Guía para Examen

Curso UNAM

Lic. Jorge Galeazzi A.

MATEMÁTICAS

CONTENIDO.

1.0 Aritmética

1.1 Números reales

1.2 Divisibilidad

1.3 Operaciones con números racionales

1.4. Razones y proporciones

1.5 Regla de tres

1.6 Tanto por ciento

2.0 Algebra

2.1 Propiedades y definiciones

2.2 Leyes de los signos

2.3 Signos de agrupación

2.4 Evaluación de expresiones algebraicas

2.5 Lenguaje algebraico

2.6 Leyes de los exponentes

2.7 Operaciones Algebraicas

2.8 Radicales

2.9 Productos notables

2.10 Factorización

3.0 Ecuaciones

3.1 Ecuaciones de primer grado con una incógnita

3.2 Desigualdades de primer grado con una incógnita

3.3 Sistema de ecuaciones 2 ecuaciones con 2 incógnitas

3.4 Sistema de ecuaciones 3 ecuaciones con 3 incógnitas

3.5 Ecuaciones de segundo grado con una incógnita

4.0 Algebra de Funciones

4.1 Dominio y rango

4.2 Funciones y relaciones

4.3 Funciones logarítmicas y exponenciales

5.0 Geometría Euclidiana

5.1 Ángulos complementarios y suplementarios

5.2 Conversión de grados a radianes y viceversa

6.0 Trigonometría

6.1 Teorema de Pitágoras

6.2 Funciones trigonométricas

6.3 Identidades trigonométricas

7.0 Recta

7.1 Distancia entre dos puntos

7.2 Punto medio del segmento de recta

7.3 Pendiente de la recta

7.4 Ecuación de la recta

7.5 Paralelismo y perpendicularidad

8.0 Circunferencia

8.1 Forma canónica

8.2 Forma general

9.0 Parábola

9.1 Horizontal y vertical con vértice en el origen

9.2 Horizontal y vertical con vértice fuera del origen

10.0 Elipse

10.1 Horizontal y vertical con vértice en el origen

10.2 Horizontal y vertical con vértice fuera del origen

11.0 Hipérbola

11.1 Horizontal y vertical con centro en el origen

11.2 Horizontal y vertical con centro fuera del origen

12.0 Ecuación general de segundo grado

12.1 Identificación de cónicas

13.0 Cálculo Diferencial

13.1 Funciones y límites

13.2 Derivadas algebraicas

13.3 Derivadas trigonométricas

13.4 Derivadas logarítmicas

13.5 Derivadas exponenciales

13.6 Derivadas implícitas

13.7 Interpretación física y geométrica de la derivada

13.8 Máximos y mínimos

14.0 Cálculo Integral

14.1 Integral inmediata

14.2 Integral definida

14.3 Aplicación de integral definida (área bajo la curva)

14.4 Método de integración por cambio de variable

14.5 Método de integración por partes

UNIDAD 1. ARITMÉTICA

1.1 Números Reales

[image: image1771.wmf]Y = 1/ X

0

0.5

1

1.5

2

2.5

0

1

2

3

4

5

6

7

8

9

10

X

Y

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

Ejem: (2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31,…………(
· Compuestos: Son los que no son primos, es decir que tienen más divisores
Ejem: (4, 6, 8, 9, 10, 12, 14, 16, 18, 20, 21, 22,…………(
· Enteros: Son los números positivos, negativos y el cero.
Ejem: (1,-2, 0, 4, -5, etc,…(
· Racionales ó Fraccionarios: Son los números compuestos por un numerador y un divisor.
· Propios: Números cuyo denominador es mayor que el numerador de una fracción.

Ejem:
[image: image2.wmf]þ

ý

ü

-

î

í

ì

-

33

15

,

9

8

,

4

3

,

6

1

,

3

2

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

Ejem:
[image: image3.wmf]þ

ý

ü

-

î

í

ì

-

15

33

,

8

9

,

3

4

,

1

6

,

2

3

· Mixtos: Números compuestos de números enteros y propios.
Ejem:
[image: image4.wmf]þ

ý

ü

-

î

í

ì

-

33

15

9

,

9

8

5

,

4

3

8

,

6

1

3

,

3

2

2

· Irracionales: Son los números que en su forma decimal son una serie infinita de dígitos.
Ejem:
[image: image5.wmf]ï

þ

ï

ý

ü

p

-

p

ï

î

ï

í

ì

p

2

,

2

2

,

2

3

,

4

,

5

,

3

7

Propiedades de los números reales

	Propiedad
	Suma
	Producto

	Cerradura
	
[image: image6.wmf]Â

Î

+

b

a

	
[image: image7.wmf]Â

Î

×

b

a

	Conmutativa
	
[image: image8.wmf]a

b

b

a

+

=

+

	
[image: image9.wmf]a

b

b

a

×

=

×

	Asociativa
	
[image: image10.wmf](

)

(

)

c

b

a

c

b

a

+

+

=

+

+

	
[image: image11.wmf](

)

(

)

c

b

a

c

b

a

×

×

=

×

×

	Distributiva
	
[image: image12.wmf](

)

c

a

b

a

c

b

a

×

+

×

=

+

	Neutro
	
[image: image13.wmf]a

0

a

=

+

	
[image: image14.wmf]a

1

a

=

×

	Inverso
	
[image: image15.wmf](

)

0

a

a

=

-

+

	
[image: image16.wmf]1

a

1

a

=

÷

ø

ö

ç

è

æ

×

Recta Numérica

Todos los números reales se pueden representar en la recta numérica.
Ejem: Representar en recta numérica:
[image: image17.wmf]þ

ý

ü

p

-

-

-

î

í

ì

p

4

,

7

6

,

2

1

1

,

2

3

,

4

1

,

75

.

0

,

,

3

7

[image: image18]
1.2 Divisibilidad

Los principales criterios de divisibilidad son:

· Divisibles entre 2: Todos los números pares. Ejem. 2, 4, 6, 8, 10,…..
· Divisibles entre 3: Suma de sus dígitos son: 3, 6 ó 9. Ejem. 543 = 5+4+3 = 12 = 1+2 = 3
· Divisibles entre 5: Todos los números terminados en 5 ó 0. Ejem. 235, 520, 1425, etc.

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

 El m.c.m. de 14, 28, 30 y 120

	15
	30
	60
	2
	
	
	14
	28
	30
	120
	2

	15
	15
	30
	2
	
	
	7
	14
	15
	60
	2

	15
	15
	15
	3
	
	
	7
	7
	15
	30
	2

	5
	5
	5
	5
	
	
	7
	7
	15
	15
	3

	1
	1
	1
	
	
	
	7
	7
	5
	5
	5

	
	
	
	
	
	
	7
	7
	1
	1
	7

	
	
	
	
	
	
	1
	1
	1
	1
	

 m.c.m.= 2(2)(3)(5) = 60

 m.c.m. = 2(2)(2)(3)(5)(7) = 840

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

 El M.C.D. de 14, 28, 30 y 120

	18
	27
	36
	3
	
	
	15
	90
	30
	60
	5

	6
	9
	12
	3
	
	
	3
	18
	6
	12
	3

	2
	3
	4
	
	
	
	1
	6
	2
	4
	

	
	
	
	
	
	
	
	
	
	
	

M.C.D.= 3(3) = 9

 M.C.D. = 5(3) = 15

1.3. Operaciones con números racionales:

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

Ejem:

[image: image19.wmf]12

11

12

4

9

6

3

1

4

3

2

1

=

-

+

=

-

+

Ejem:

[image: image20.wmf]3

1

4

3

13

6

26

6

21

33

14

2

7

6

33

3

7

2

1

3

6

3

5

3

1

2

=

=

=

-

+

=

-

+

=

-

+

Multiplicación de fracciones.- Se resuelven, multiplicando el numerador por numerador y denominador por denominador.
Ejem:

[image: image21.wmf]21

10

3

2

7

5

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

Ejem:

[image: image22.wmf]5

4

8

5

44

15

132

3

11

5

12

3

2

3

5

2

2

=

=

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

División de fracciones.- Se resuelven, multiplicando el primer numerador por el segundo denominador, colocando el resultado en el numerador y multiplicando el primer denominador por el segundo numerador, colocando el resultado en el denominador.
Ejem:

[image: image23.wmf]16

5

1

16

21

3

2

8

7

=

=

¸

Ejem:

[image: image24.wmf]49

13

2

49

111

3

7

7

37

3

1

2

7

2

5

=

=

¸

=

¸

Potencia y Raíz

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

[image: image25.wmf](

)

(

)

64

4

4

4

4

3

=

=

[image: image26.wmf]81

16

3

2

3

2

3

2

3

2

3

2

4

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

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

[image: image27.wmf](

)

(

)

27

3

3

3

porque

3

27

3

=

=

Ejem:

[image: image28.wmf](

)

(

)

(

)

(

)

1024

4

4

4

4

4

porque

4

1024

5

=

=

1.4 Razones y Proporciones

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

[image: image29.wmf]4

:

3

ó

4

3

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

[image: image30.wmf]6

:

14

::

3

:

7

ó

6

14

3

7

=

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

1.5 Regla de Tres

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

[image: image31.wmf]30

20

x

4400

=

[image: image32.wmf](

)

6600

$

días

20

días

30

4400

$

x

=

=

\

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

[image: image33.wmf]días

5

días

4

x

obreros

20

=

[image: image34.wmf](

)

obreros

25

días

4

días

5

obreros

20

x

=

=

\

1.6 Tanto por Ciento

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

18%

0.18

[image: image35.wmf]50

9

100

18

=

33.5%

0.335

[image: image36.wmf]200

67

1000

335

=

Cálculo del porcentaje:

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

Ejem:
Calcular el 32% de 1450

Calcular el 3% de 1655

1450(0.32) = 464

1655(0.03) = 49.65

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

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

[image: image37.wmf]%

100

%

8

x

400

=

[image: image38.wmf](

)

5000

%

8

%

100

400

x

=

=

\

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

[image: image39.wmf]%

100

%

60

x

4590

=

[image: image40.wmf](

)

7650

%

60

%

100

4590

x

=

=

\

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

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

$44000(0.12) = $5280

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

[image: image41.wmf]%

5

.

108

%

100

x

120

$

=

[image: image42.wmf](

)

20

.

130

$

%

100

%

5

.

108

120

$

x

=

=

\

Reactivos Unidad 1:

1. ¿Cuál de las siguientes expresiones, es un número racional?

	a)
[image: image43.wmf]3

	b)
[image: image44.wmf]5

	c)
[image: image45.wmf]9

	d)
[image: image46.wmf]p

2

	e)
[image: image47.wmf]2

2. ¿Cuál de las siguientes expresiones, es un número irracional?

	a)
[image: image48.wmf]5

.

0

	b)
[image: image49.wmf]5

	c)
[image: image50.wmf]2

1

-

	d)
[image: image51.wmf]16

	e)
[image: image52.wmf]5

25

3. Simplificando la expresión
[image: image53.wmf](

)

11

2

7

15

-

-

 se obtiene:

	a)
[image: image54.wmf]68

	b)
[image: image55.wmf]48

	c)
[image: image56.wmf]78

	d)
[image: image57.wmf]48

-

	e)
[image: image58.wmf]78

-

4. Al simplificar la expresión
[image: image59.wmf](

)

(

)

2

8

13

1

4

20

+

-

-

-

-

 se obtiene:

	a)
[image: image60.wmf]22

	b)
[image: image61.wmf]178

	c)
[image: image62.wmf]178

-

	d)
[image: image63.wmf]22

-

	e)
[image: image64.wmf]12

-

5. ¿Cuál es el resultado desimplificar la expresión,
[image: image65.wmf](

)

(

)

[

]

4

1

3

2

3

-

+

-

-

 ?

	a)
[image: image66.wmf]17

-

	b)
[image: image67.wmf]5

	c)
[image: image68.wmf]11

-

	d)
[image: image69.wmf]11

	e)
[image: image70.wmf]17

6. ¿Entre que letras está la ubicación del número:
[image: image71.wmf]13

15

-

 ?

[image: image72.png]

	a) A y B
	b) B y C
	c) B y D
	d) C y D
	e) D y E

7. Si a es un número donde a < 0 entonces:

a)
[image: image73.wmf]0

a

1

>

b)
[image: image74.wmf]0

a

1

<

c)
[image: image75.wmf]0

a

1

=

 d)
[image: image76.wmf]0

a

>

 e)
[image: image77.wmf]1

a

1

=

8. El inverso de – 10 es:

a)
[image: image78.wmf]10

1

-

b) 10
c)
[image: image79.wmf]10

1

d) –10
 e) 0

9. ¿Qué número es mayor que –50?

a) – 60
b) – 80
c) – 70
d) – 40
e) – 90

10. ¿La expresión de desigualdad correcta es?

	a)
[image: image80.wmf]5

4

3

2

-

<

-

	b)
[image: image81.wmf]6

1

9

2

-

>

-

	c)
[image: image82.wmf]2

1

4

7

-

<

-

	d)
[image: image83.wmf]8

1

2

9

>

-

	e)
[image: image84.wmf]9

7

4

5

<

11. ¿Qué números de la siguiente tabla son divisibles entre nueve?

	A
	702
	F
	954
	K
	101
	P
	95 481

	B
	425
	G
	271
	L
	529
	Q
	85 788

	C
	308
	H
	81
	M
	2 700
	R
	15 203

	D
	179
	I
	413
	N
	3 504
	S
	12 006

	E
	873
	J
	360
	O
	2 708
	T
	24 210

	a) A, C, D, G, I, J, L, O, S, T
	b) B, C, E, G, H, J, N, O, R, S

	c) A, E, F, H, J, M, P, Q, S, T

	d) A, B, D, F, H, J, K, L, O, T

	e) A, C, F, I, N, P, Q, R, S, T
	

12. Encuentra el m.c.m. y M.C.D. de los siguientes números

	a. 120, 60, 30
	b. 48, 24, 12, 6
	c. 35, 70, 5
	d. 15, 30, 45
	e. 25, 30, 70

	a) a: 60 y 30, b: 12 y 6, c: 35 y 70, d: 30 y 45, e: 70 y 25

	

	b) a: 120 y 60, b: 48 y 24, c: 5 y 70, d: 45 y 30, e: 25 y 70.

	

	c) a: 60 y 120, b: 24 y 48, c: 5 y 35, d: 15 y 30, e: 70 y 5

	

	d) a: 120 y 30, b: 48 y 6, c: 70 y 5, d: 90 y 15, e: 1050 y 5

	

	e) a: 30 y 120, b: 6 y 24, c: 70 y 35, d: 15 y 45, e: 1050 y 25

13. ¿El resultado de la operación
[image: image85.wmf]9

2

18

5

12

7

+

+

 es?

	a)
[image: image86.wmf]18

13

	b)
[image: image87.wmf]36

38

	c)
[image: image88.wmf]12

13

	d)
[image: image89.wmf]36

40

	e)
[image: image90.wmf]12

11

14. ¿El resultado de la operación
[image: image91.wmf]18

13

9

5

12

7

+

-

 es?

	a)
[image: image92.wmf]36

28

	b)
[image: image93.wmf]36

28

-

	c)
[image: image94.wmf]4

3

-

	d)
[image: image95.wmf]36

15

	e)
[image: image96.wmf]4

3

15. ¿El resultado de la operación
[image: image97.wmf]÷

ø

ö

ç

è

æ

-

44

16

24

22

 es?

	a)
[image: image98.wmf]1

-

	b)
[image: image99.wmf]3

1

-

	c)
[image: image100.wmf]3

2

-

	d)
[image: image101.wmf]3

1

	e)
[image: image102.wmf]6

1

-

16. ¿Al simplificar la expresión
[image: image103.wmf]2

1

3

2

1

3

-

+

 se obtiene?

	a)
[image: image104.wmf]3

	b)
[image: image105.wmf]7

5

	c)
[image: image106.wmf]10

9

	d)
[image: image107.wmf]5

7

	e)
[image: image108.wmf]1

17. ¿Al simplificar la expresión
[image: image109.wmf]2

1

4

1

2

1

4

1

-

+

 se obtiene?

	a)
[image: image110.wmf]3

	b)
[image: image111.wmf]3

1

	c)
[image: image112.wmf]3

1

-

	d)
[image: image113.wmf]3

2

	e)
[image: image114.wmf]3

-

18. La expresión
[image: image115.wmf](

)

2

2

12

 es equivalente a:

a)
[image: image116.wmf]2

2

12

´

´

b)
[image: image117.wmf](

)

(

)

2

2

12

12

´

c) 12
d)
[image: image118.wmf](

)

(

)

2

12

2

12

´

´

e)
[image: image119.wmf](

)

2

12

2

´

19. La expresión
[image: image120.wmf]x

 es igual a:

	a)
[image: image121.wmf]2

1

x

	b)
[image: image122.wmf]2

x

	c)
[image: image123.wmf]2

1

x

-

	d)
[image: image124.wmf]2

x

-

	e) x

20. Si tenemos
[image: image125.wmf](

)

2

2

4

 en que inciso encontramos una expresión igual.

a)
[image: image126.wmf]2

4

b)
[image: image127.wmf]2

2

c)
[image: image128.wmf]8

4

d)
[image: image129.wmf]6

4

e)
[image: image130.wmf]8

2

21. La expresión
[image: image131.wmf](

)

4

2

81

 es igual a:

a)
[image: image132.wmf]162

243

b)
[image: image133.wmf]81

9

c)
[image: image134.wmf]9

81

d)
[image: image135.wmf]9

243

e)
[image: image136.wmf]243

27

22. Al simplificar la raíz cuadrada de 160 encontramos que es igual a:

	a)
[image: image137.wmf]10

4

	b)
[image: image138.wmf]10

2

	c)
[image: image139.wmf]2

10

	d)
[image: image140.wmf]5

4

	e)
[image: image141.wmf]4

10

23. Si tenemos la raíz cuadrada de x y como resultado exacto da 18 ¿Cuál es el valor de x?

	a) El doble de 18
	b) El cuadrado de 18
	c) El tercio de 18
	d) La mitad de 18
	e) La potencia cuarta de 18

24. Un agricultor cosecho en su parcela la producción de naranja, obteniendo un total de 3200 costales con un peso de 40 kg. cada uno ¿Cuál fue el peso total en kg de su producción?

	a) a)
[image: image142.wmf]1280

	b) b)
[image: image143.wmf]800

	c)
[image: image144.wmf]12800

	d)
[image: image145.wmf]80

	e)
[image: image146.wmf]128000

25. Si se vende un caballo en $84, ganando $18,¿Cuánto había costado?

	a)
[image: image147.wmf]66

	b)
[image: image148.wmf]35

	c)
[image: image149.wmf]69

	d)
[image: image150.wmf]99

	e)
[image: image151.wmf]20

26. Dos hombres realizan una obra por $60 y trabajan durante 5 días. Uno recibe un jornal de $4 diarios. ¿Cuál es el jornal del otro?

a) $10
b) $12
c) $14
d) $ 8
e) $15

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

a) 456,570
b) 654,750
c) 564,750
d) 456,750
e) 456,057

28. Rosa tiene una tienda de mascotas y vende perritos, hay 15 french que cuestan $380 c/u, 10 rot wailler que cuestan $275 c/u, 5 cocker spanish que cuestan $315 c/u. ¿Cuánto ganaría si vende 3 cocker y 8 french?, y ¿Cuánto ganaría si vendieran todos los perritos?

a) $3985, $10,025
b) $3654, $10,00
c) $3645, $10,055
d) $3456, $10,250
e) $3564, $10,052

29. Julio compró 25 pelotas de $14 c/u, 13 camioncitos de $12.50 c/u y 12 muñecas de $10 c/u, pagó con dos billetes de $500 ¿Cuánto fue el total pagado por los juguetes y cuanto le dieron de cambio?

a) total $367.50, cambio $632.50
b) total $632.50, cambio $367.50
c) total $512.50, cambio $487.50
d) total $487.50, cambio $512.50
e) total $650.00, cambio $ 350.00

30. Un depósito cilíndrico para almacenar agua, mide 45 m. de altura y de radio de su base es igual a 2 m. ¿Cuántos litros de agua aproximadamente se requieren para llenar a su máxima capacidad el depósito?

a) 655,486
b) 565,487
c) 565,684
d) 56,846,767
e) 556,846,767

31. Un atleta camina en la 1ra. hora
[image: image152.wmf]4

3

8

 km., en la 2da. hora
[image: image153.wmf]3

2

7

 km ,en la 3ra. hora
[image: image154.wmf]8

5

6

 km y en la 4ta. hora.
[image: image155.wmf]2

1

5

. ¿Cuál es la longitud total recorrida?

	a)
[image: image156.wmf]24

13

26

	b)
[image: image157.wmf]13

24

28

	c)
[image: image158.wmf]28

13

24

	d)
[image: image159.wmf]24

13

28

	e)
[image: image160.wmf]13

28

24

32. Toño compro una caja de galletas que contiene 20 paquetes con 6 galletas c/u , invito a sus amigos Julian, Paco y Judith les dio igual cantidad de paquetes él se quedó con 30 galletas ¿Cuántos paquetes le dio a cada uno?

a) 5 paquetes
b) 4 paquetes
c) 6 paquetes
d) 7 paquetes
e) 8 paquetes

33. La proporción equivalente a 72:18 es:

a) 64:16
b) 65:13

c) 57:45

d) 34:68

e) 30:10

34. 666 minutos es ______________ que 1/14 de semana, 666 horas es____________ que 28 días

a) más tiempo – menos tiempo

b) menos tiempo – más tiempo

c) menos tiempo – menos tiempo

d) más tiempo – igual tiempo

e) más tiempo – más tiempo.

