2 2
Segundo Poligono:
1=8
B=9

Porla formula, el area es:

ast+2or=ge Zoraar e
2 2 2

Comprobando:
Podemos considerar, por diferencia de áreas, que el polígono es igual al cuadrado grande de 5 × 5 cuadraditos menos: 1 cuadrado de 2 × 2 y 4 triángulos. Los triángulos tienen bases 5, 4, 2 y 2 y sus alturas son 1, 1, 3 y 2 respectivamente.

[image: image255.png]BNE=

Tercer Poligono:
1=4

B=21
Porla formula, el drea es:

ast+8q-a 2
2 2

Comprobación:
Podemos considerar que el polígono incluye 10 cuadraditos completos más: 5 medios cuadraditos y más un triángulo de base 2 y altura 1.

[image: image256.png]Luego la formula esté comprobada

Nota:

Esta fórmula que hemos hallado corresponde al llamado “Teorema de Pick” demostrado por Georg Alexander Pick en el año 1899 y que dice lo siguiente:

[image: image257.png]

Si P es un polígono simple cuyos vértices están en un cuadriculado (grilla o reticulado o malla) y sea “I” el número de puntos que están en el interior de polígonos y “B” el número de puntos que están en el borde o perímetro del polígono, entonces el área A del polígono P en unidades cuadradas es:

[image: image258.png]

INVESTIGACIÓN Nº 2: LOS CIENTÍFICOS FORENSES

1. ¿Cuál es la altura de una mujer si su fémur tiene 46,2 centímetros de longitud?

Considerando la siguiente fórmula dada por los científicos forenses (A), que relaciona la altura de la mujer en función de la longitud de su fémur (F).

A = 61,412 + 2,317 F

Reemplazando F por: 46,2 tenemos:

A = 61,412 + 2,317 × 46,2 = 168,4574

Y redondeando hasta los centésimos:
A = 168,46 centímetros

Respuesta: La altura de la mujer es: 168,46 centímetros
2. ¿Cuál es la altura de un hombre si su tibia tiene 50,1 centímetros de longitud?
Considerando la siguiente fórmula dada por los científicos forenses que relaciona la altura (A) de un hombre en función de la longitud de su tibia (T).

A = 81,688 + 2,392 T

Reemplazando T por 50, 1 centímetros

A = 81,688 + 2,392 × 50,1 = 201,5272

Y redondeando hasta los centésimos:
A = 201,53 centímetros

Respuesta: La altura del hombre es: 201,53 centímetros
3. Si una mujer tiene una altura A = 152 centímetros:
a) ¿Cuál es la longitud de su fémur?

De la fórmula:

A = 61,412 + 2,317 F

Despejando:

[image: image259.wmf]A - 61,412

F =

2,317

Y reemplazando:
A = 152, obtenemos; redondeando al centésimo:

[image: image260.wmf]152 - 61,412

F = = 39,10 cm

2,317

Respuesta: La longitud de su fémur es, 39,10 centímetros.

b) ¿Cuál es la longitud de su tibia?

De la fórmula:

[image: image261.wmf]A = 72,572 + 2,533 T

Despejando:

[image: image262.wmf]A - 72,572

T =

2,533

Y reemplazando A por 152, obtenemos, redondeando al centésimo:

[image: image263.wmf]152 - 72,572

T = = 31,36 cm

2,533

Respuesta: La longitud de su tibia es: 31,36 centímetros.

c) ¿Cuál es la longitud de su húmero?

De la fórmula:

[image: image264.wmf]A = 64,977 + 3,144 H

Despejando:

[image: image265.wmf]A - 64,977

H =

3,144

Y reemplazando A por 152, obtenemos; redondeando al centésimo:

[image: image266.wmf]152 - 64,977

H = = 27,68 cm

3,144

Respuesta: La longitud de su húmero es: 27,68 centímetros.

d) ¿Cuál es la longitud de su radio?

De la fórmula:

[image: image267.wmf]A = 73,502 + 3,876 R

Y despejando:

[image: image268.wmf]A - 73,502

R =

3,876

Y reemplazando A por 152 tenemos y redondeando al centésimo:

[image: image269.wmf]152 - 73,502

R = = 20,25 cm

3,876

Respuesta: La longitud de su radio es: 20,25 centímetros

4. Si el radio de un hombre mide 21,80 centímetros ¿Cuánto tendrá que medir su húmero?
Sabemos que la altura (A) de un hombre en función de la longitud de su radio (R) y de su húmero (H), son respectivamente:

[image: image270.wmf]A = 80,405 + 3,650 R (1)

[image: image271.wmf]A = 73,570 + 2,970 H (2)

De donde igualando: (1) = (2); porque se trata de la misma persona.

[image: image272.wmf]80,405 + 3,650 R = 73,570 + 2,970 H

Y reemplazando R por 21,80 centímetros:

[image: image273.wmf]H

970

,

2

570

,

73

80

,

21

650

,

3

405

,

80

´

+

=

´

+

De donde despejando R

[image: image274.wmf]970

,

2

570

,

73

80

,

21

650

,

3

405

,

80

H

-

´

+

=

Y redondeando:

H = 29,09 centímetros
Respuesta: Su húmero mide 29,09 centímetros.