35. Don Paco compró un motor en $10,483.70, si éste tenía el 18% de descuento, ¿Cuál era el precio original del motor?

a) $8,884.50
b) $12,366.66
c) $12,370.00
d) $12,785.00
e) $13,660.00

36. Los resultados de un examen de matemáticas de un grupo de segundo de secundaria fueron los siguientes:
[image: image161.wmf]8

1

 obtuvieron 10 de calificación,
[image: image162.wmf]4

1

 obtuvo 9,
[image: image163.wmf]3

1

sacaron 8 ¿Qué fracción del grupo obtuvo menos de 8 de calificación?

a)
[image: image164.wmf]7

24

b)
[image: image165.wmf]12

3

c)
[image: image166.wmf]24

7

d)
[image: image167.wmf]27

4

e)
[image: image168.wmf]21

3

37. Rodolfo acompaña a su mamá al mercado cargo una bolsa con el siguiente mandado:
[image: image169.wmf]2

1

1

 kg de carne,
[image: image170.wmf]4

3

 kg. de queso y
[image: image171.wmf]4

3

1

 kg de fruta, pero su mamá se ofrece ayudarlo con 1 kg. de fruta ¿Cuánto cargo en total Rodolfo?

a) 3 kg
b) 4 kg
c)
[image: image172.wmf]4

3

3

 kg
d) 5 kg
e)
[image: image173.wmf]2

1

4

 kg

38. En una escuela hay 960 alumnos, de los cuales 336 son hombres ¿Cuál es el porcentaje de mujeres?

a) 65%
b) 35%
c) 75%
d) 45%
e) 46%

39. Juanito junto dinero para comprar una bicicleta. Su tío le dio $50 con los cuales compró una pelota que le costo $ 10, su tía le dio $100 con los cuáles compro una bolsa de canicas que le costó $6, colores para dibujar, que le costaron $15, un chocolate de $ 7 y una paleta de $ 2. Su mamá le dio $ 200 y su papá $300 ¿Cuánto le falta para poder comprar una bicicleta si ésta cuesta $1,625?

a) $1005
b) $1150
c) $1010.50
d) $1015
e) $1105

40. En la ciudad las temperaturas registradas durante una semana fueron las siguiente 1.2º, 2º, 3.1º, 0º , 3.5º y 1.3º . ¿Cuál es el promedio de temperaturas?.

a) 5.81º
b) 8.15º
c) 1.85º
d) 18.5º
e) 15.8º

UNIDAD 2. ALGEBRA

2.1 Propiedades y Definiciones

Término Algebraico.- Es la expresión algebraica, que se compone de: signo, coeficiente, base ó literal y exponente.

[image: image174]
Término Semejante.- Es la expresión algebraica, que se compone de misma base y mismo exponente, aunque su signo y coeficiente sean diferentes.
Ejem:

[image: image175.wmf]3

x

4

es semejante a

[image: image176.wmf]3

x

5

-

Ejem:

[image: image177.wmf]2

3

b

a

7

4

-

es semejante a

[image: image178.wmf]2

3

b

a

3

5

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

Ejem:
[image: image179.wmf]3

x

3

Binomio
= dos términos

Ejem:
[image: image180.wmf]x

3

x

7

2

+

-

Trinomio
= tres términos

Ejem:
[image: image181.wmf]9

x

3

x

2

2

-

+

Polinomio
 = 2 ó más términos

Ejem:
[image: image182.wmf]8

x

5

x

4

x

2

2

3

-

-

+

2.2 Leyes de los signos

Suma y Resta:

[image: image183.wmf](

)

(

)

(

)

(

)

suman

se

y

signo

su

conservan

,

iguales

Signos

þ

ý

ü

-

=

-

+

-

+

=

+

+

+

Ejem:

[image: image184.wmf]12

8

4

=

+

+

Ejem:

[image: image185.wmf]21

18

3

-

=

-

-

Ejem:

[image: image186.wmf]x

13

x

10

x

3

=

+

+

Ejem:

[image: image187.wmf]2

2

2

y

20

y

12

y

8

-

=

-

-

[image: image188.wmf](

)

(

)

(

)

(

)

menor

el

menos

mayor

el

resta

se

y

mayor

del

signo

,

diferentes

Signos

þ

ý

ü

+

+

-

-

+

+

Ejem:

[image: image189.wmf]10

22

12

-

=

-

+

Ejem:

[image: image190.wmf]15

18

3

+

=

+

-

Ejem:

[image: image191.wmf]x

5

x

20

x

15

-

=

-

+

Ejem:

[image: image192.wmf]2

2

2

y

7

y

12

y

5

+

=

+

-

Multiplicación y División:

[image: image193.wmf](

)

(

)

(

)

(

)

+

þ

ý

ü

+

=

-

×

-

+

=

+

×

+

es

siempre

,

iguales

Signos

[image: image194.wmf](

)

(

)

(

)

(

)

-

þ

ý

ü

-

=

+

×

-

-

=

-

×

+

es

siempre

,

diferentes

Signos

Ejem:

[image: image195.wmf](

)

60

5

12

+

=

+

+

Ejem:

[image: image196.wmf](

)

15

5

3

+

=

-

-

Ejem:

[image: image197.wmf](

)

32

4

8

-

=

-

+

Ejem:

[image: image198.wmf](

)

54

6

9

-

=

+

-

2.3 Signos de Agrupación

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

[image: image199.wmf](

)

 Paréntesis

[image: image200.wmf][

]

Corchete

[image: image201.wmf]{

}

 Llave

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

Ejem:

[image: image202.wmf](

)

5

3

4

+

-

-

Ejem:
[image: image203.wmf](

)

[

]

7

8

3

4

7

+

+

-

-

+

-

[image: image204.wmf](

)

2

4

+

-

=

[image: image205.wmf](

)

[

]

7

5

4

7

+

+

-

+

-

=

[image: image206.wmf]2

4

-

=

[image: image207.wmf][

]

7

20

7

+

-

+

-

=

[image: image208.wmf]2

=

[image: image209.wmf][

]

13

7

-

+

-

=

[image: image210.wmf]13

7

-

-

=

[image: image211.wmf]20

-

=

Ejem:

[image: image212.wmf](

)

(

)

[

]

{

}

1

x

3

x

6

x

x

2

x

4

9

+

-

-

-

-

[image: image213.wmf][

]

{

}

x

x

3

x

12

x

2

x

4

9

2

2

-

-

-

-

-

=

[image: image214.wmf][

]

{

}

x

13

x

x

4

9

2

-

-

-

-

=

[image: image215.wmf]{

}

x

13

x

x

4

9

2

+

+

-

=

[image: image216.wmf]{

}

x

14

x

4

9

2

+

-

=

[image: image217.wmf]x

56

x

4

9

2

-

-

=

2.4 Evaluación de expresiones algebraicas

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

Ejem:
Si x =2 & y = -1 de la expresión:
[image: image218.wmf]2

2

y

xy

5

x

3

-

+

sustituyendo:

[image: image219.wmf](

)

(

)

(

)

(

)

2

2

1

1

2

5

2

3

-

-

-

+

[image: image220.wmf](

)

(

)

1

10

4

3

+

-

-

=

[image: image221.wmf]1

10

12

-

-

=

[image: image222.wmf]1

=

Ejem:
Si
[image: image223.wmf]2

1

a

=

 &
[image: image224.wmf]3

2

b

-

=

 de la expresión:
[image: image225.wmf]4

1

ab

4

3

a

2

2

-

+

sustituyendo:

[image: image226.wmf]4

1

3

2

2

1

4

3

2

1

2

2

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

[image: image227.wmf]4

1

3

2

2

1

4

3

4

1

2

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

[image: image228.wmf]4

1

24

6

4

2

-

-

=

[image: image229.wmf]4

1

4

1

2

1

-

-

=

2.5 Lenguaje algebraico

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

	Un número cualquiera aumentado en dos
	
[image: image230.wmf]2

x

+

	La diferencia de dos números cualquiera
	
[image: image231.wmf]y

x

-

	El triple de un número disminuido en cuatro
	
[image: image232.wmf]4

x

3

-

	La cuarta parte de un número
	
[image: image233.wmf]4

a

	Las tres cuartas partes de la suma de dos números
	
[image: image234.wmf](

)

c

b

4

3

+

	La suma de tres números naturales consecutivo
	
[image: image235.wmf](

)

(

)

2

x

1

x

x

+

+

+

+

	Las dos quintas partes de un número disminuido en cuatro es igual a 24
	
[image: image236.wmf](

)

24

4

b

5

2

=

-

	La suma de tres números pares consecutivos, es igual al cuádruple del menor más la mitad del mayor
	
[image: image237.wmf](

)

(

)

2

4

x

x

4

4

x

2

x

x

+

+

=

+

+

+

+

2.6 Leyes de los Exponentes

Multiplicación:

[image: image238.wmf](

)

b

a

b

a

x

x

x

+

=

Sumar los exponentes

Ejem:

[image: image239.wmf](

)

5

2

3

2

3

2

2

2

2

=

=

+

Ejem:

[image: image240.wmf](

)

7

5

2

5

2

x

x

x

x

=

=

+

División:

[image: image241.wmf]b

a

b

a

x

x

x

-

=

Restar los exponentes

Ejem:

[image: image242.wmf]4

2

6

2

6

2

2

2

2

=

=

-

Ejem:

[image: image243.wmf]5

2

7

2

7

x

x

x

x

=

=

-

Potencia
:

[image: image244.wmf](

)

b

a

b

a

x

x

=

Multiplicar los exponentes

Ejem:

[image: image245.wmf](

)

(

)

6

2

3

2

3

3

3

3

=

=

Ejem:

[image: image246.wmf](

)

(

)

15

3

5

3

5

x

x

x

=

=

Inverso:

[image: image247.wmf]a

a

a

a

x

x

1

ó

x

x

1

=

=

-

-

Cambiar signo de exponente

Ejem:

[image: image248.wmf]2

2

2

2

1

-

=

Ejem:

[image: image249.wmf]2

2

x

x

1

=

-

Unitario:

[image: image250.wmf]1

x

0

=

Siempre es igual a uno

Ejem:

[image: image251.wmf]1

13

0

=

Ejem:

[image: image252.wmf]1

y

0

=

2.7 Operaciones algebraicas

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

Sumar
[image: image253.wmf]b

5

a

3

-

 &
[image: image254.wmf]b

3

a

2

+

-

[image: image255.wmf](

)

(

)

b

3

a

2

b

5

a

3

+

-

+

-

=

[image: image256.wmf]b

3

a

2

b

5

a

3

+

-

-

=

[image: image257.wmf]b

2

a

-

=

Ejem:

Restar
[image: image258.wmf](

)

b

8

a

4

-

 de
[image: image259.wmf](

)

b

7

a

6

-

[image: image260.wmf](

)

(

)

b

8

a

4

b

7

a

6

-

-

-

=

[image: image261.wmf]b

8

a

4

b

7

a

6

+

-

-

=

[image: image262.wmf]b

a

2

+

=

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

Ejem:

[image: image263.wmf](

)

(

)

2

4

2

bc

a

3

ab

2

[image: image264.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

2

1

2

4

1

c

b

b

a

a

3

2

×

×

×

=

[image: image265.wmf](

)

(

)

(

)

(

)

2

1

2

4

1

c

b

a

6

+

+

=

[image: image266.wmf]2

3

5

c

b

a

6

=

Monomio por polinomio

Ejem:

[image: image267.wmf](

)

(

)

2

x

x

3

x

2

2

2

-

+

-

[image: image268.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

x

2

x

x

2

x

3

x

2

2

2

2

2

-

-

+

-

+

-

=

[image: image269.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

x

2

2

x

x

1

2

x

x

3

2

2

2

2

×

-

-

+

×

-

+

×

-

=

[image: image270.wmf](

)

(

)

(

)

(

)

(

)

(

)

x

4

x

2

x

6

1

2

2

2

+

-

+

-

=

+

+

[image: image271.wmf]x

4

x

2

x

6

3

4

+

-

-

=

Ejem:

[image: image272.wmf](

)

(

)

2

3

1

2

6

2

b

a

6

b

a

3

b

a

4

-

-

-

+

-

[image: image273.wmf](

)

(

)

(

)

(

)

2

3

6

2

1

2

6

2

b

a

6

b

a

4

b

a

3

b

a

4

-

-

-

-

-

+

-

[image: image274.wmf](

)

(

)

2

6

3

2

1

6

2

2

b

a

24

b

a

12

+

-

-

-

-

+

-

+

-

[image: image275.wmf](

)

(

)

4

1

7

4

b

a

24

b

a

12

-

-

-

-

+

-

[image: image276.wmf]4

1

7

4

b

a

24

b

a

12

-

-

-

-

-

[image: image277.wmf]4

7

4

ab

24

b

a

12

-

-

Polinomio por polinomio

Ejem:

[image: image278.wmf](

)

(

)

1

x

2

x

3

x

2

2

+

-

-

[image: image279.wmf](

)

(

)

(

)

(

)

1

x

2

x

3

1

x

2

x

x

2

2

2

+

-

-

+

+

-

=

[image: image280.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

[

]

1

3

x

2

3

x

1

3

x

1

2

x

x

2

2

x

x

1

2

2

2

+

-

+

×

-

-

+

×

-

+

×

+

×

-

+

×

=

[image: image281.wmf](

)

(

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

[

]

3

x

6

x

3

x

2

x

4

x

2

2

1

1

2

1

-

+

+

-

+

+

-

+

=

+

+

[image: image282.wmf]3

x

6

x

3

x

2

x

4

x

2

2

2

3

-

+

-

+

-

=

[image: image283.wmf]3

x

8

x

7

x

2

2

3

-

+

-

=

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

Ejem:

[image: image284.wmf]4

2

2

3

b

a

12

b

a

30

-

Ejem:

[image: image285.wmf](

)

(

)

2

2

3

3

2

ab

3

bc

a

2

[image: image286.wmf](

)

(

)

4

2

2

3

b

a

12

30

-

-

-

=

[image: image287.wmf]4

2

2

9

3

6

3

b

a

3

c

b

a

2

=

[image: image288.wmf]2

ab

2

5

-

-

=

[image: image289.wmf](

)

(

)

(

)

9

4

3

2

6

c

b

a

9

8

-

-

=

[image: image290.wmf]2

b

2

a

5

-

=

[image: image291.wmf]9

c

b

a

8

9

1

4

-

=

[image: image292.wmf]b

9

c

a

8

9

4

=

Polinomio entre monomio

Ejem:

[image: image293.wmf]x

6

x

18

x

6

x

12

2

3

+

-

[image: image294.wmf]x

6

x

18

x

6

x

6

x

6

x

12

2

3

+

-

+

=

[image: image295.wmf](

)

(

)

(

)

1

1

1

2

1

3

x

3

x

1

x

2

-

-

-

+

-

=

[image: image296.wmf]3

x

x

2

2

+

-

=

Polinomio entre polinomio

Ejem:

[image: image297.wmf]3

x

15

x

2

x

2

-

-

+

[image: image298.wmf]5

x

15

x

2

x

3

x

2

+

-

+

-

 Θ
[image: image299.wmf]Å

[image: image1.wmf]ï

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

ï

í

ì

ï

î

ï

í

ì

ï

î

ï

í

ì

î

í

ì

es

Irracional

Mixtos

propios

Im

opios

Pr

Racionales

Negativos

Cero

Positivos

Enteros

Compuestos

imos

Pr

Naturales

Reales

[image: image300.wmf]x

x

x

2

+

=

[image: image301.wmf](

)

=

-

3

x

x

[image: image302.wmf]x

3

x

2

+

-

[image: image1685.wmf]und

21

[image: image303.wmf]15

x

5

-

+

 Θ
[image: image304.wmf]Å

[image: image1686.wmf]und

14

[image: image305.wmf]5

x

x

5

+

=

[image: image306.wmf](

)

=

-

3

x

5

[image: image307.wmf]15

x

5

+

-

[image: image308.wmf]0

2.8 Radicales

Propiedades de los radicales:

Índice = potencia:

[image: image309.wmf]x

x

x

a

a

a

a

=

=

Ejem:

[image: image310.wmf]4

4

4

2

2

2

=

=

Ejem:

[image: image311.wmf]2

2

2

3

3

3

3

=

=

Índice ≠ potencia:

[image: image312.wmf]b

a

b

a

x

x

=

 EMBED Equation.3 [image: image313.wmf]

Ejem:

[image: image314.wmf]16

4

4

4

2

3

6

3

6

=

=

=

Ejem:

[image: image315.wmf]4

2

2

2

2

4

8

4

8

=

=

=

Multiplicación con mismo índice:

[image: image316.wmf]a

a

a

xy

y

x

=

×

Ejem:

[image: image317.wmf]4

16

8

2

8

2

=

=

×

=

×

Ejem:

[image: image318.wmf]4

64

32

2

32

2

3

3

3

3

=

=

×

=

×

Ejem:

[image: image319.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

14

48

2

7

3

2

8

2

3

2

7

8

2

9

4

7

8

18

28

2

4

18

2

28

4

2

2

=

=

×

×

=

×

=

=

×

Multiplicación con diferente índice:

[image: image320.wmf]ab

a

b

b

a

y

x

y

x

=

×

Ejem:

[image: image321.wmf](

)

(

)

(

)

6

6

2

3

3

2

3

72

8

9

2

3

2

3

=

=

×

=

×

Ejem:

[image: image322.wmf](

)

(

)

(

)

8

8

4

2

2

4

4

5625

9

625

3

5

3

5

=

=

×

=

×

Raíz de una raíz:

[image: image323.wmf]ab

a

b

x

x

=

Ejem:

[image: image324.wmf](

)

(

)

12

4

3

3

4

30

30

30

=

=

Ejem:

[image: image325.wmf](

)

(

)

10

5

2

5

223

223

223

=

=

División con índices iguales:

[image: image326.wmf]a

a

a

y

x

y

x

=

Ejem:

[image: image327.wmf]8

64

3

192

3

192

=

=

=

Ejem:

[image: image328.wmf]5

125

2

250

2

250

3

3

3

3

=

=

=

División con índices diferentes:

[image: image329.wmf]ab

a

b

b

a

y

x

y

x

=

Ejem:

[image: image330.wmf](

)

(

)

(

)

(

)

3

3

2

3

5

6

10

6

8

18

6

2

4

3

6

3

2

2

3

3

4

2

2

2

2

2

2

2

2

2

16

64

16

64

=

=

=

=

=

=

=

Ejem:

[image: image331.wmf](

)

(

)

(

)

1

1

5

5

5

5

5

125

5

125

5

27

27

0

27

9

9

27

3

3

9

9

3

3

9

9

3

=

=

=

=

=

=

Operaciones con radicales:

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

[image: image332.wmf](

)

n

n

n

n

a

t

s

r

a

t

a

s

a

r

-

+

=

-

+

Ejem:

Resolver:
[image: image333.wmf](

)

3

2

3

9

3

8

3

9

3

3

3

8

=

-

+

=

-

+

Ejem:

Resolver:
[image: image334.wmf](

)

3

3

3

3

3

3

8

3

9

6

5

3

9

3

6

3

5

=

+

-

=

+

-

Ejem:

Resolver:
[image: image335.wmf]98

2

18

5

50

4

-

+

[image: image336.wmf]2

49

2

2

9

5

2

25

4

×

-

×

+

×

=

[image: image337.wmf]2

7

2

2

3

5

2

5

4

2

2

2

×

-

×

+

×

=

[image: image338.wmf]2

7

2

2

3

5

2

5

4

×

-

×

+

×

=

[image: image339.wmf]2

14

2

15

2

20

-

+

=

[image: image340.wmf](

)

2

14

15

20

-

+

=

[image: image341.wmf]2

21

=

Ejem:

Resolver:
[image: image342.wmf]3

4

3

4

3

x

24

4

x

375

3

x

3

x

2

-

+

[image: image343.wmf]3

3

3

3

3

x

x

6

4

4

x

x

15

25

3

x

3

x

2

×

-

×

+

=

[image: image344.wmf]3

2

3

2

3

x

3

2

2

x

4

x

3

5

5

x

3

x

3

x

2

×

×

-

×

×

+

=

[image: image345.wmf]3

3

3

3

3

x

3

2

x

4

x

3

5

x

3

x

3

x

2

×

-

×

+

=

[image: image346.wmf]3

3

3

x

3

x

2

4

x

3

x

5

3

x

3

x

2

×

-

×

+

=

[image: image347.wmf]3

3

3

x

3

x

8

x

3

x

15

x

3

x

2

-

+

=

[image: image348.wmf]3

x

3

x

9

=

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

Forma:
[image: image349.wmf]b

a

x

y

, se multiplica por
[image: image350.wmf]b

a

b

b

a

b

x

x

-

-

, y se simplifica.

Ejem:

[image: image351.wmf]3

3

, se multiplica por:
[image: image352.wmf]3

3

1

2

=

-

, el numerador y el denominador, obteniéndose:

[image: image353.wmf]3

3

3

3

3

3

3

3

3

3

3

2

=

=

=

×

Ejem:

[image: image354.wmf]3

2

6

, se multiplica por:
[image: image355.wmf]3

2

3

1

3

2

2

=

-

, el numerador y el denominador, obteniéndose:

[image: image356.wmf]3

3

3

3

3

3

2

3

2

3

4

3

2

4

6

2

4

6

2

2

2

6

=

=

=

×

De un denominador binomio:

Forma:
[image: image357.wmf]b

a

c

+

, se multiplica por el conjugado del denominador
[image: image358.wmf]b

a

b

a

-

-

, y se simplifica.

Ejem:

[image: image359.wmf]3

1

3

+

, se multiplica por:
[image: image360.wmf]3

1

-

, el numerador y el denominador, obteniéndose:

[image: image361.wmf]2

3

3

3

3

1

3

3

3

3

1

3

3

3

3

1

3

1

3

1

3

2

2

-

=

-

-

=

-

-

=

-

-

×

+

Ejem:

[image: image362.wmf]2

2

6

-

, se multiplica por:
[image: image363.wmf]2

2

+

, el numerador y el denominador, obteniéndose:

[image: image364.wmf]2

3

6

2

2

6

12

2

4

2

6

12

2

2

2

6

12

2

2

2

2

2

2

6

2

2

+

=

+

=

-

+

=

-

+

=

+

+

×

-

Números Imaginarios.- Es el expresado como “ i “, significa la raíz cuadrada de “-1”, es decir:
[image: image365.wmf]1

i

-

=

.
Entonces también:
[image: image366.wmf](

)

1

1

i

2

2

-

=

-

=

[image: image367.wmf]i

i

1

i

i

i

2

3

-

=

-

=

=

[image: image368.wmf](

)

1

1

1

i

i

i

2

2

4

=

-

-

=

=

[image: image369.wmf](

)

i

i

1

1

i

i

i

i

2

2

5

=

-

-

=

=

Ejem:

[image: image370.wmf](

)

i

8

1

64

1

64

64

=

-

×

=

-

=

-

Ejem:

[image: image371.wmf](

)

i

7

6

i

49

36

1

49

36

49

1

36

49

36

=

=

-

×

=

-

=

-

Ejem:

[image: image372.wmf](

)

i

7

6

i

49

36

1

49

36

49

1

36

49

36

=

=

-

×

=

-

=

-

Operaciones con números imaginarios

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

[image: image373.wmf](

)

i

d

c

b

a

di

ci

bi

ai

+

-

+

=

+

-

+

Ejem:

Resolver:
[image: image374.wmf]25

7

49

9

81

3

36

4

-

+

-

-

-

+

-

[image: image375.wmf](

)

(

)

(

)

(

)

1

25

7

1

49

9

1

81

3

1

36

4

-

+

-

-

-

+

-

=

[image: image376.wmf]1

25

7

1

49

9

1

81

3

1

36

4

-

×

+

-

×

-

-

×

+

-

×

=

[image: image377.wmf](

)

(

)

(

)

(

)

i

5

7

i

7

9

i

9

3

i

6

4

×

+

×

-

×

+

×

=

[image: image378.wmf]i

35

i

63

i

27

i

24

+

-

+

=

[image: image379.wmf](

)

i

35

63

27

24

+

-

+

=

[image: image380.wmf]i

23

=

Ejem:

Resolver:
[image: image381.wmf]12

36

3

1

18

4

75

2

-

+

-

-

-

+

-

[image: image382.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

1

3

4

1

36

3

1

1

2

9

4

1

3

25

2

-

+

-

-

-

+

-

=

[image: image383.wmf](

)

(

)

(

)

i

3

2

i

6

3

1

i

2

3

4

i

3

5

2

2

2

2

2

+

-

+

=

[image: image384.wmf](

)

(

)

(

)

i

3

2

i

6

3

1

i

2

3

4

i

3

5

2

+

-

+

=

[image: image385.wmf]i

3

2

i

2

i

2

12

i

3

10

+

-

+

=

[image: image386.wmf](

)

i

2

i

2

12

i

3

2

10

-

+

+

=

[image: image387.wmf]i

2

i

2

12

i

3

12

-

+

=

Ejem:

Resolver:
[image: image388.wmf]9

i

8

i

4

i

2

2

3

+

-

+

[image: image389.wmf]9

i

8

i

4

i

i

2

2

2

+

-

+

=

[image: image390.wmf](

)

(

)

9

i

8

1

4

i

1

2

+

-

-

+

-

=

[image: image391.wmf]9

i

8

4

i

2

+

-

-

-

=

[image: image392.wmf](

)

9

4

i

8

2

+

-

-

-

=

[image: image393.wmf]5

i

10

+

-

=

2.9 Productos Notables

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

· Binomios conjugados

· Binomios con término común

· Binomio al cubo

Binomio al cuadrado

Regla:

[image: image394.wmf](

)

2

2

2

b

ab

2

a

b

a

+

+

=

+

[image: image395.wmf](

)

2

2

2

b

ab

2

a

b

a

+

-

=

-

Ejem:

[image: image396.wmf](

)

(

)

2

2

2

3

3

x

2

x

3

x

+

+

=

+

Ejem:

[image: image397.wmf](

)

(

)

(

)

2

2

2

2

2

x

2

x

2

x

-

+

-

+

=

-

[image: image398.wmf]9

x

6

x

2

+

+

=

[image: image399.wmf]4

x

4

x

2

+

-

=

Binomios conjugados

Regla:

[image: image400.wmf](

)

(

)

2

2

b

a

b

a

b

a

+

=

-

+

Ejem:

[image: image401.wmf](

)

(

)

16

x

4

x

4

x

2

-

=

-

+

Ejem:

[image: image402.wmf](

)

(

)

4

x

4

2

x

2

2

x

2

2

-

=

-

+

Binomios con término común

Regla:

[image: image403.wmf](

)

(

)

(

)

ab

x

b

a

x

b

x

a

x

2

+

+

+

=

+

+

Ejem:

[image: image404.wmf](

)

(

)

(

)

(

)

(

)

2

5

x

2

5

x

2

x

5

x

2

-

+

+

-

+

=

+

-

[image: image405.wmf]10

x

3

x

2

-

-

=

Ejem:

[image: image406.wmf](

)

(

)

(

)

(

)

(

)

5

7

x

5

7

x

5

x

7

x

2

-

-

+

-

-

+

=

-

-

[image: image407.wmf]35

x

12

x

2

+

-

=

Binomio al cubo

Regla:

[image: image408.wmf](

)

3

2

2

3

3

b

ab

3

b

a

3

a

b

a

+

+

+

=

+

[image: image409.wmf](

)

3

2

2

2

3

b

ab

3

b

a

3

a

b

a

-

+

-

=

-

Ejem:

[image: image410.wmf](

)

(

)

(

)

(

)

3

2

2

3

3

4

4

x

3

4

x

3

x

4

x

+

+

+

=

+

[image: image411.wmf](

)

64

16

x

3

x

12

x

2

3

+

+

+

=

[image: image412.wmf]64

x

48

x

12

x

2

3

+

+

+

=

Ejem:

[image: image413.wmf](

)

(

)

(

)

(

)

3

2

2

3

3

2

2

x

3

2

x

3

x

2

x

-

+

-

+

-

+

=

-

[image: image414.wmf](

)

8

4

x

3

x

6

x

2

3

-

+

-

=

[image: image415.wmf]8

x

12

x

6

x

2

3

-

+

-

=

2.10 Factorización

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

· Diferencia de cuadrados

· Trinomio cuadrado perfecto

· Trinomio de la forma
[image: image416.wmf]c

bx

x

2

+

-

· Trinomio de la forma
[image: image417.wmf]c

bx

ax

2

+

-

Factor común

Regla:

Paso 1: Obtener el máximo común divisor (MCD)

Paso 2: Menor exponente de las literales comunes

Paso 3: Dividir cada término entre el factor común obtenido

Ejem:

[image: image418.wmf]x

12

x

6

x

4

2

3

-

+

Ejem:

[image: image419.wmf]2

2

2

2

3

xy

24

y

x

12

y

x

6

-

+

[image: image420.wmf](

)

6

x

3

x

2

x

2

2

-

+

=

[image: image421.wmf](

)

4

x

2

x

xy

6

2

2

-

+

=

Diferencia de cuadrados

Regla:

[image: image422.wmf](

)

)

b

a

(

b

a

b

a

2

2

-

+

=

-

Ejem:

[image: image423.wmf]49

x

2

-

Ejem:

[image: image424.wmf]2

2

y

4

x

9

-

[image: image425.wmf](

)

(

)

7

x

7

x

-

+

=

[image: image426.wmf](

)

(

)

y

2

x

3

y

2

x

3

-

+

=

Trinomio cuadrado perfecto

Regla:

[image: image427.wmf](

)

2

2

2

b

a

b

ab

2

a

+

=

+

+

 Comprobación:

[image: image428.wmf](

)

2

2

2

b

a

b

ab

2

a

-

=

+

-

2ab = 2ab

Ejem:

[image: image429.wmf]36

x

12

x

2

+

+

Ejem:

[image: image430.wmf]2

2

q

9

pq

12

p

4

+

-

[image: image431.wmf](

)

2

6

x

+

=

[image: image432.wmf](

)

2

q

3

p

2

-

=

Comprobación

Comprobación

 2x(3) = 6x

[image: image433.wmf](

)

(

)

pq

12

q

3

p

2

2

-

=

-

Trinomio de la forma x2+bx+c
Regla:

[image: image434.wmf](

)

(

)

(

)

b

x

a

x

ab

x

b

a

x

2

+

+

=

+

+

+

Ejem:

[image: image435.wmf]15

x

8

x

2

+

+

Ejem:

[image: image436.wmf]24

x

10

x

2

+

-

[image: image437.wmf](

)

(

)

3

x

5

x

+

+

=

[image: image438.wmf](

)

(

)

6

x

4

x

-

-

=

Trinomio de la forma ax2+bx+c
Regla:

Método de tanteo

Ejem:

[image: image439.wmf]6

x

5

x

6

2

-

-

[image: image1687.wmf]und

49

[image: image1688.wmf]und

28

[image: image440.wmf]x

9

3

x

2

-

=

-

[image: image441.wmf]x

4

2

x

3

+

=

+

[image: image1689.wmf]und

30

[image: image442.wmf]x

5

-

[image: image443.wmf](

)

(

)

2

x

3

3

x

2

+

-

\

Ejem:

[image: image444.wmf]12

x

10

x

2

2

+

+

[image: image1690.wmf]2

und

6

[image: image1691.wmf]2

und

20

[image: image445.wmf]x

4

4

x

2

+

=

+

[image: image446.wmf]x

6

3

x

+

=

+

[image: image1692.wmf]2

und

18

[image: image447.wmf]x

10

+

[image: image448.wmf](

)

(

)

3

x

4

x

2

+

+

\

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

Ejem:

[image: image449.wmf]2

a

7

6

a

5

a

a

5

2

-

+

+

-

Ejem:

[image: image450.wmf]4

x

x

3

3

x

2

x

+

-

-

-

+

[image: image451.wmf](

)

(

)

2

a

7

3

a

2

a

a

5

-

+

-

-

=

[image: image452.wmf](

)

(

)

(

)

(

)

(

)

(

)

4

x

3

x

3

x

x

3

4

x

2

x

+

-

-

-

-

+

+

=

[image: image453.wmf](

)

(

)

(

)

3

a

2

a

3

a

7

a

5

-

-

-

+

=

[image: image454.wmf](

)

(

)

(

)

4

x

3

x

x

3

x

9

x

3

8

x

6

x

2

2

+

-

+

-

-

-

+

+

=

[image: image455.wmf](

)

(

)

3

a

2

a

21

a

7

a

5

-

-

-

+

=

[image: image456.wmf](

)

(

)

4

x

3

x

x

3

x

9

x

3

8

x

6

x

2

2

+

-

-

+

+

-

+

+

=

[image: image457.wmf](

)

(

)

3

a

2

a

21

a

12

-

-

-

=

[image: image458.wmf](

)

(

)

4

x

3

x

17

x

2

2

+

-

+

=

División

Ejem:

[image: image459.wmf]3

x

2

x

6

x

5

x

2

2

-

-

+

-

Ejem:

[image: image460.wmf]y

x

4

xy

2

x

2

2

2

+

[image: image461.wmf](

)

(

)

(

)

(

)

3

x

1

x

3

x

2

x

-

+

-

-

=

[image: image462.wmf](

)

(

)

xy

x

4

y

x

x

2

+

=

[image: image463.wmf](

)

(

)

1

x

2

x

+

-

=

[image: image464.wmf]xy

2

y

x

+

=

Ejem:

[image: image465.wmf]9

a

10

a

27

a

12

a

3

a

2

a

9

a

2

2

2

2

+

-

+

-

¸

-

+

-

Ejem:

[image: image466.wmf]3

2

2

b

7

a

2

b

6

a

4

¸

[image: image467.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

a

9

a

3

a

9

a

1

a

3

a

3

a

3

a

-

-

-

-

¸

-

+

-

+

=

[image: image468.wmf](

)

(

)

2

3

2

b

6

a

2

b

7

a

4

=

[image: image469.wmf]1

a

3

a

1

a

3

a

-

-

¸

-

-

=

[image: image470.wmf]2

3

2

ab

12

b

a

28

=

[image: image471.wmf](

)

(

)

(

)

(

)

1

a

3

a

1

a

3

a

-

-

-

-

=

[image: image472.wmf]3

ab

7

=

[image: image473.wmf]1

=

Multiplicación

Ejem:

[image: image474.wmf]÷

ø

ö

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

15

a

5

25

a

5

5

a

18

a

9

a

2

Ejem:

[image: image475.wmf]÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

50

x

10

7

x

7

14

25

x

5

[image: image476.wmf](

)

(

)

(

)

(

)

ú

û

ù

ê

ë

é

+

-

ú

û

ù

ê

ë

é

-

+

+

=

3

a

5

5

a

5

5

a

3

a

6

a

[image: image477.wmf](

)

(

)

(

)

ú

û

ù

ê

ë

é

+

+

ú

û

ù

ê

ë

é

+

=

5

x

10

1

x

7

14

5

x

5

[image: image478.wmf](

)

(

)

(

)

(

)

(

)

3

a

5

a

5

5

a

3

a

6

a

5

+

-

-

+

+

=

[image: image479.wmf](

)

(

)

(

)

5

x

140

1

x

5

x

35

+

+

+

=

[image: image480.wmf]6

a

+

=

[image: image481.wmf]4

1

x

+

=

Reactivos Unidad 2:

1. Al simplificar
[image: image482.wmf](

)

(

)

(

)

[

]

{

}

[

]

y

y

x

z

y

x

y

x

x

-

+

-

-

-

+

-

-

+

-

+

-

 se obtiene:

	a)
[image: image483.wmf]z

y

2

-

	b)
[image: image484.wmf]z

x

2

-

-

	c)
[image: image485.wmf]z

y

2

+

	d)
[image: image486.wmf]z

x

2

+

	e)
[image: image487.wmf]y

x

2

-

2. Al simplificar
[image: image488.wmf](

)

(

)

[

]

{

}

2

a

5

b

a

3

b

2

a

6

-

+

+

-

+

-

se obtiene:

	a)
[image: image489.wmf]1

b

a

2

-

-

	b)
[image: image490.wmf]a

2

b

-

	c)
[image: image491.wmf]1

b

a

2

+

+

	d)
[image: image492.wmf]1

a

b

2

-

-

	e)
[image: image493.wmf]a

2

1

-

3. Al simplificar
[image: image494.wmf](

)

(

)

[

]