[image: image275]
Autor:
Carlos Alberto Yampufe Requejo
cayare2@hotmail.com

 2

h

E

h

 2

P

Q

P Q

Se lee: P está incluido en Q, o

P es subconjunto de Q.

h

E

l

R

son iguales

Las áreas sombreadas

l

R

a

a

a

a

a

Él área del hexágono sería: 6a

a

p

n

m

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

[image: image277.png]Les presentamos a continuacion el SOLUCIONARIO del TERCER MODULO DE
RESOLUCION DE PROBLEMAS, el cual forma parte de un conjunto de
actiidades que deberan realizar para continuar participando en el
CONCURSO. Los dacentes que conforman el equipo de la | E. que participa en el
cancursa deberan reunirse para revisarlo y verificar las soluciones que Uds.
enviaran

Esperamos cue les sea util no solo para continuar concursando sino para
sequirse preparando en el 4rea de logico matematica y asi mejorar los
aprendizajes de nuestros queridos alumnos,

iBuena suerte!

_1218351471.unknown

_1219387528.unknown

_1219394785.unknown

_1219396401.unknown

_1219730204.unknown

_1220346713.unknown

_1221053773.unknown

_1221053939.unknown

_1220346771.unknown

_1219730403.unknown

_1219730548.unknown

_1220255619.unknown

_1219730487.unknown

_1219730324.unknown

_1219639681.unknown

_1219640572.unknown

_1219641109.unknown

_1219641185.unknown

_1219641297.unknown

_1219640787.unknown

_1219640499.unknown

_1219638674.unknown

_1219639530.unknown

_1219396428.unknown

_1219395672.unknown

_1219395948.unknown

_1219395974.unknown

_1219395748.unknown

_1219395043.unknown

_1219395116.unknown

_1219394792.unknown

_1219391383.unknown

_1219394692.unknown

_1219394777.unknown

_1219391410.unknown

_1219387947.unknown

_1219388219.unknown

_1219387762.unknown

_1218390135.unknown

_1218440096.unknown

_1218514574.unknown

_1218528532.unknown

_1219387378.unknown

_1219387389.unknown

_1218532404.unknown

_1219386890.unknown

_1218532760.unknown

_1218528720.unknown

_1218520192.unknown

_1218528485.unknown

_1218520217.unknown

_1218516607.unknown

_1218442244.unknown

_1218442544.unknown

_1218452972.unknown

_1218455017.unknown

_1218442275.unknown

_1218440162.unknown

_1218440149.unknown

_1218391805.unknown

_1218393069.unknown

_1218393614.unknown

_1218391891.unknown

_1218393054.unknown

_1218390440.unknown

_1218390548.unknown

_1218390311.unknown

_1218387300.unknown

_1218387890.unknown

_1218390093.unknown

_1218387786.unknown

_1218387206.unknown

_1218387217.unknown

_1218352208.unknown

_1217920997.unknown

_1217929801.unknown

_1218034323.unknown

_1218040071.unknown

_1218226732.unknown

_1218274700.unknown

_1218274777.unknown

_1218274765.unknown

_1218227049.unknown

_1218229634.unknown

_1218268232.unknown

_1218263615.unknown

_1218229346.unknown

_1218226965.unknown

_1218226984.unknown

_1218226901.unknown

_1218223329.unknown

_1218223583.unknown

_1218224281.unknown

_1218223522.unknown

_1218214089.unknown

_1218215024.unknown

_1218213884.unknown

_1218035843.unknown

_1218039939.unknown

_1218040060.unknown

_1218037894.unknown

_1218034486.unknown

_1218035759.unknown

_1218034428.unknown

_1218026155.unknown

_1218032342.unknown

_1218033364.unknown

_1218033453.unknown

_1218033134.unknown

_1218031800.unknown

_1218031899.unknown

_1218031558.unknown

_1218023447.unknown

_1218025578.unknown

_1218026128.unknown

_1218025882.unknown

_1218025508.unknown

_1218022496.unknown

_1218023179.unknown

_1218023421.unknown

_1218022507.unknown

_1218012314.unknown

_1218019758.unknown

_1217924655.unknown

_1217924983.unknown

_1217925354.unknown

_1217928295.unknown

_1217928427.unknown

_1217925164.unknown

_1217924876.unknown

_1217924785.unknown

_1217924830.unknown

_1217922870.unknown

_1217923289.unknown

_1217924597.unknown

_1217923119.unknown

_1217922307.unknown

_1217922637.unknown

_1217921654.unknown

_1217749454.unknown

_1217912919.unknown

_1217915113.unknown

_1217916246.unknown

_1217916323.unknown

_1217915953.unknown

_1217914626.unknown

_1217915037.unknown

_1217914571.unknown

_1217910718.unknown

_1217910872.unknown

_1217912142.unknown

_1217910774.unknown

_1217910809.unknown

_1217910615.unknown

_1217741709.unknown

_1217743912.unknown

_1217747219.unknown

_1217748022.unknown

_1217742019.unknown

_1217741589.unknown

_1217741665.unknown

_1217739061.unknown