{

}

y

x

6

y

2

x

3

4

y

2

x

2

-

+

-

-

-

+

-

se obtiene:

	a)
[image: image495.wmf]4

y

3

x

+

+

-

	b)
[image: image496.wmf]4

y

3

x

+

-

	c)
[image: image497.wmf]4

y

3

x

+

-

-

	d)
[image: image498.wmf]4

y

3

x

-

+

	e)
[image: image499.wmf]4

x

+

4. ¿Cuál es el valor numérico de la expresión:
[image: image500.wmf])

c

b

3

(

2

a

+

-

 cuando
[image: image501.wmf]4

c

y

1

b

,

3

a

-

=

-

=

=

 ?

	a)
[image: image502.wmf]17

-

	b)
[image: image503.wmf]11

	b)
[image: image504.wmf]11

-

	c)
[image: image505.wmf]7

-

	d)
[image: image506.wmf]17

5. Al evaluar
[image: image507.wmf]2

y

,

1

x

-

=

-

=

de la expresión:
[image: image508.wmf]2

2

x

xy

5

y

2

+

+

, se obtiene:

	a)
[image: image509.wmf]1

-

	b)
[image: image510.wmf]8

	c)
[image: image511.wmf]19

	d)
[image: image512.wmf]18

	e)
[image: image513.wmf]14

6. Al evaluar
[image: image514.wmf]2

d

y

1

c

,

3

b

,

2

a

=

-

=

=

-

=

de la expresión:
[image: image515.wmf]ac

4

cd

2

ab

3

-

, se obtiene:

	a)
[image: image516.wmf]8

15

-

	b)
[image: image517.wmf]8

15

	c)
[image: image518.wmf]4

7

-

	d)
[image: image519.wmf]4

7

	e)
[image: image520.wmf]8

13

-

7. Escoja la opción en que la frase: “La mitad de a aumentada con el producto 25 veces b” está escrita correctamente en notación matemática.

a)
[image: image521.wmf]b

25

2

a

+

b)
[image: image522.wmf](

)

b

25

2

a

c)
[image: image523.wmf]b

25

a

2

1

×

d)
[image: image524.wmf](

)

b

25

a

2

1

e)
[image: image525.wmf](

)

b

25

a

2

1

+

8. El perímetro de una habitación rectangular es igual a la suma del doble del largo y del doble del ancho.¿Cual expresión matemática corresponde a esta afirmación?

a)
[image: image526.wmf]2

L

2

A

P

+

=

b)
[image: image527.wmf]L

2

A

2

P

+

=

c)
[image: image528.wmf]L

2

A

2

P

-

=

d)
[image: image529.wmf]2

L

2

A

P

-

=

e)
[image: image530.wmf]2

L

A

P

+

+

=

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

a)
[image: image531.wmf]ba

h

b

=

b)
[image: image532.wmf]h

ba

b

=

c)
[image: image533.wmf](

)

h

ba

b

=

d)
[image: image534.wmf](

)

h

h

ba

b

=

e)
[image: image535.wmf]ba

b

=

b

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

a) Se suman
b) Se restan
c) Pasan igual
d) Se dividen
e) Se multiplican

11. ¿Cuál es el resultado de la siguiente suma algebraica
[image: image536.wmf]8

x

2

x

8

,

7

x

7

x

5

,

6

x

5

x

4

2

2

2

+

+

-

-

+

+

 ?

a)
[image: image537.wmf]7

x

x

17

2

-

-

b)
[image: image538.wmf]7

x

x

17

2

-

+

c)
[image: image539.wmf]7

x

17

2

-

d)

[image: image540.wmf]7

x

17

2

+

e)
[image: image541.wmf]7

x

x

17

2

+

+

12. El resultado de sumar
[image: image542.wmf]7

x

6

x

6

x

2

x

3

con

3

x

6

x

12

x

10

x

6

2

3

4

2

3

4

-

+

-

-

+

-

-

-

 es:

a)
[image: image543.wmf]4

x

18

x

12

x

9

2

3

4

-

-

-

b)
[image: image544.wmf]4

x

18

x

12

x

9

2

3

4

+

-

+

c)
[image: image545.wmf]4

x

18

x

12

x

6

2

3

4

+

+

+

d)
[image: image546.wmf]4

x

18

x

12

x

9

2

3

4

+

+

-

e)
[image: image547.wmf]4

x

18

x

12

x

6

2

3

4

-

-

-

13. Al sumar
[image: image548.wmf]1

x

4

x

2

con

11

x

3

x

3

2

2

-

-

-

+

-

 se obtiene:

a)
[image: image549.wmf]10

x

7

x

2

+

-

-

b)
[image: image550.wmf]12

x

x

3

2

+

+

c)
[image: image551.wmf]10

x

7

x

2

+

-

d)
[image: image552.wmf]10

x

x

2

-

-

-

e)
[image: image553.wmf]10

x

7

x

2

-

+

14. Al restar
[image: image554.wmf]10

y

3

x

4

de

6

y

3

x

2

+

-

-

-

 se obtiene:

a)
[image: image555.wmf]16

x

2

-

-

b)
[image: image556.wmf]4

y

6

x

6

+

-

c)
[image: image557.wmf]16

x

2

+

d)
[image: image558.wmf]4

y

6

x

6

-

+

-

e)
[image: image559.wmf]16

x

2

-

15. Al restar
[image: image560.wmf]8

x

2

x

6

x

10

de

12

x

2

x

7

x

3

2

3

2

3

-

-

-

-

+

-

 se obtiene:

a)
[image: image561.wmf]16

x

13

x

13

2

3

-

-

b)
[image: image562.wmf]4

x

x

7

2

3

+

+

c)
[image: image563.wmf]4

x

4

x

x

7

2

3

+

-

+

d)
[image: image564.wmf]4

x

4

x

x

7

2

3

-

+

-

-

e)
[image: image565.wmf]20

x

13

x

13

2

3

+

+

16. De
[image: image566.wmf]14

y

y

6

restar

11

y

y

5

2

2

+

-

-

-

+

 se obtiene:

a)
[image: image567.wmf]3

y

2

-

b)
[image: image568.wmf]3

y

2

y

2

+

-

c)
[image: image569.wmf]25

y

2

y

11

2

-

+

d)
[image: image570.wmf]25

y

2

y

11

2

-

-

-

e)
[image: image571.wmf]3

y

2

+

-

17. De la suma de
[image: image572.wmf]6

x

2

con

5

x

2

-

+

 restar la suma de
[image: image573.wmf]6

x

con

4

x

+

-

-

 se obtiene:

a)
[image: image574.wmf]3

x

2

x

2

-

-

b)
[image: image575.wmf]3

x

2

x

2

+

+

c)
[image: image576.wmf]3

x

2

x

2

-

+

d)
[image: image577.wmf]3

x

2

x

2

+

-

-

e)
[image: image578.wmf]3

x

2

x

2

-

-

-

18. El producto de
[image: image579.wmf]÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

xy

3

2

por

y

x

5

2

2

 se obtiene:

a)
[image: image580.wmf]2

3

y

x

15

4

b)
[image: image581.wmf]y

x

8

4

2

-

c)
[image: image582.wmf]2

3

y

x

15

4

-

d)
[image: image583.wmf]x

10

6

-

e)
[image: image584.wmf]y

10

6

-

19. El resultado de
[image: image585.wmf](

)

(

)

5

2

3

b

a

4

ab

2

-

 es:

a)
[image: image586.wmf]8

3

b

a

8

b)
[image: image587.wmf]2

ab

2

-

c)
[image: image588.wmf]2

2

b

a

8

-

d)
[image: image589.wmf]2

ab

2

-

e)
[image: image590.wmf]8

3

b

a

8

-

20. El producto de
[image: image591.wmf](

)

(

)

(

)

4

3

2

2

y

x

2

xy

4

y

x

3

-

-

 es:

a)
[image: image592.wmf]7

6

y

x

24

b)
[image: image593.wmf]6

5

y

x

12

-

c)
[image: image594.wmf]6

5

y

x

12

d)
[image: image595.wmf]8

6

y

x

24

e)
[image: image596.wmf]7

6

y

x

24

-

21. El resultado de multiplicar
[image: image597.wmf](

)

(

)

2

2

b

ab

2

por

ab

3

+

 es:

a)
[image: image598.wmf]4

2

ab

3

ab

5

+

b)
[image: image599.wmf]4

3

2

ab

3

b

a

6

+

c)
[image: image600.wmf]4

2

ab

3

ab

5

-

d)
[image: image601.wmf]4

3

2

ab

3

b

a

6

-

e)
[image: image602.wmf]5

2

b

a

6

22. El producto de
[image: image603.wmf](

)

(

)

3

x

9

x

3

x

2

+

+

-

 es:

a)
[image: image604.wmf]27

x

18

x

6

x

2

3

+

-

-

b)
[image: image605.wmf]27

x

9

x

2

x

2

3

+

-

-

c)
[image: image606.wmf]27

x

3

-

d)
[image: image607.wmf]27

x

18

x

6

x

2

3

-

-

+

e)
[image: image608.wmf]27

x

3

+

23. Al multiplicar
[image: image609.wmf](

)

(

)

y

6

x

4

y

7

xy

5

x

4

2

2

-

-

-

 se obtiene:

a)
[image: image610.wmf]3

2

2

3

y

42

xy

2

y

x

44

x

16

-

-

-

b)
[image: image611.wmf]3

2

2

3

y

42

xy

2

y

x

44

x

16

+

+

+

c)
[image: image612.wmf]3

2

2

3

y

42

xy

2

y

x

44

x

16

+

+

-

d)
[image: image613.wmf]3

2

2

3

y

42

xy

2

y

x

44

x

16

+

-

-

e)
[image: image614.wmf]3

2

2

3

y

42

xy

2

y

x

44

x

16

-

-

+

24. ¿Cuál es el área de un local rectangular que quieren rentar si el ancho mide
[image: image615.wmf](

)

2

x

+

 y el largo
[image: image616.wmf](

)

6

x

-

?

a)
[image: image617.wmf](

)

(

)

(

)

(

)

2

x

2

x

6

x

6

x

+

+

+

+

b)
[image: image618.wmf](

)

(

)

(

)

2

x

6

x

6

x

+

-

-

c)
[image: image619.wmf](

)

(

)

2

x

6

x

+

-

d)
[image: image620.wmf](

)

(

)

2

x

6

x

+

-

e)
[image: image621.wmf](

)

(

)

6

x

2

x

-

+

25. ¿Cuál es el área de un rectángulo, si su ancho es
[image: image622.wmf](

)

m

n

+

-

 y su largo es
[image: image623.wmf](

)

n

5

m

6

-

 ?

a)
[image: image624.wmf]2

2

n

5

mn

11

m

6

+

+

b)
[image: image625.wmf]2

2

n

5

mn

11

m

6

-

-

c)
[image: image626.wmf]2

2

n

5

mn

m

6

+

-

d)
[image: image627.wmf]2

2

n

5

mn

m

6

+

+

e)
[image: image628.wmf]2

2

n

5

mn

11

m

6

+

-

26. ¿Cuál es el área de un cuadrado cuyo lado mide
[image: image629.wmf](

)

1

x

2

x

2

+

-

 ?

a)
[image: image630.wmf]1

x

4

x

6

x

4

x

2

3

4

-

-

-

+

b)
[image: image631.wmf]1

x

4

x

6

x

4

x

2

3

4

+

-

+

-

c)
[image: image632.wmf]1

x

4

x

6

x

4

x

2

3

4

-

-

+

+

d)
[image: image633.wmf]1

x

4

x

6

x

4

x

2

3

4

-

+

-

+

e)
[image: image634.wmf]1

x

4

x

6

x

4

x

2

3

4

+

+

+

+

27. Al dividir
[image: image635.wmf]2

8

3

5

5

4

7

2

9

m

2

entre

n

m

12

n

m

20

n

m

10

n

m

8

+

-

-

 se obtiene:

a)
[image: image636.wmf]8

5

3

4

5

2

7

mn

6

n

m

10

n

m

5

n

m

4

+

-

-

b)
[image: image637.wmf]8

5

3

4

5

2

7

mn

6

n

m

10

n

m

5

n

m

4

-

-

+

c)
[image: image638.wmf]8

5

3

4

5

2

7

mn

6

n

m

10

n

m

5

n

m

4

+

+

+

d)
[image: image639.wmf]8

5

3

4

5

2

7

mn

6

n

m

10

n

m

5

n

m

4

+

+

-

e)
[image: image640.wmf]8

5

3

4

5

2

7

mn

6

n

m

10

n

m

5

n

m

4

+

-

+

28. El cociente de dividir
[image: image641.wmf]2

2

m

6

mn

11

n

5

+

-

 entre
[image: image642.wmf]m

n

-

 es:

a)
[image: image643.wmf]n

5

m

6

-

b)
[image: image644.wmf]m

6

n

5

-

c)
[image: image645.wmf]m

6

n

5

-

-

d)
[image: image646.wmf]n

5

m

6

-

-

e)
[image: image647.wmf]n

5

m

6

+

-

29. Dividir
[image: image648.wmf]1

a

2

a

a

2

4

-

-

-

 entre
[image: image649.wmf]1

a

a

2

+

+

a)
[image: image650.wmf]1

a

a

2

-

-

b)
[image: image651.wmf]1

a

a

2

+

+

c)
[image: image652.wmf]1

a

a

2

-

+

d)
[image: image653.wmf]1

a

a

2

+

-

e)
[image: image654.wmf]1

a

a

2

+

+

-

30. El resultado de
[image: image655.wmf]7

a

2

21

a

22

a

8

2

+

-

+

 es:

	a)
[image: image656.wmf]4

a

3

+

	b)
[image: image657.wmf]3

a

4

+

	c)
[image: image658.wmf]11

a

4

+

	d)
[image: image659.wmf]3

a

4

-

	e)
[image: image660.wmf]4

a

3

-

31. Al simplificar
[image: image661.wmf]y

5

x

6

y

5

xy

16

x

12

2

2

-

+

-

 se obtiene:

	a)
[image: image662.wmf]y

x

2

+

	b)
[image: image663.wmf]y

5

x

2

-

	c)
[image: image664.wmf]x

y

2

-

	d)
[image: image665.wmf]y

x

2

-

	e)
[image: image666.wmf]x

y

2

+

32. Al simplificar
[image: image667.wmf]3

6

3

1

4

5

c

b

a

c

b

a

-

-

-

-

 se obtiene:

	a)
[image: image668.wmf]2

2

2

b

c

a

	b)
[image: image669.wmf]10

2

8

b

c

a

	c)
[image: image670.wmf]4

2

8

c

b

a

	d)
[image: image671.wmf]2

4

8

b

c

a

	e)
[image: image672.wmf]4

2

8

c

b

a

33. ¿Cuál es el resultado de simplificar
[image: image673.wmf](

)

(

)

i

3

6

i

2

5

+

+

-

 se obtiene:

	a)
[image: image674.wmf]1

i

11

+

	b)
[image: image675.wmf]1

i

11

-

	c)
[image: image676.wmf]i

11

-

	d)
[image: image677.wmf]i

1

+

-

	e)
[image: image678.wmf]i

11

+

34. ¿Cuál es el resultado de simplificar
[image: image679.wmf](

)

(

)

i

2

4

i

3

6

-

-

+

 se obtiene:

	a)
[image: image680.wmf]2

i

5

-

	b)
[image: image681.wmf]1

i

2

-

	c)
[image: image682.wmf]i

5

2

-

	d)
[image: image683.wmf]i

10

-

	e)
[image: image684.wmf]i

5

2

+

35. ¿Cuál es el resultado de simplificar
[image: image685.wmf]÷

ø

ö

ç

è

æ

+

-

+

÷

ø

ö

ç

è

æ

+

i

4

1

4

1

i

8

5

2

3

 se obtiene:

	a)
[image: image686.wmf]i

8

7

5

4

+

	b)
[image: image687.wmf]4

5

i

8

7

-

	c)
[image: image688.wmf]i

8

7

4

5

-

	d)
[image: image689.wmf]i

8

7

4

5

+

	e)
[image: image690.wmf]i

4

5

8

7

+

36. ¿Cuál es el resultado de simplificar
[image: image691.wmf](

)

(

)

4

3

i

3

2

i

2

3

+

+

-

 se obtiene:

	a)
[image: image692.wmf]i

2

8

-

	b)
[image: image693.wmf]2

i

8

-

	c)
[image: image694.wmf]i

3

5

+

	d)
[image: image695.wmf]i

2

8

+

	e)
[image: image696.wmf]i

5

+

37. ¿Cuál es el resultado de simplificar
[image: image697.wmf](

)

(

)

3

2

i

5

2

i

4

1

+

-

-

 se obtiene:

	a)
[image: image698.wmf]i

5

7

-

	b)
[image: image699.wmf]3

i

5

-

	c)
[image: image700.wmf]i

5

3

+

	d)
[image: image701.wmf]i

1

+

-

	e)
[image: image702.wmf]i

1

+

38. Al simplificar
[image: image703.wmf]4

6

8

z

y

x

64

 se obtiene:

	a)
[image: image704.wmf]2

4

6

z

y

x

8

	b)
[image: image705.wmf]3

2

4

z

y

x

16

	c)
[image: image706.wmf]2

3

4

z

y

x

8

	d)
[image: image707.wmf]2

6

4

z

y

x

32

	e)
[image: image708.wmf]2

2

4

z

y

x

8

39. Al simplificar
[image: image709.wmf]3

4

6

9

c

b

a

243

5

 se obtiene:

a)
[image: image710.wmf]3

3

6

c

9

b

a

15

b)
[image: image711.wmf]3

2

9

12

c

9

b

a

5

c)
[image: image712.wmf]3

3

2

c

9

b

a

15

d)
[image: image713.wmf]3

2

3

c

9

c

b

a

15

e)
[image: image714.wmf]3

2

3

c

9

b

a

15

40. Al simplificar
[image: image715.wmf]4

8

7

n

m

625

5

2

 se obtiene:

a)
[image: image716.wmf]4

3

2

m

mn

2

b)
[image: image717.wmf]4

3

2

m

mn

5

c)
[image: image718.wmf]4

3

4

3

n

m

5

n

m

2

1

d)
[image: image719.wmf]4

3

2

m

mn

5

2

e)
[image: image720.wmf]4

3

2

m

mn

41. Al resolver
[image: image721.wmf]72

3

50

2

18

7

-

+

 se obtiene:

	a)
[image: image722.wmf]2

6

	b)
[image: image723.wmf]3

13

	c)
[image: image724.wmf]2

13

	d)
[image: image725.wmf]2

12

	e)
[image: image726.wmf]2

14

42. Al resolver
[image: image727.wmf]3

3

3

16

250

432

+

-

 se obtiene:

	a)
[image: image728.wmf]3

2

6

	b)
[image: image729.wmf]3

2

	c)
[image: image730.wmf]3

2

2

	d)
[image: image731.wmf]3

2

3

	e)
[image: image732.wmf]3

2

4

43. Al resolver
[image: image733.wmf](

)

(

)

5

3

7

2

 se obtiene:

	a)
[image: image734.wmf]35

6

	b)
[image: image735.wmf]2

2

	c)
[image: image736.wmf]2

6

	d)
[image: image737.wmf]10

21

	e)
[image: image738.wmf]2

44. Al resolver
[image: image739.wmf](

)

(

)

(

)

3

3

3

4

8

6

5

2

3

 se obtiene:

	a)
[image: image740.wmf]3

6

120

	b)
[image: image741.wmf]3

6

240

	c)
[image: image742.wmf]3

48

240

	d)
[image: image743.wmf]3

2

120

	e)
[image: image744.wmf]3

4

120

45. Al desarrollar
[image: image745.wmf](

)

2

4

x

+

 se obtiene:

a)
[image: image746.wmf]16

x

8

x

2

+

+

b)
[image: image747.wmf]16

x

2

+

c)
[image: image748.wmf]16

x

4

x

2

+

+

d)
[image: image749.wmf]16

x

2

-

e)
[image: image750.wmf]x

8

x

2

+

46. El equivalente a
[image: image751.wmf](

)

2

y

2

x

3

-

 es:

a)
[image: image752.wmf]2

2

y

4

x

6

x

9

-

+

b)
[image: image753.wmf]2

2

y

4

xy

12

x

9

+

+

c)
[image: image754.wmf]2

2

y

4

xy

6

x

6

+

-

d)
[image: image755.wmf]2

2

y

4

x

9

-

e)
[image: image756.wmf]2

2

y

4

xy

12

x

9

+

-

47. Al resolver
[image: image757.wmf](

)

2

2

xy

2

x

7

-

 se obtiene:

a)
[image: image758.wmf]2

2

3

4

y

x

4

y

x

28

x

49

+

-

b)
[image: image759.wmf]2

2

4

y

x

4

x

49

-

c)
[image: image760.wmf]2

2

4

y

x

4

xy

14

x

14

+

-

d)
[image: image761.wmf]2

2

3

4

y

x

4

y

x

28

x

49

-

+

e)
[image: image762.wmf]2

2

4

y

x

4

x

49

+

48. Al desarrollar
[image: image763.wmf]2

3

1

x

4

5

÷

ø

ö

ç

è

æ

-

 se obtiene:

a)
[image: image764.wmf]9

1

x

16

25

2

-

b)
[image: image765.wmf]9

1

x

16

25

2

+

c)
[image: image766.wmf]9

1

x

6

5

x

16

25

2

+

-

d)
[image: image767.wmf]9

1

x

6

5

x

16

25

2

-

+

e)
[image: image768.wmf]9

1

x

12

5

x

16

25

2

+

-

49. El equivalente a
[image: image769.wmf](

)

(

)

8

x

8

x

-

+

 es:

a)
[image: image770.wmf]16

x

2

-

b)
[image: image771.wmf]64

x

16

x

2

+

-

c)
[image: image772.wmf]64

x

2

+

d)
[image: image773.wmf]16

x

2

+

e)
[image: image774.wmf]64

x

2

-

50. Al resolver
[image: image775.wmf]÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

2

1

x

3

2

2

1

x

3

2

 se obtiene:

a)
[image: image776.wmf]4

1

x

9

4

2

-

b)
[image: image777.wmf]4

1

x

6

4

2

-

c)
[image: image778.wmf]4

1

x

9

4

2

+

d)
[image: image779.wmf]4

1

x

6

4

2

-

e)
[image: image780.wmf]2

1

x

9

4

2

-

51. Al desarrollar
[image: image781.wmf](

)

(

)

y

4

x

3

y

4

x

3

-

+

 se obtiene:

a)
[image: image782.wmf]2

2

y

16

x

9

-

b)
[image: image783.wmf]2

2

y

8

x

6

-

c)
[image: image784.wmf]2

2

y

9

x

16

-

d)
[image: image785.wmf]2

2

y

9

x

16

+

e)
[image: image786.wmf]2

2

y

16

x

9

+

52. Al resolver
[image: image787.wmf](

)

(

)

z

5

y

x

4

z

5

y

x

4

3

3

+

-

 se obtiene:

a)
[image: image788.wmf]2

2

6

z

10

y

x

8

-

b)
[image: image789.wmf]2

2

9

z

25

y

x

16

-

c)
[image: image790.wmf]2

2

6

z

10

y

x

16

-

d)
[image: image791.wmf]2

2

6

z

25

y

x

8

-

e)
[image: image792.wmf]2

2

6

z

25

y

x

16

-

53. Al resolver
[image: image793.wmf](

)

(

)

2

x

10

x

-

-

 se obtiene:

a)
[image: image794.wmf]20

x

12

x

2

+

-

b)
[image: image795.wmf]20

x

8

x

2

-

-

c)
[image: image796.wmf]20

x

12

x

2

+

+

d)
[image: image797.wmf]20

x

8

x

2

-

+

e)
[image: image798.wmf]12

x

20

x

2

-

+

54. Al resolver
[image: image799.wmf](

)

(

)

4

x

3

x

+

-

 se obtiene:

a)
[image: image800.wmf]12

x

x

2

+

-

b)
[image: image801.wmf]1

x

12

x

2

+

-

c)
[image: image802.wmf]1

x

7

x

2

-

+

d)
[image: image803.wmf]1

x

7

x

2

+

-

e)
[image: image804.wmf]12

x

x

2

-

+

55. Al resolver
[image: image805.wmf](

)

(

)

4

x

6

x

+

+

 se obtiene:

a)
[image: image806.wmf]24

x

2

x

2

+

-

b)
[image: image807.wmf]24

x

10

x

2

+

-

c)
[image: image808.wmf]10

x

24

x

2

-

+

d)
[image: image809.wmf]24

x

10

x

2

+

+

e)
[image: image810.wmf]10

x

24

x

2

+

+

56. Al desarrollar
[image: image811.wmf](

)

3

6

x

-

 se obtiene:

a)
[image: image812.wmf]216

x

108

x

18

x

2

3

-

+

-

b)
[image: image813.wmf]216

x

3

-

c)
[image: image814.wmf]216

x

108

x

18

x

2

3

+

-

+

d)
[image: image815.wmf]216

x

3

+

e)
[image: image816.wmf]216

x

108

x

18

x

2

3

-

-

-

57. El equivalente a
[image: image817.wmf](

)

3

2

2

y

y

x

-

 es:

a)
[image: image818.wmf]6

5

2

4

4

3

6

y

y

x

3

y

x

3

y

x

-

-

+

b)
[image: image819.wmf]6

5

2

4

4

3

6

y

y

x

3

y

x

3

y

x

+

+

-

c)
[image: image820.wmf]6

5

2

4

4

3

6

y

y

x

3

y

x

3

y

x

-

+

-

d)
[image: image821.wmf]6

5

2

4

4

3

6

y

y

x

3

y

x

3

y

x

-

-

-

e)
[image: image822.wmf]6

5

2

4

4

3

6

y

y

x

3

y

x

3

y

x

+

+

+

58. Al desarrollar
[image: image823.wmf](

)

3

2

x

3

+

 se obtiene:

a)
[image: image824.wmf]8

x

36

x

54

x

27

2

3

+

+

-

b)
[image: image825.wmf]4

x

36

x

54

x

27

2

3

+

+

+

c)
[image: image826.wmf]8

x

36

x

54

x

9

2

3

+

+

+

d)
[image: image827.wmf]8

x

36

x

54

x

27

2

3

+

+

+

e)
[image: image828.wmf]8

x

36

x

12

x

27

2

3

+

+

+

59. Al resolver
[image: image829.wmf](

)

3

3

ab

-

 se obtiene:

a)
[image: image830.wmf]27

ab

27

b

a

9

b

a

2

2

3

3

-

+

+

b)
[image: image831.wmf]27

ab

27

b

a

9

b

a

2

2

3

3

-

+

-

c)
[image: image832.wmf]27

ab

27

b

a

9

b

a

2

2

3

3

-

-

-

d)
[image: image833.wmf]9

ab

27

b

a

9

b

a

2

2

3

3

-

+

-

e)
[image: image834.wmf]27

b

a

3

3

-

60. Al obtener el área de un cuadrado que mide por lado
[image: image835.wmf](

)

6

x

-

 resulta:

a)
[image: image836.wmf]36

x

6

x

2

-

-

b)
[image: image837.wmf]36

x

12

x

2

-

-

c)
[image: image838.wmf]36

x

6

x

2

+

-

d)
[image: image839.wmf]36

x

12

x

2

+

-

e)
[image: image840.wmf]36

x

6

x

2

-

+

61. Al obtener el área de un rombo cuya diagonal mayor es
[image: image841.wmf](

)

6

x

+

 y su diagonal menor es
[image: image842.wmf](

)

6

x

-

 resulta:

a)
[image: image843.wmf]18

2

x

2

-

b)
[image: image844.wmf]36

2

x

2

-

c)
[image: image845.wmf]18

2

x

2

+

d)
[image: image846.wmf]36

2

x

2

+

e)
[image: image847.wmf]2

18

x

2

-

62. Al obtener el área de un rectángulo cuyo base mide
[image: image848.wmf](

)

7

x

+

 y su altura es de
[image: image849.wmf](

)

3

x

-

resulta:

a)
[image: image850.wmf]21

x

4

x

2

-

+

b)
[image: image851.wmf]21

x

4

x

2

+

+

c)
[image: image852.wmf]21

x

4

x

2

+

+

d)
[image: image853.wmf]21

x

4

x

2

-

-

e)
[image: image854.wmf]4

x

21

x

2

+

-

63. Al relacionar las siguientes columnas el resultado es:

	a)
[image: image855.wmf](

)

2

y

3

x

2

-

	I)
[image: image856.wmf]27

x

27

x

9

x

2

3

+

+

+

	b)
[image: image857.wmf](

)

3

3

x

+

	II)
[image: image858.wmf]24

x

20

x

4

2

+

-

	c)
[image: image859.wmf](

)

(

)

8

x

8

x

+

-

	III)
[image: image860.wmf]64

x

2

-

	d)
[image: image861.wmf](

)

(

)

6

x

2

4

x

2

-

-

	IV)
[image: image862.wmf]2

2

y

9

xy

12

x

4

+

-

	a) a-IV, b-II, c-III, d-I
	b) a-IV,b-I, c-II,d-III
	c) a-IV,b-I,c-III,d-II
	d) a-I,b-IV,c-III,d-II
	e) a-III,b-IV,c-I,d-II

64. Al factorizar
[image: image863.wmf]5

3

4

3

4

5

p

m

n

30

p

m

n

18

+

 se obtiene:

a)
[image: image864.wmf](

)

p

5

3

p

m

n

6

3

4

5

+

b)
[image: image865.wmf](

)

2

2

3

3

4

2

p

n

5

n

3

p

m

n

6

+

c)
[image: image866.wmf](

)

p

5

m

n

3

p

nm

6

2

4

2

2

+

d)
[image: image867.wmf](

)

3

2

3

2

3

p

nm

5

m

n

3

mp

n

6

+

e)
[image: image868.wmf](

)

2

3

3

4

p

5

nm

3

p

m

n

6

+

65. Al factorizar
[image: image869.wmf]30

x

x

2

-

+

 se obtiene:

a)
[image: image870.wmf](

)

(

)

5

x

6

x

+

-

b)
[image: image871.wmf](

)

(

)

2

x

15

x

-

+

c)
[image: image872.wmf](

)

(

)

5

x

6

x

-

+

d)
[image: image873.wmf](

)

(

)

15

x

2

x

-

+

e)
[image: image874.wmf](

)

(

)

10

x

3

x

-

+

66. Al factorizar
[image: image875.wmf]9

x

6

x

2

+

-

 se obtiene:

a)
[image: image876.wmf](

)

(

)

1

x

9

x

+

-

b)
[image: image877.wmf](

)

(

)

3

x

3

x

-

-

c)
[image: image878.wmf](

)

(

)

1

x

9

x

+

+

d)
[image: image879.wmf](

)

(

)

3

x

3

x

-

+

e)
[image: image880.wmf](

)

(

)

3

x

3

x

+

+

67. Un equivalente de
[image: image881.wmf]12

x

x

2

-

+

 es:

a)
[image: image882.wmf](

)

(

)

2

x

6

x

+

-

b)
[image: image883.wmf](

)

(

)

1

x

12

x

-

-

c)
[image: image884.wmf](

)

(

)

4

x

3

x

-

+

d)
[image: image885.wmf](

)

(

)

4

x

3

x

+

-

e)
[image: image886.wmf](

)

(

)

2

x

6

x

-

+

68. Al relacionar las siguientes columnas el resultado es:

	a)
[image: image887.wmf]36

x

5

x

2

-

-

	I)
[image: image888.wmf](

)

(

)

4

x

9

x

+

-

	b)
[image: image889.wmf]2

x

5

x

3

2

-

-

	II)
[image: image890.wmf](

)

(

)

3

x

2

3

x

2

2

2

+

-

	c)
[image: image891.wmf]8

x

3

-

	III)
[image: image892.wmf](

)

(

)

1

x

3

2

x

+

-

	d)
[image: image893.wmf]9

x

4

4

-

	IV)
[image: image894.wmf](

)

(

)

4

x

2

x

2

x

2

+

+

-

	a) a-I,b-III,c-IV,d-II
	b) a-I,b-III,c-II,d-IV
	c) a-III, b-I,c-IV,d-II
	d) a-I,b-II,c-IV,d-III
	e) a-II,b-I,c-IV,d-III

69. Al simplificar
[image: image895.wmf]8

x

6

x

4

x

2

+

+

+

 se obtiene:
	a)
[image: image896.wmf]2

x

+

	b)
[image: image897.wmf](

)

(

)

2

x

2

x

+

-

	c)
[image: image898.wmf]4

x

1

+

	d)
[image: image899.wmf]2

x

1

-

	e)
[image: image900.wmf]2

x

1

+

70. Al simplificar
[image: image901.wmf]3

x

4

x

2

x

x

2

2

+

-

-

+

 se obtiene:

a)
[image: image902.wmf]3

x

2

x

-

+

b)
[image: image903.wmf]3

x

2

x

+

-

c)
[image: image904.wmf]3

x

1

x

-

-

d)
[image: image905.wmf]1

x

2

x

-

+

e)
[image: image906.wmf]2

x

3

x

+

-

71. Al simplificar
[image: image907.wmf]2

2

3

3

xy

y

x

xy

y

x

-

-

 se obtiene:

a)
[image: image908.wmf]y

x

1

+

b)
[image: image909.wmf]x

y

x

2

-

c)
[image: image910.wmf]y

x

-

d)
[image: image911.wmf]2

2

y

x

y

x

-

-

e)
[image: image912.wmf]y

x

+

72. Al simplificar
[image: image913.wmf]y

16

x

16

y

8

x

8

-

-

 se obtiene:

a)
[image: image914.wmf]2

1

b)
[image: image915.wmf]x

y

x

-

c)
[image: image916.wmf]2

d)
[image: image917.wmf]y

x

-

e)
[image: image918.wmf]y

x

+

73. Al simplificar
[image: image919.wmf]y

x

4

xy

2

xy

3

x

6

2

2

2

-

-

 se obtiene:

a)
[image: image920.wmf]y

2

3

-

b)
[image: image921.wmf]3

y

2

c)
[image: image922.wmf]3

y

2

-

d)
[image: image923.wmf]y

2

x

3

-

e)
[image: image924.wmf]y

2

3

74. El resultado de sumar
[image: image925.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

y

x

2

x

y

y

x

2

y

5

x

5

y

x

2

y

x

2

 es:

a)
[image: image926.wmf]y

x

1

+

b)
[image: image927.wmf]3

c)
[image: image928.wmf]3

1

d)
[image: image929.wmf]1

x

3

-

e)
[image: image930.wmf]y

x

1

-

75. Al multiplicar
[image: image931.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

6

1

x

3

x

3

9

2

 se obtiene:

a)
[image: image932.wmf]1

x

2

+

b)
[image: image933.wmf]1

x

+

c)
[image: image934.wmf]3

1

x

+

d)
[image: image935.wmf]1

x

2

-

e)
[image: image936.wmf]2

1

x

-

76. Al multiplicar
[image: image937.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

-

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

4

x

9

x

9

1

x

x

6

1

x

4

x

4

3

x

10

x

8

2

2

2

2

 se obtiene:

a)
[image: image938.wmf]4

x

3

3

x

4

+

-

b)
[image: image939.wmf]4

x

3

x

+

+

c)
[image: image940.wmf]4

x

3

3

x

4

+

+

d)
[image: image941.wmf]4

x

3

3

x

4

-

-

e)
[image: image942.wmf]3

x

4

4

x

3

+

+

77. Al multiplicar
[image: image943.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

+

5

x

4

x

3

x

2

x

6

x

5

x

6

x

x

2

2

2

2

 se obtiene:

a)
[image: image944.wmf]3

x

5

x

+

-

b)
[image: image945.wmf]5

x

3

x

-

+

c)
[image: image946.wmf]3

x

5

x

-

+

d)
[image: image947.wmf]5

x

3

x

-

-

e)
[image: image948.wmf]5

x

3

x

+

+

78. El resultado de sumar
[image: image949.wmf]÷

ø

ö

ç

è

æ

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

3

x

x

9

x

x

6

2

 es:

a)
[image: image950.wmf]3

x

1

+

b)
[image: image951.wmf]x

3

x

-

c)
[image: image952.wmf]3

x

x

+

d)
[image: image953.wmf]3

x

x

-

e)
[image: image954.wmf]3

x

1

-

79. El resultado de sumar
[image: image955.wmf]a

8

1

a

4

a

6

2

a

3

-

+

+

 es:

a)
[image: image956.wmf]a

24

1

a

-

b)
[image: image957.wmf]a

24

5

a

24

+

c)
[image: image958.wmf]a

48

1

a

7

+

d)
[image: image959.wmf]a

48

5

a

24

+

e)
[image: image960.wmf]a

48

5

80. Al dividir
[image: image961.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

-

-

+

¸

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

9

x

10

x

27

x

6

x

3

x

2

x

9

x

2

2

2

2

 se obtiene:

a)
[image: image962.wmf]9

x

x

+

b)
[image: image963.wmf]9

x

9

x

+

-

c)
[image: image964.wmf]9

x

9

x

-

+

d)
[image: image965.wmf]9

x

9

-

e)
[image: image966.wmf]9

x

x

-

81. El resultado de
[image: image967.wmf]24

x

5

x

24

x

11

x

27

x

6

x

18

x

7

x

2

2

2

2

-

+

+

+

¸

-

+

-

+

 es:

a)
[image: image968.wmf]2

x

3

x

-

+

b)
[image: image969.wmf]3

x

2

x

+

-

c)
[image: image970.wmf]3

x

2

x

+

+

d)
[image: image971.wmf]3

x

2

x

-

+

e)
[image: image972.wmf]2

x

3

x

+

-

82. Al resolver
[image: image973.wmf]1

x

6

x

8

5

x

8

x

4

1

x

x

12

1

x

5

x

6

2

2

2

2

+

+

-

-

¸

-

-

+

-

 se obtiene:

a)
[image: image974.wmf]1

x

2

5

x

2

-

-

b)
[image: image975.wmf]1

x

2

5

x

2

-

+

c)
[image: image976.wmf]5

x

2

1

x

2

-

+

d)
[image: image977.wmf]5

x

2

1

x

2

+

+

e)
[image: image978.wmf]5

x

2

1

x

2

-

-

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

Definición.- Es una igualdad entre dos expresiones algebraicas llamados miembros, donde la incógnita debe tener exponente uno y el objetivo es encontrar su valor, por lo que se deben tener las siguientes consideraciones:

1er. miembro = 2do. miembro

 Operaciones Opuestas:

Regla:

[image: image1693.wmf]2

und

36

Suma

[image: image979.wmf]Û

Resta

Multiplicación

[image: image980.wmf]Û

División

 Potencia

[image: image981.wmf]Û

Raíz

Ejem:

[image: image982.wmf]26

x

15

x

8

x

6

-

-

=

-

 Comprobación

[image: image983.wmf]26

x

15

x

2

-

-

=

-

[image: image984.wmf](

)

(

)

(

)

26

2

15

2

8

2

6

-

-

-

=

-

-

-

[image: image985.wmf]26

x

15

x

2

-

=

+

-

[image: image986.wmf]26

30

16

12

-

=

+

-

[image: image987.wmf]26

x

13

-

=

[image: image988.wmf]4

4

=

[image: image989.wmf]13

26

x

-

=

[image: image990.wmf]2

x

-

=

\

Ejem:

[image: image991.wmf]20

9

8

x

7

5

x

4

=

-

 Comprobación

[image: image992.wmf]40

20

9

8

x

7

5

x

4

÷

ø

ö

ç

è

æ

=

-

[image: image993.wmf](

)

(

)

20

9

8

6

7

5

6

4

=

-

-

-

[image: image994.wmf]18

x

35

x

32

=

-

[image: image995.wmf]20

9

4

21

5

24

=

+

-

[image: image996.wmf]18

x

3

=

-

[image: image997.wmf]20

9

20

105

96

=

+

-

[image: image998.wmf]3

18

x

-

=

[image: image999.wmf]20

9

20

9

=

[image: image1000.wmf]6

x

-

=

\

3.2 Desigualdades de primer grado con una incógnita

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

Signos de Desigualdad y Gráfica

	< menor que
 no incluye a ()
	
[image: image1001]

	> mayor que
 no incluye a ()
	
[image: image1002]

	
[image: image1003.wmf]£

 menor igual que
 incluye a
[image: image1004.wmf][

]

	
[image: image1005]

	
[image: image1006.wmf]³

 mayor igual que
 incluye a
[image: image1007.wmf][

]

	
[image: image1008]

Ejem:

[image: image1009.wmf]x

4

7

5

x

3

+

<

+

 Comprobación

[image: image1010.wmf]5

7

x

4

x

3

-

<

-

[image: image1011.wmf](

)

(

)

2

4

7

5

2

3

-

+

=

+

-

[image: image1012.wmf]2

x

<

-

[image: image1013.wmf]8

7

5

6

-

=

+

-

[image: image1014.wmf]2

x

-

>

\

[image: image1015.wmf]1

1

-

=

-

[image: image1694.wmf]2

und

48

[image: image1016]
Ejem:

[image: image1017.wmf]x

x

7

x

6

15

x

13

-

³

-

-

 Comprobación

[image: image1018.wmf]x

6

15

x

7

³

-

[image: image1019.wmf](

)

(

)

(

)

15

15

7

15

6

15

15

13

-

=

-

-

[image: image1020.wmf]15

x

6

x

7

³

-

[image: image1021.wmf]15

105

90

15

195

-

=

-

-

[image: image1022.wmf]15

x

³

\

[image: image1023.wmf]90

90

=

[image: image1695.wmf]3

3

[image: image1024]
3.3 Sistema de Ecuaciones (2 ecuaciones con 2 incógnitas)

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

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

Ejem:

[image: image1025.wmf]5

y

x

=

-

(

 Sustituyendo
[image: image1026.wmf]3

x

=

, en (
[image: image1696.wmf]2

3

[image: image1027.wmf]5

y

2

x

3

=

+

(

[image: image1028.wmf]5

y

3

=

-

[image: image1029.wmf](

)

5

y

x

2

=

-

[image: image1030.wmf]3

5

y

-

=

-

[image: image1697.wmf]3

2

[image: image1031.wmf]5

y

2

x

3

=

+

[image: image1032.wmf]2

y

-

=

\

[image: image1033.wmf]10

y

2

x

2

=

-

[image: image1034.wmf]5

y

2

x

3

=

+

 Comprobación en (
[image: image1698.wmf]3

[image: image1035.wmf]15

x

5

=

[image: image1036.wmf](

)

(

)

5

2

2

3

3

=

-

+

[image: image1037.wmf]5

15

x

=

[image: image1038.wmf]5

4

9

=

-

[image: image1039.wmf]3

x

=

\

[image: image1040.wmf]5

5

=

Ejem:

[image: image1041.wmf]2

y

2

x

5

=

+

(

 Sustituyendo
[image: image1042.wmf]2

x

=

, en (
[image: image1699.wmf]5

4

[image: image1043.wmf]4

y

3

x

4

-

=

+

(

[image: image1044.wmf](

)

2

y

2

2

5

=

+

[image: image1045.wmf](

)

2

y

2

x

5

3

=

+

-

[image: image1046.wmf]2

y

2

10

=

+

[image: image1700.wmf]10

[image: image1047.wmf](

)

4

y

3

x

4

2

-

=

+

[image: image1048.wmf]10

2

y

2

-

=

[image: image1049.wmf]6

y

6

x

15

-

=

-

-

[image: image1050.wmf]2

8

y

-

=

[image: image1051.wmf]8

y

6

x

8

-

=

+

[image: image1052.wmf]4

y

-

=

\

[image: image1701.wmf]12

[image: image1053.wmf]14

x

7

-

=

-

 Comprobación en (

[image: image1054.wmf]7

14

x

-

-

=

[image: image1055.wmf](

)

(

)

4

4

3

2

4

-

=

-

+

[image: image1056.wmf]2

x

=

\

[image: image1057.wmf]4

12

8

-

=

-

[image: image1058.wmf]4

4

-

=

-

Método por Determinantes (Regla de Kramer)

Dado el sistema de ecuaciones:
[image: image1059.wmf]ï

î

ï

í

ì

=

+

=

+

1

2

2

1

1

1

c

y

b

x

a

c

y

b

x

a

y sus determinantes son:
[image: image1060.wmf]2

2

1

1

2

2

1

1

b

a

b

a

b

c

b

c

x

x

=

D

D

=

[image: image1061.wmf]2

2

1

1

2

2

1

1

b

a

b

a

c

a

c

a

y

y

=

D

D

=

donde:

[image: image1062.wmf]D

= determinante del sistema

[image: image1063.wmf]y

y

x

D

D

= determinantes en “x” y “y”

Ejem:

[image: image1064.wmf]î

í

ì

-

=

+

=

-

25

y

8

x

3

4

y

5

x

2

[image: image1065.wmf](

)

(

)

(

)

(

)

(

)

3

31

93

15

16

125

32

5

3

8

2

25

5

8

4

8

3

5

2

8

25

5

4

x

-

=

-

=

+

-

=

-

-

-

-

-

=

-

-

-

=

[image: image1066.wmf](

)

(

)

(

)

(

)

(

)

2

31

62

15

16

12

50

5

3

8

2

3

4

25

2

8

3

5

2

25

3

4

2

y

-

=

-

=

+

-

-

=

-

-

-

-

=

-

-

=

Ejem:

[image: image1067.wmf]î

í

ì

-

=

-

=

+

16

y

3

x

31

y

7

x

4

[image: image1068.wmf](

)

(

)

(

)

(

)

(

)

1

19

19

7

12

112

93

7

1

3

4

7

16

3

31

3

1

7

4

3

16

7

31

x

-

=

-

=

-

-

+

-

=

-

-

-

-

-

=

-

-

-

=

[image: image1069.wmf](

)

(

)

(

)

(

)

(

)

5

19

95

7

12

31

64

7

1

3

4

1

31

16

4

3

1

7

4

16

1

31

4

y

=

-

-

=

-

-

-

-

=

-

-

-

-

=

-

-

=

Problemas de Aplicación

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

1. Leer el problema

2. Definir las incógnitas principales de forma precisa

3. Traducción matemática del problema

4. Resolución del problema matemático

5. Interpretar las soluciones

6. Contrastar la adecuación de esas soluciones

Ejem: En un zoológico hay aves (de dos patas) y tigres (de 4 patas). Si el zoológico contiene 60 cabezas y 200 patas, ¿cuántas aves y cuántos tigres viven en él?
Traducción matemática
:
[image: image1070.wmf]î

í

ì

=

+

=

+

patas

200

t

4

a

2

cabezas

60

t

a

Solución:
[image: image1071.wmf]î

í

ì

=

=

tigres

40

t

aves

20

a

Ejem: Pedro compró 2 camisas y 3 pantalones por $850, y Francisco compró 3 camisas y 4 pantalones por $1200, ¿cuál es el precio de una camisa y el de un pantalón?
Traducción matemática
:
[image: image1072.wmf]î

í

ì

=

+

=

+

Francisco

1200

p

4

c

3

Pedro

850

p

3

c

2

Solución:
[image: image1073.wmf]î

í

ì

=

=

pantalón

150

$

p

camisa

200

$

c

3.4 Sistema de Ecuaciones (3 ecuaciones con 3 incógnitas)

Definición.- Es el llamado “Sistema de 3 ecuaciones de 1er grado con 3 incógnitas”, en que el objetivo es encontrar los valores de éstas 3 variables. Los métodos para su solución, son: “Reducción” (Suma y Resta) y “Determinantes” (Regla de Kramer):
Método por Determinantes (Regla de Kramer)

Dado el sistema de ecuaciones:
[image: image1074.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

3

3

3

3

2

2

2

2

1

1

1

1

d

z

c

y

b

x

a

d

z

c

y

b

x

a

d

z

c

y

b

x

a

Realizar los pasos siguientes:

1. Se escribe el determinante de tres por tres.

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

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

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

5. Los productos de los números que están en las diagonales trazadas de izquierda a derecha se escriben con su propio signo y los de derecha a izquierda con el signo cambiado.

Determinantes:
[image: image1075.wmf]2

1

3

2

1

2

1

3

2

1

2

1

3

2

1

2

1

3

2

1

2

2

1

3

2

1

1

3

2

1

c

c

c

c

c

b

b

b

b

b

a

a

a

a

a

c

c

c

c

c

b

d

b

b

b

b

d

d

d

d

x

x

=

D

D

=

[image: image1076.wmf]2

1

3

2

1

2

1

3

2

1

2

1

3

2

1

2

1

3

2

1

2

2

1

3

2

1

1

3

2

1

c

c

c

c

c

b

b

b

b

b

a

a

a

a

a

c

c

c

c

c

d

a

d

d

d

d

a

a

a

a

y

y

=

D

D

=

[image: image1077.wmf]2

1

3

2

1

2

1

3

2

1

2

1

3

2

1

2

1

3

2

1

2

2

1

3

2

1

1

3

2

1

c

c

c

c

c

b

b

b

b

b

a

a

a

a

a

d

d

d

d

d

b

a

b

b

b

b

a

a

a

a

z

z

=

D

D

=

Donde:

[image: image1078.wmf]D

= determinante del sistema

[image: image1079.wmf]z

y

y

,

x

D

D

D

= determinantes en “x” , “y” y “z”

Ejem:

[image: image1080.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

-

=

-

-

13

z

3

y

x

11

z

y

2

x

2

4

z

4

y

x

[image: image1081.wmf]6

x

10

60

6

1

8

1

8

6

33

4

104

13

44

24

1

4

3

1

4

2

1

1

2

1

2

1

1

2

1

1

4

3

1

4

2

11

1

1

2

1

4

13

11

4

x

x

=

\

=

+

-

-

-

+

+

+

+

-

-

-

=

-

-

-

-

-

-

-

-

=

D

D

=

[image: image1082.wmf]2

y

10

20

6

1

8

1

8

6

24

13

44

4

104

33

1

4

3

1

4

2

1

1

2

1

2

1

1

2

1

1

4

3

1

4

11

2

4

13

11

4

1

1

2

1

y

y

-

=

\

-

=

+

-

-

-

+

+

-

+

-

-

=

-

-

-

-

-

-

=

D

D

=

[image: image1083.wmf]3

z

10

30

6

1

8

1

8

6

26

11

8

11

8

26

1

4

3

1

4

2

1

1

2

1

2

1

1

2

1

11

4

13

11

4

2

2

1

1

2

1

1

1

2

1

z

z

=

\

=

+

-

-

-

+

+

-

+

-

-

=

-

-

-

-

-

-

=

D

D

=

3.5 Ecuaciones de 2do grado con una incógnita

Clasificación

[image: image1084.wmf]ï

ï

î

ï

ï

í

ì

ï

î

ï

í

ì

=

+

=

+

=

+

+

0

c

ax

:

Puras

0

bx

ax

:

Mixtas

s

Incompleta

0

c

bx

ax

:

Completas

grado

do

2

de

Ecuaciones

2

2

2

Métodos de solución

Completas: forma ax2 + bx + c = 0

Es cuando, la ecuación está compuesta por un trinomio, donde existen los valores de “a, b y c” , y para encontrar sus dos raíces ó soluciones, se utilizan los métodos siguientes:

Factorización: Forma x2+bx+c = 0 ó ax2+bx+c = 0, obteniendo:
[image: image1085.wmf]2

1

x

y

x

o

Ecuación de 2do. grado:
[image: image1086.wmf]a

2

ac

4

b

b

x

2

-

±

-

=

, obteniendo:
[image: image1087.wmf]2

1

x

y

x

Ejem:

[image: image1088.wmf]0

12

x

x

2

=

-

-

[image: image1089.wmf](

)

(

)

(

)

(

)

(

)

1

2

12

1

4

1

1

x

2

-

-

-

±

-

-

=

[image: image1090.wmf](

)

(

)

0

3

x

4

x

=

+

-

ó

[image: image1091.wmf]2

48

1

1

x

+

±

=

[image: image1092.wmf]3

x

y

4

x

2

1

-

=

=

\

[image: image1093.wmf]î

í

ì

-

=

=

Þ

±

=

3

x

4

x

2

7

1

x

2

1

Ejem:

[image: image1094.wmf]0

1

x

4

x

4

2

=

+

+

[image: image1095.wmf](

)

(

)

(

)

(

)

(

)

4

2

1

4

4

4

4

x

2

-

+

±

+

-

=

[image: image1702.wmf]12

[image: image1703.wmf]8

[image: image1096.wmf]x

2

1

x

2

+

=

+

[image: image1097.wmf]8

16

16

4

x

-

±

-

=

[image: image1704.wmf]13

[image: image1098.wmf]x

2

1

x

2

+

=

+

ó

[image: image1099.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

=

Þ

±

-

=

2

1

x

2

1

x

8

0

4

x

2

1

[image: image1100.wmf]x

4

+

[image: image1101.wmf](

)

(

)

0

1

x

2

1

x

2

=

+

+

[image: image1102.wmf]2

1

x

y

2

1

x

2

1

-

=

-

=

\

Incompletas mixtas: forma ax2 + bx = 0

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

Ejem:

[image: image1103.wmf]0

x

7

x

2

=

+

Ejem:

[image: image1104.wmf]0

x

4

x

2

2

=

-

[image: image1105.wmf](

)

0

7

x

x

=

+

[image: image1106.wmf](

)

0

2

x

x

2

=

-

[image: image1107.wmf]7

x

y

0

x

2

1

-

=

=

\

[image: image1108.wmf]2

x

y

0

x

2

1

=

=

\

Incompletas puras: forma ax2 + c = 0

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

Ejem:

[image: image1109.wmf]0

3

x

2

=

-

Ejem:

[image: image1110.wmf]0

16

x

4

2

=

-

[image: image1111.wmf]3

x

2

=

[image: image1112.wmf]16

x

4

2

=

[image: image1113.wmf]3

x

±

=

[image: image1114.wmf]4

x

4

16

x

2

±

=

Þ

=

[image: image1115.wmf]3

x

y

3

x

2

1

-

=

=

\

[image: image1116.wmf]2

x

y

2

x

2

1

-

=

=

\

Reactivos Unidad 3:

1. ¿Cuál es el valor de “x” que satisface la ecuación
[image: image1117.wmf]12

x

8

6

3

x

3

x

-

-

=

-

+

 ?

a)
[image: image1118.wmf]4

1

-

b)
[image: image1119.wmf]4

c)
[image: image1120.wmf]4

-

d)
[image: image1121.wmf]1

e)
[image: image1122.wmf]4

1

2. ¿Cuál es el valor de “x” que satisface la ecuación
[image: image1123.wmf]7

x

6

5

x

8

+

=

-

 ?

a)
[image: image1124.wmf]6

-

b)
[image: image1125.wmf]6

1

c)
[image: image1126.wmf]6

1

-

d)
[image: image1127.wmf]3

e)
[image: image1128.wmf]6

3. Al resolver la ecuación
[image: image1129.wmf]4

x

7

10

3

x

x

2

-

+

=

-

-

 , se obtiene:

a)
[image: image1130.wmf]2

-

b)
[image: image1131.wmf]3

2

c)
[image: image1132.wmf]2

3

-

d)
[image: image1133.wmf]3

2

-

e)
[image: image1134.wmf]2

3

4. Al resolver la ecuación
[image: image1135.wmf](

)

(

)

3

x

5

2

1

x

2

3

=

-

-

-

 , se obtiene:

a)
[image: image1136.wmf]2

b)
[image: image1137.wmf]3

1

c)
[image: image1138.wmf]2

1

d)
[image: image1139.wmf]2

1

-

e)
[image: image1140.wmf]2

-

5. Al resolver la ecuación
[image: image1141.wmf](

)

(

)

3

x

2

4

6

1

x

3

x

+

-

=

-

+

 , se obtiene:

a)
[image: image1142.wmf]4

b)
[image: image1143.wmf]4

1

c)
[image: image1144.wmf]2

d)
[image: image1145.wmf]4

1

-

e)
[image: image1146.wmf]4

-

6. El valor de “x” que cumple con la igualdad
[image: image1147.wmf]4

1

x

6

1

x

3

5

+

=

-

 es:

a)
[image: image1148.wmf]12

5

-

b)
[image: image1149.wmf]8

5

-

c)
[image: image1150.wmf]8

3

-

d)
[image: image1151.wmf]8

5

e)
[image: image1152.wmf]12

5

7. El valor de “x” que cumple con la igualdad
[image: image1153.wmf]2

3

2

x

8

x

3

-

=

-

 es:

a)
[image: image1154.wmf]12

-

b)
[image: image1155.wmf]8

3

-

c)
[image: image1156.wmf]12

1

-

d)
[image: image1157.wmf]8

3

e)
[image: image1158.wmf]12

8. Al resolver la ecuación
[image: image1159.wmf]2

3

1

x

2

4

5

x

3

=

-

-

+

 se obtiene:

a)
[image: image1160.wmf]5

x

=

b)
[image: image1161.wmf]5

2

x

-

=

c)
[image: image1162.wmf]5

x

-

=

d)
[image: image1163.wmf]5

2

x

=

e)
[image: image1164.wmf]12

1

9. Al resolver la ecuación
[image: image1165.wmf]3

8

x

3

9

2

x

-

=

-

+

 se obtiene:

a)
[image: image1166.wmf]2

x

=

b)
[image: image1167.wmf]2

3

x

-

=

c)
[image: image1168.wmf]2

1

x

=

d)
[image: image1169.wmf]2

x

-

=

e)
[image: image1170.wmf]2

1

-

10. Al resolver la ecuación
[image: image1171.wmf]4

2

x

3

4

6

3

x

-

=

-

+

 se obtiene:

a)
[image: image1172.wmf]4

1

x

=

b)
[image: image1173.wmf]6

1

x

-

=

c)
[image: image1174.wmf]4

x

=

d)
[image: image1175.wmf]4

x

-

=

e)
[image: image1176.wmf]4

1

-

11. De la ecuación
[image: image1177.wmf]1

2

x

3

9

=

-

 el valor de “x” que satisface es:

a)
[image: image1178.wmf]2

1

b)
[image: image1179.wmf]3

11

-

c)
[image: image1180.wmf]11

3

d)
[image: image1181.wmf]3

11

e)
[image: image1182.wmf]11

3

-

12. De la ecuación
[image: image1183.wmf]x

3

5

4

x

2

=

-

 el valor de “x” que satisface es:

a)
[image: image1184.wmf]5

3

-

b)
[image: image1185.wmf]4

5

-

c)
[image: image1186.wmf]4

3

d)
[image: image1187.wmf]4

5

e)
[image: image1188.wmf]4

3

-

13. Al resolver la siguiente ecuación
[image: image1189.wmf]2

5

x

5

4

5

7

x

2

3

-

=

-

 se obtiene:

a)
[image: image1190.wmf]5

1

-

b)
[image: image1191.wmf]11

7

-

c)
[image: image1192.wmf]11

7

d)
[image: image1193.wmf]7

e)
[image: image1194.wmf]11

-

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

a)
[image: image1195.wmf]93

y

90

-

-

b)
[image: image1196.wmf]92

y

91

-

-

c)
[image: image1197.wmf]93

y

90

d)
[image: image1198.wmf]92

y

91

-

e)
[image: image1199.wmf]92

y

91

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

a)
[image: image1200.wmf]17

y

11

b)
[image: image1201.wmf]11

y

9

c)
[image: image1202.wmf]13

y

11

d)
[image: image1203.wmf]15

y

11

e)
[image: image1204.wmf]15

y

13

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

a)
[image: image1205.wmf]46

x

3

2

2

x

2

3

-

=

÷

ø

ö

ç

è

æ

b)
[image: image1206.wmf]46

x

3

2

2

x

x

3

+

=

÷

ø

ö

ç

è

æ

+

c)
[image: image1207.wmf]46

x

3

2

x

x

3

2

+

=

÷

ø

ö

ç

è

æ

+

d)
[image: image1208.wmf]46

x

3

2

2

x

x

3

-

=

÷

ø

ö

ç

è

æ

+

e)
[image: image1209.wmf]46

x

3

2

2

x

2

3

+

=

÷

ø

ö

ç

è

æ

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

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

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

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

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

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

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

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

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

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

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

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

e) 62,62 y 62

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

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

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

a)
[image: image1210.wmf]25

y

15

b)
[image: image1211.wmf]21

y

17

c)
[image: image1212.wmf]22

y

16

d)
[image: image1213.wmf]11

y

24

 e)
[image: image1214.wmf]16

y

25

25. ¿Cuáles son las raíces de
[image: image1215.wmf]0

12

x

x

2

=

-

-

 ?

a)
[image: image1216.wmf]4

y

3

-

-

b)
[image: image1217.wmf]4

y

3

c)
[image: image1218.wmf]4

1

y

3

-

d)
[image: image1219.wmf]4

y

3

-

 e)
[image: image1220.wmf]4

y

3

-

26. Al resolver la ecuación
[image: image1221.wmf]12

x

x

6

2

=

+

 se obtiene:

a)
[image: image1222.wmf]3

4

y

2

3

-

-

b)
[image: image1223.wmf]4

y

3

-

-

c)
[image: image1224.wmf]3

4

y

2

3

-

d)
[image: image1225.wmf]3

2

y

4

3

-

 e)
[image: image1226.wmf]3

2

y

4

3

-

27. Al resolver la ecuación
[image: image1227.wmf]2

x

3

x

2

2

=

+

 se obtiene:

a)
[image: image1228.wmf]2

y

2

1

-

-

b)
[image: image1229.wmf]2

y

2

-

c)
[image: image1230.wmf]2

1

y

2

1

-

d)
[image: image1231.wmf]2

1

y

2

-

 e)
[image: image1232.wmf]2

y

2

1

-

28. El conjunto solución de
[image: image1233.wmf]0

1

x

4

x

4

2

=

+

+

 es:

a)
[image: image1234.wmf]þ

ý

ü

î

í

ì

-

-

2

3

,

2

1

b)
[image: image1235.wmf]þ

ý

ü

î

í

ì

2

1

,

2

1

c)
[image: image1236.wmf]þ

ý

ü

î

í

ì

-

-

2

1

,

2

1

d)
[image: image1237.wmf]þ

ý

ü

î

í

ì

-

2

1

,

2

3

 e)
[image: image1238.wmf]þ

ý

ü

î

í

ì

-

2

1

,

2

3

29. El conjunto solución de
[image: image1239.wmf]0

5

x

2

=

-

 es:

a)
[image: image1240.wmf]{

}

5

,

5

-

b)
[image: image1241.wmf]{

}

5

,

5

-

c)
[image: image1242.wmf]þ

ý

ü

î

í

ì

-

5

1

,

5

1

d)
[image: image1243.wmf]{

}

10

,

10

-

 e)
[image: image1244.wmf]{

}

5

.

2

,

5

.

2

-

30. El conjunto solución de
[image: image1245.wmf]0

2

x

3

2

=

-

 es:

a)
[image: image1246.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

2

3

,

2

3

b)
[image: image1247.wmf]{

}

3

,

3

-

c)
[image: image1248.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

3

1

,

3

1

d)
[image: image1249.wmf]{

}

2

,

2

-

e)
[image: image1250.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

3

2

,

3

2

31. El conjunto solución de
[image: image1251.wmf]4

x

5

2

-

=

 es:

a)
[image: image1252.wmf]þ

ý

ü

î

í

ì

-

i

5

2

,

i

5

2

b)
[image: image1253.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

i

5

2

,

i

5

2

c)
[image: image1254.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

i

5

2

,

i

5

2

d)
[image: image1255.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

5

2

,

5

2

e)
[image: image1256.wmf]þ

ý

ü

î

í

ì

-

5

2

,

5

2

32. Al resolver la ecuación
[image: image1257.wmf]0

x

x

2

=

-

 se obtiene:

a)
[image: image1258.wmf]2

y

2

1

-

-

b)
[image: image1259.wmf]1

y

1

-

c)
[image: image1260.wmf]0

y

1

-

d)
[image: image1261.wmf]0

y

2

e)
[image: image1262.wmf]0

y

1

33. Al resolver la ecuación
[image: image1263.wmf]0

x

3

x

2

2

=

-

 se obtiene:

a)
[image: image1264.wmf]0

y

2

3

b)
[image: image1265.wmf]0

y

3

2

-

c)
[image: image1266.wmf]2

3

y

2

3

-

d)
[image: image1267.wmf]0

y

2

3

e)
[image: image1268.wmf]0

y

2

3

-

34. Al resolver la ecuación
[image: image1269.wmf]0

x

x

4

2

=

+

 se obtiene:

a)
[image: image1270.wmf]0

y

4

1

b)
[image: image1271.wmf]0

y

4

-

c)
[image: image1272.wmf]4

1

y

4

1

-

d)
[image: image1273.wmf]0

y

2

e)
[image: image1274.wmf]0

y

4

1

-

35. Al resolver la ecuación
[image: image1275.wmf]0

x

15

x

10

2

=

-

 se obtiene:

a)
[image: image1276.wmf]0

y

2

3

-

b)
[image: image1277.wmf]0

y

3

2

-

c)
[image: image1278.wmf]2

3

y

2

3

-

d)
[image: image1279.wmf]0

y

3

2

e)
[image: image1280.wmf]0

y

2

3

36. ¿Cuál de los siguientes valores cumple con:
[image: image1281.wmf]7

x

-

<

a)
[image: image1282.wmf]2

7

-

b)
[image: image1283.wmf]7

c)
[image: image1284.wmf]7

-

d)
[image: image1285.wmf]7

1

-

e)
[image: image1286.wmf]0

1

-

37. ¿Cuál de los siguientes afirmaciones es verdadera, si
[image: image1287.wmf]90

x

10

<

-

a)
[image: image1288.wmf]9

x

-

<

b)
[image: image1289.wmf]9

x

=

c)
[image: image1290.wmf]9

x

-

>

d)
[image: image1291.wmf]9

x

>

e)
[image: image1292.wmf]9

x

<

38. El conjunto solución de
[image: image1293.wmf]3

x

2

1

x

3

+

£

+

 es:

a)
[image: image1294.wmf]2

x

-

£

b)
[image: image1295.wmf]2

x

£

c)
[image: image1296.wmf]2

x

-

³

d)
[image: image1297.wmf]2

x

³

e)
[image: image1298.wmf]2

x

<

39. El conjunto solución de la desigualdad
[image: image1299.wmf](

)

(

)

(

)

x

3

4

4

x

1

7

5

x

2

3

-

-

³

-

-

-

 es:

a)
[image: image1300.wmf]6

x

-

£

b)
[image: image1301.wmf]6

x

£

c)
[image: image1302.wmf]6

x

-

³

d)
[image: image1303.wmf]6

x

³

e)
[image: image1304.wmf]6

x

>

40. El conjunto solución de la desigualdad
[image: image1305.wmf](

)

(

)

9

3

1

x

4

2

4

x

5

<

-

-

+

 es:

a)
[image: image1306.wmf]2

x

-

<

b)
[image: image1307.wmf]2

x

>

c)
[image: image1308.wmf]2

x

³

d)
[image: image1309.wmf]2

x

-

>

e)
[image: image1310.wmf]2

x

-

>

41. El conjunto solución de la desigualdad
[image: image1311.wmf]14

11

7

x

2

x

2

3

+

>

-

 es:

a)
[image: image1312.wmf]9

10

x

-

<

b)
[image: image1313.wmf]9

10

x

>

c)
[image: image1314.wmf]10

9

x

<

d)
[image: image1315.wmf]10

9

x

-

>

e)
[image: image1316.wmf]9

10

x

<

42. El intervalo que satisface a
[image: image1317.wmf]1

4

x

3

6

5

8

x

7

-

>

-

 es:

a)
[image: image1318.wmf]ú

û

ù

ç

è

æ

¥

-

3

4

,

b)
[image: image1319.wmf]÷

ø

ö

ê

ë

é

¥

-

,

3

4

c)
[image: image1320.wmf]÷

ø

ö

ç

è

æ

-

¥

-

3

4

,

d)
[image: image1321.wmf]÷

ø

ö

ç

è

æ

¥

-

,

3

4

e)
[image: image1322.wmf]ú

û

ù

ç

è

æ

-

¥

-

3

4

,

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

a)
[image: image1323.wmf]250

x

<

b)
[image: image1324.wmf]250

x

>

c)
[image: image1325.wmf]250

x

=

d)
[image: image1326.wmf]250

x

£

e)
[image: image1327.wmf]250

x

³

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

a)
[image: image1328.wmf]500

x

<

b)
[image: image1329.wmf]500

x

>

c)
[image: image1330.wmf]500

x

£

d)
[image: image1331.wmf]500

x

³

e)
[image: image1332.wmf]500

x

-

³

45. El conjunto solución de
[image: image1333.wmf]0

25

x

2

>

-

 es:

a)
[image: image1334.wmf](

)

5

,

5

-

b)
[image: image1335.wmf](

]

[

)

¥

È

-

¥

-

,

5

5

,

c)
[image: image1336.wmf](

)

5

,

-¥

d)
[image: image1337.wmf](

)

(

)

¥

È

-

-¥

,

5

5

,

e)
[image: image1338.wmf][

]

5

,

5

-

46. Los valores de las incógnitas del sistema
[image: image1339.wmf]î

í

ì

=

+

=

-

5

y

4

x

3

7

y

x

2

 son:
a)
[image: image1340.wmf]1

y

,

3

x

-

=

-

=

b)
[image: image1341.wmf]1

y

,

3

x

=

-

=

c)
[image: image1342.wmf]1

y

,

3

x

=

=

d)
[image: image1343.wmf]1

y

,

3

x

-

=

=

e)
[image: image1344.wmf]3

y

,

1

x

-

=

-

=

47. Los valores de las incógnitas del sistema
[image: image1345.wmf]î

í

ì

=

-

=

+

1

y

3

x

5

12

y

2

x

3

 son:
a)
[image: image1346.wmf]3

y

,

2

x

-

=

-

=

b)
[image: image1347.wmf]3

y

,

2

x

=

-

=

c)
[image: image1348.wmf]2

y

,

3

x

=

=

d)
[image: image1349.wmf]3

y

,

2

x

-

=

=

e)
[image: image1350.wmf]3

y

,

2

x

=

=

48. El valor de “x” del sistema de ecuaciones
[image: image1351.wmf]î

í

ì

=

+

=

-

2

y

x

3

6

y

x

 es:
a)
[image: image1352.wmf]4

b)
[image: image1353.wmf]2

c)
[image: image1354.wmf]2

-

d)
[image: image1355.wmf]4

-

e)
[image: image1356.wmf]3

-

49. El valor de “y” del sistema de ecuaciones
[image: image1357.wmf]î

í

ì

-

=

+

=

-

1

y

6

x

2

12

y

9

x

4

 es:
a)
[image: image1358.wmf]3

2

b)
[image: image1359.wmf]3

2

-

c)
[image: image1360.wmf]2

3

-

d)
[image: image1361.wmf]2

-

e)
[image: image1362.wmf]2

3

50. Si x = 2 y y = 3 . La solución del sistema de ecuaciones simultáneas es:
a)
[image: image1363.wmf]î

í

ì

=

-

=

+

2

y

x

5

y

x

b)
[image: image1364.wmf]î

í

ì

=

-

=

+

2

y

x

5

y

x

2

c)
[image: image1365.wmf]î

í

ì

=

-

=

+

3

y

x

7

y

x

2

d)
[image: image1366.wmf]î

í

ì

=

-

=

+

2

y

x

1

y

x

e)
[image: image1367.wmf]î

í

ì

=

-

=

+

1

y

x

2

5

y

x

51. Un perro y su collar han costado $54, y el perro costó 8 veces lo que el collar. ¿Cuánto costó el perro y cuánto el collar?
a) Perro $48 y collar $6

b) Perro $32 y collar $22

 c) Perro $50 y collar $4

d) Perro $46 y collar $8

e) Perro $47 y collar $7

52. La edad de Juan es el doble que la de Pedro, y ambas edades suman 36 años. Hallar ambas edades.
a) Juan 12, Pedro 24

b) Juan 24, Pedro 12

 c) Juan 12, Pedro 12

d) Juan 21, Pedro 15

e) Juan 15, pedro 21

53. El valor de “x” , por medio de determinantes
[image: image1368.wmf]î

í

ì

=

-

=

+

1

y

x

2

2

y

x

 es:
a)
[image: image1369.wmf]1

2

1

1

1

1

1

2

-

-

b)
[image: image1370.wmf]1

2

1

1

1

2

1

1

-

-

c)
[image: image1371.wmf]1

2

1

1

1

1

1

1

-

-

-

d)
[image: image1372.wmf]1

1

1

2

1

2

2

1

-

e)
[image: image1373.wmf]2

1

1

1

1

1

1

2

-

-

54. El valor de “y” , por medio de determinantes
[image: image1374.wmf]î

í

ì

=

-

-

=

-

2

x

6

y

2

1

y

x

3

 es:
a)
[image: image1375.wmf]2

6

1

3

2

2

3

1

-

-

-

b)
[image: image1376.wmf]6

2

1

3

2

6

1

3

-

-

-

-

c)
[image: image1377.wmf]6

2

1

3

2

2

1

3

-

-

-

d)
[image: image1378.wmf]6

6

1

3

6

2

3

1

-

-

-

-

-

e)
[image: image1379.wmf]2

6

1

3

2

6

1

3

-

-

-

-

55. La edad de Jorge es el triple de la edad de Sandra y la de Sandra cinco veces la de Pedro. Sandra tiene 12 años más que Pedro ¿Qué edad tiene cada uno?

a) Jorge 45,Sandra 15, Pedro 3
b) Jorge 25,Sandra 5, Pedro 3 c) Jorge 35,Sandra 25, Pedro 3

d) Jorge 55, Sandra 15, Pedro 3
e) Jorge 5, Sandra 10, Pedro 3

56. En un cine, 10 entradas de adulto y 9 de niño cuestan $5.12 y también 17 de niño y 15 de adulto $8.31. ¿Cuál es el precio de una entrada de un niño y de un adulto?

a) Adulto $35 cts, niño $18cts.
b) Adulto $45 cts, niño $18cts.
c) Adulto $25 cts, niño $28cts.

d) Adulto $15 cts, niño $18cts.
e) Adulto $35 cts, niño $28cts.

57. Un hacendado compro 4 vacas y 7 caballos por $514 y más tarde, a los mismos precios, compro 8 vacas y 9 caballos por $818 ¿Cuál es el costo de una vaca y un caballo.

a) Vaca $42 y caballo $ 55
 b) Vaca $55 y caballo $ 24

c) Vaca $24 y caballo $ 55

d) Vaca $55 y caballo $ 34 e) Vaca $55 y caballo $ 42

58. La suma de dos números es 9 y la suma de sus cuadrados es 53 ¿Cuáles son los números?

a) 7 y 2

b) 9 y 0

c) 5 y 4

d) 7 y 1

e) 6 y 3

59. La solución del sistema
[image: image1380.wmf]ï

î

ï

í

ì

=

-

-

=

-

+

-

=

+

-

3

z

4

y

x

3

9

z

3

y

2

x

8

z

2

y

x

2

 es:

a)
[image: image1381.wmf]2

z

,

1

y

,

2

x

-

=

-

=

-

=

b)
[image: image1382.wmf]2

z

,

2

y

,

1

x

-

=

=

-

=

c)
[image: image1383.wmf]1

z

,

2

y

,

2

x

-

=

-

=

-

=

d)
[image: image1384.wmf]2

z

,

1

y

,

2

x

=

-

=

=

e)
[image: image1385.wmf]1

z

,

2

y

,

2

x

-

=

=

=

60. La solución del sistema
[image: image1386.wmf]ï

î

ï

í

ì

-

-

=

+

+

=

-

=

3

x

2

y

2

z

1

z

3

x

y

2

z

2

y

x

 es:
a)
[image: image1387.wmf]0

z

,

1

y

,

2

x

=

-

=

-

=

b)
[image: image1388.wmf]0

z

,

2

y

,

1

x

=

=

-

=

c)
[image: image1389.wmf]1

z

,

0

y

,

2

x

-

=

=

-

=

d)
[image: image1390.wmf]2

z

,

1

y

,

2

x

=

-

=

=

e)
[image: image1391.wmf]1

z

,

2

y

,

0

x

=

=

=

UNIDAD 4. ALGEBRA DE FUNCIONES
Valor de una función

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

Ejem:
 Si f(x) =
[image: image1392.wmf]9

x

2

+

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

[image: image1393.wmf](

)

25

9

16

9

4

)

4

(

f

2

=

+

=

+

-

=

-

[image: image1394.wmf](

)

18

9

9

9

3

)

3

(

f

2

=

+

=

+

=

Ejem:
 Si f(x) =
[image: image1395.wmf]4

x

2

x

9

x

2

-

-

+

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

[image: image1396.wmf](

)

(

)

3

8

6

16

6

2

18

4

4

2

2

2

9

2

)

2

(

f

2

=

-

-

=

-

-

-

=

-

-

-

-

+

-

=

-

[image: image1397.wmf](

)

(

)

¥

=

=

-

+

=

-

-

+

=

0

50

0

2

36

16

4

4

2

4

9

4

)

4

(

f

2

4.1 Dominio y Rango

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

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

Ejem:
El dominio de la función racional
[image: image1398.wmf]24

x

11

x

1

)

x

(

f

2

+

+

=

[image: image1399.wmf](

)

0

)

8

(

3

24

11

2

=

+

+

=

+

+

x

x

x

x

, entonces, sus raíces son:
[image: image1400.wmf]8

x

y

3

x

2

1

-

=

-

=

[image: image1401.wmf]{

}

8

,

3

x

/

x

io

min

Do

-

-

¹

Â

Î

=

\

Ejem:
El dominio de la función racional
[image: image1402.wmf]81

x

1

)

x

(

f

2

-

=

[image: image1403.wmf](

)

0

)

9

(

9

81

2

=

+

-

=

-

x

x

x

, entonces, sus raíces son:
[image: image1404.wmf]9

x

y

9

x

2

1

=

-

=

[image: image1405.wmf]{

}

9

,

9

x

/

x

io

min

Do

-

¹

Â

Î

=

\

Ejem:
Para que valor de “x” la función
[image: image1406.wmf]7

x

1

)

x

(

f

-

=

se indetermina:

[image: image1407.wmf]0

7

=

-

x

, entonces, para:
[image: image1408.wmf]7

x

=

 la función se indetermina

Función cuadrática

Es de la forma
[image: image1409.wmf]c

bx

ax

2

+

+

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

El vértice de la parábola, se obtiene en el punto:
[image: image1410.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

a

4

b

ac

4

,

a

2

b

V

2

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

Ejem:
Sea la función
[image: image1411.wmf]3

x

4

x

)

x

(

f

2

+

+

=

, obtener su dominio y rango.

El vértice es:
[image: image1412.wmf](

)

(

)

(

)

(

)

(

)

÷

÷

ø

ö

ç

ç

è

æ

-

-

1

4

4

3

1

4

,

1

2

4

V

2

entonces,
[image: image1413.wmf](

)

1

,

2

V

-

-

 y la curva es cóncava hacia arriba

ahora, las raíces de:
[image: image1414.wmf](

)

(

)

0

1

x

3

x

3

x

4

x

)

x

(

f

2

=

+

+

=

+

+

=

 sus raíces son:
[image: image1415.wmf]1

x

y

3

x

2

1

-

=

-

=

entonces:
[image: image1416.wmf](

)

[

)

+¥

-

=

+¥

-¥

=

\

,

1

Rango

y

,

io

min

Do

Ejem:
 Graficar las siguientes funciones indicando dominio y rango.

[image: image1705.wmf]10

	 y = x

	x
	y

	-4
	-4

	-3
	-3

	-2
	-2

	-1
	-1

	0
	0

	1
	1

	2
	2

	3
	3

	4
	4

 f(x) = x
Dom (f) = Todos los reales.

[image: image1417.wmf](

)

+¥

-¥

=

\

,

io

min

Do

Ran(f) = Todos los reales.

[image: image1418.wmf](

)

+¥

-¥

=

\

,

Rango

[image: image1706.wmf]3

2

 f(x) = 1/x

Dom(f) = Todos los racionales

positivos, menos

	x
	y

	9
	0.1111

	8
	0.125

	7
	0.1429

	6
	0.1667

	5
	0.2

	4
	0.25

	3
	0.3333

	2
	0.5

	1
	1

	0.5
	2

el número cero.

[image: image1419.wmf](

)

+¥

=

\

,

0

io

min

Do

Ran(f) = Todos los racionales

 positivos.

[image: image1420.wmf](

)

+¥

=

\

,

0

Rango

4.2 Funciones y relaciones

Definición

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

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

[image: image1707.wmf]2

3

[image: image1708.wmf]3

5

[image: image1709.wmf]8

Relación:
[image: image1421.wmf]2

1

y

y

x

Función:
[image: image1422.wmf]y

x

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

Ejem:

[image: image1423]

 Relación

Función

 Función
 Relación

Relación

Clasificación de Funciones

[image: image1424.wmf](

)

(

)

(

)

(

)

(

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

=

-

+

=

-

=

=

x

ln

x

f

:

Ejem

.

ln

ó

log

exista

Donde

:

as

Logarítmic

5

x

f

:

Ejem

.

onente

exp

como

está

iable

var

la

Donde

:

les

Exponencia

6

x

2

x

x

f

:

Ejem

.

grado

do

2

de

Son

:

s

Cuadrática

2

x

5

x

f

:

Ejem

.

grado

er

1

de

Son

:

Lineales

4

x

f

:

Ejem

.

cambian

no

que

Las

:

tes

tan

Cons

Funciones

x

2

4.3 Función Logarítmica y exponencial:

Es de la forma
[image: image1425.wmf]x

log

y

)

x

(

f

a

=

=

 ,
donde:
[image: image1426.wmf]onente

exp

y

)

x

(

f

umento

arg

x

base

a

=

=

=

=

Forma logarítmica:
[image: image1427.wmf]x

log

y

a

=

 corresponde a: Forma exponencial:
[image: image1428.wmf]y

a

x

=

Ejem:
Al convertir
[image: image1429.wmf]x

log

3

4

=

, en forma exponencial, obtenemos:
[image: image1430.wmf]64

4

x

3

=

=

Ejem:
Al convertir
[image: image1431.wmf]36

log

2

x

=

, en forma exponencial, obtenemos:
[image: image1432.wmf]6

x

x

36

2

±

=

\

=

Ejem:
Al convertir
[image: image1433.wmf]225

log

2

3

x

=

, en forma exponencial, obtenemos:
[image: image1434.wmf]2

3

x

27

=

entonces:
[image: image1435.wmf]9

x

729

x

729

x

27

x

27

x

3

3

2

3

3

=

\

=

Þ

=

Þ

=

Þ

=

Ejem:
Al convertir
[image: image1436.wmf]36

log

2

x

=

, en forma exponencial, obtenemos:
[image: image1437.wmf]6

x

x

36

2

±

=

\

=

Reactivos Unidad 4:

1. Sean la funciones
[image: image1438.wmf]6

x

)

x

(

g

y

12

x

4

x

)

x

(

f

2

-

=

-

-

=

 la operación
[image: image1439.wmf])

x

(

g

)

x

(

f

 resulta:

a)
[image: image1440.wmf]2

x

-

b)
[image: image1441.wmf]3

x

2

-

c)
[image: image1442.wmf]2

x

+

d)
[image: image1443.wmf]1

x

-

e)
[image: image1444.wmf]1

x

+

2. Sean la funciones
[image: image1445.wmf]10

x

3

x

)

x

(

g

y

6

x

5

x

)

x

(

f

2

2

-

-

=

+

+

=

 la operación
[image: image1446.wmf])

x

(

g

)

x

(

f

-

 resulta:

a)
[image: image1447.wmf]4

x

2

x

2

2

-

+

b)
[image: image1448.wmf]4

x

2

-

c)
[image: image1449.wmf]16

x

8

-

-

d)
[image: image1450.wmf]4

x

8

-

e)
[image: image1451.wmf]16

x

8

+

3. Si
[image: image1452.wmf]6

x

)

x

(

f

2

+

=

 , el valor de f(-2) es:

a)
[image: image1453.wmf]10

b)
[image: image1454.wmf]2

c)
[image: image1455.wmf]10

-

d)
[image: image1456.wmf]4

-

e)
[image: image1457.wmf]2

-

4. Si
[image: image1458.wmf]4

x

)

x

(

f

3

-

=

 , el valor de f(-1) es:

a)
[image: image1459.wmf]3

-

b)
[image: image1460.wmf]2

c)
[image: image1461.wmf]2

-

d)
[image: image1462.wmf]5

-

e) 5

5. Para que valor de “x” la función
[image: image1463.wmf]3

x

2

)

x

(

f

-

=

 se indetermina:

a)
[image: image1464.wmf]2

-

b)
[image: image1465.wmf]2

c) 3

d)
[image: image1466.wmf]3

2

-

e)
[image: image1467.wmf]3

-

6. Para que valores de “x” la función
[image: image1468.wmf]64

x

1

)

x

(

f

2

-

=

 se indetermina:

a)
[image: image1469.wmf]4

y

4

-

b)
[image: image1470.wmf]8

y

8

-

c)
[image: image1471.wmf]2

y

2

-

d)
[image: image1472.wmf]8

1

y

8

1

-

e)
[image: image1473.wmf]4

1

y

4

1

-

7. Una función lineal esta representada por:

a)
[image: image1474.wmf]8

x

2

2

+

-

b)
[image: image1475.wmf]5

x

2

-

c)
[image: image1476.wmf]4

x

3

-

d)
[image: image1477.wmf]x

1

x

5

-

e)
[image: image1478.wmf]x

ln

8. ¿Cuál de las siguientes funciones es cuadrática?

a)
[image: image1479.wmf]2

x

5

-

b)
[image: image1480.wmf]2

x

4

5

x

2

-

c)
[image: image1481.wmf]4

x

3

2

-

d)
[image: image1482.wmf](

)

2

1

x

+

e)
[image: image1483.wmf]9

x

2

x

2

-

+

9. ¿Cuál de las siguientes funciones es exponencial?

a)
[image: image1484.wmf]16

x

)

x

(

f

2

+

=

b) y=
[image: image1485.wmf]9

x

2

-

c) f(x)=
[image: image1486.wmf]x

3

ln

d) g(x)=
[image: image1487.wmf]2

5

e)
[image: image1488.wmf]x

2

7

)

x

(

h

=

10. El dominio de la función
[image: image1489.wmf]6

x

5

x

3

x

)

x

(

f

2

+

+

-

=

a)
[image: image1490.wmf]{

}

3

,

2

x

/

x

D

f

-

-

¹

Â

Î

=

b)
[image: image1491.wmf]{

}

3

,

1

x

/

x

D

f

-

-

¹

Â

Î

=

c)
[image: image1492.wmf]{

}

3

,

2

x

/

x

D

f

-

¹

Â

Î

=

d)
[image: image1493.wmf]{

}

2

,

2

x

/

x

D

f

-

¹

Â

Î

=

e)
[image: image1494.wmf]{

}

3

,

2

x

/

x

D

f

¹

Â

Î

=

11. El dominio de la función
[image: image1495.wmf]8

x

6

x

1

x

)

x

(

f

2

+

-

+

=

a)
[image: image1496.wmf]{

}

4

,

2

x

/

x

D

f

-

¹

Â

Î

=

b)
[image: image1497.wmf]{

}

4

,

2

x

/

x

D

f

-

-

¹

Â

Î

=

c)
[image: image1498.wmf]{

}

4

,

2

x

/

x

D

f

¹

Â

Î

=

d)
[image: image1499.wmf]{

}

2

,

2

x

/

x

D

f

-

¹

Â

Î

=

e)
[image: image1500.wmf]{

}

4

,

2

x

/

x

D

f

-

¹

Â

Î

=

12. El dominio de la función
[image: image1501.wmf]144

x

24

x

)

x

(

f

2

-

-

=

a)
[image: image1502.wmf]{

}

6

,

12

x

/

x

D

f

-

¹

Â

Î

=

b)
[image: image1503.wmf]{

}

6

,

12

x

/

x

D

f

-

-

¹

Â

Î

=

c)
[image: image1504.wmf]{

}

6

,

6

x

/

x

D

f

-

¹

Â

Î

=

d)
[image: image1505.wmf]{

}

12

,

12

x

/

x

D

f

-

¹

Â

Î

=

e)
[image: image1506.wmf]{

}

4

,

6

x

/

x

D

f

-

¹

Â

Î

=

13. El dominio de la función
[image: image1507.wmf]25

x

4

)

x

(

f

2

-

=

a)
[image: image1508.wmf]{

}

25

x

,

25

x

/

x

D

f

¹

-

¹

Â

Î

=

b)
[image: image1509.wmf]{

}

5

x

,

5

x

/

x

D

f

¹

-

¹

Â

Î

=

c)
[image: image1510.wmf]{

}

50

x

,

50

x

/

x

D

f

¹

-

¹

Â

Î

=

d)
[image: image1511.wmf]{

}

4

x

,

5

x

/

x

D

f

¹

-

¹

Â

Î

=

e)
[image: image1512.wmf]{

}

5

x

,

4

x

/

x

D

f

¹

-

¹

Â

Î

=

14. La forma exponencial de
[image: image1513.wmf]2

25

log

x

=

es:

a)
[image: image1514.wmf]25

x

2

=

b)
[image: image1515.wmf]x

2

25

=

c)
[image: image1516.wmf]2

x

25

=

d)
[image: image1517.wmf]x

25

2

=

e)
[image: image1518.wmf]2

25

x

=

15. La forma logarítmica de
[image: image1519.wmf]8

2

3

=

 es:

a)
[image: image1520.wmf]8

log

3

2

=

b)
[image: image1521.wmf]3

log

2

8

=

c)
[image: image1522.wmf]3

log

8

2

=

d)
[image: image1523.wmf]8

log

2

3

=

e)
[image: image1524.wmf]2

log

3

8

=

16. El valor de “x” del
[image: image1525.wmf]x

64

log

4

=

es:

a)
[image: image1526.wmf]8

x

=

b)
[image: image1527.wmf]16

x

=

c)
[image: image1528.wmf]4

x

=

d)
[image: image1529.wmf]3

x

=

e)
[image: image1530.wmf]32

x

=

17. El valor de “x” del
[image: image1531.wmf]x

81

log

3

=

es:

a)
[image: image1532.wmf]9

x

=

b)
[image: image1533.wmf]4

x

=

c)
[image: image1534.wmf]3

x

=

d)
[image: image1535.wmf]27

x

=

e)
[image: image1536.wmf]81

x

=

18. Si
[image: image1537.wmf]6

64

log

x

=

 ¿Cuál es el valor de “x”?

a)
[image: image1538.wmf]12

x

=

b)
[image: image1539.wmf]4

x

=

c)
[image: image1540.wmf]2

x

=

d)
[image: image1541.wmf]36

x

=

e)
[image: image1542.wmf]8

x

=

19. Si
[image: image1543.wmf]2

x

log

3

=

 ¿Cuál es el valor de “x”?

a)
[image: image1544.wmf]8

x

=

b)
[image: image1545.wmf]4

x

=

c)
[image: image1546.wmf]3

x

=

d)
[image: image1547.wmf]2

x

=

e)
[image: image1548.wmf]9

x

=

20. Si
[image: image1549.wmf]2

3

x

log

4

-

=

 ¿Cuál es el valor de “x”?

a)
[image: image1550.wmf]8

1

x

=

b)
[image: image1551.wmf]9

x

=

c)
[image: image1552.wmf]8

3

x

=

d)
[image: image1553.wmf]4

x

=

e)
[image: image1554.wmf]6

x

-

=

UNIDAD 5. GEOMETRÍA EUCLIDIANA
5.1 Ángulos

Clasificación Básica

[image: image1555.wmf]ï

ï

î

ï

ï

í

ì

=

a

=

a

=

a

o

o

o

o

o

o

o

120

:

Ejem

.

180

de

menor

pero

,

90

de

Mayor

:

Obtuso

.

90

:

cto

Re

50

:

Ejem

.

90

de

menor

pero

,

0

de

Mayor

:

Agudo

Ángulos

[image: image1556]

 Agudo

Recto

Obtuso

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

Ejem:
 El complemento de 70o es 20o , porque
[image: image1557.wmf]o

o

o

90

20

70

=

+

Ejem:
 El complemento de 35o es 55o , porque
[image: image1558.wmf]o

o

o

90

55

35

=

+

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

Ejem:
 El suplemento de 40o es 140o , porque
[image: image1559.wmf]o

o

o

180

140

40

=

+

Ejem:
 El suplemento de 135o es 45o , porque
[image: image1560.wmf]o

o

o

180

45

135

=

+

5.2 Conversión de grados a radianes y viceversa

De grados a radianes, se multiplican los grados por
[image: image1561.wmf]180

p

y se simplifica.

Ejem:
 70o a radianes:
[image: image1562.wmf]p

=

p

=

÷

ø

ö

ç

è

æ

p

18

7

180

70

180

70

Ejem:
 120o a radianes:
[image: image1563.wmf]p

=

p

=

p

=

p

=

÷

ø

ö

ç

è

æ

p

3

2

9

6

18

12

180

120

180

120

De radianes a grados, se multiplican los radianes por
[image: image1564.wmf]p

180

y se simplifica.

Ejem:

[image: image1565.wmf]p

2

1

 a grados:
[image: image1566.wmf]o

90

2

180

180

2

=

=

÷

ø

ö

ç

è

æ

p

p

Ejem:

[image: image1567.wmf]p

4

3

 a grados:
[image: image1568.wmf]o

135

4

540

180

4

3

=

=

÷

ø

ö

ç

è

æ

p

p

Reactivos Unidad 5:
1. ¿Cuál es el complemento de 80º?

a)
[image: image1569.wmf]º

20

b)
[image: image1570.wmf]º

10

c)
[image: image1571.wmf]º

120

d)
[image: image1572.wmf]º

100

e)
[image: image1573.wmf]º

60

2. ¿Cuál es el complemento de 25º?

a)
[image: image1574.wmf]º

155

b)
[image: image1575.wmf]º

75

c)
[image: image1576.wmf]º

125

d)
[image: image1577.wmf]º

175

e)
[image: image1578.wmf]º

65

3. ¿Cuál es el suplemento de 30º?

a)
[image: image1579.wmf]º

70

b)
[image: image1580.wmf]º

170

c)
[image: image1581.wmf]º

150

d)
[image: image1582.wmf]º

120

e)
[image: image1583.wmf]º

60

4. ¿Cuál es el suplemento de 115º?

a)
[image: image1584.wmf]º

25

b)
[image: image1585.wmf]º

75

c)
[image: image1586.wmf]º

65

d)
[image: image1587.wmf]º

155

e)
[image: image1588.wmf]º

85

5. ¿Cuál es la equivalencia de 150º a radianes?

a)
[image: image1589.wmf]p

5

6

b)
[image: image1590.wmf]p

5

3

c)
[image: image1591.wmf]p

4

3

d)
[image: image1592.wmf]p

6

5

e)
[image: image1593.wmf]p

3

5

6. ¿Cuál es la equivalencia de 72º a radianes?

a)
[image: image1594.wmf]p

5

3

b)
[image: image1595.wmf]p

2

3

c)
[image: image1596.wmf]p

2

5

d)
[image: image1597.wmf]p

5

2

e)
[image: image1598.wmf]p

3

5

7. ¿Cuál es la equivalencia de 330º a radianes?

a)
[image: image1599.wmf]p

9

11

b)
[image: image1600.wmf]p

30

11

c)
[image: image1601.wmf]p

6

11

d)
[image: image1602.wmf]p

11

9

e)
[image: image1603.wmf]p

11

6

8. Al convertir
[image: image1604.wmf]p

4

7

 radianes a grados, se obtiene:

a)
[image: image1605.wmf]º

300

b)
[image: image1606.wmf]º

315

c)
[image: image1607.wmf]º

115

d)
[image: image1608.wmf]º

330

e)
[image: image1609.wmf]º

275

9. Al convertir
[image: image1610.wmf]p

3

2

 radianes a grados, se obtiene:

a)
[image: image1611.wmf]º

200

b)
[image: image1612.wmf]º

60

c)
[image: image1613.wmf]º

120

d)
[image: image1614.wmf]º

130

e)
[image: image1615.wmf]º

75

10. Al convertir
[image: image1616.wmf]p

8

7

 radianes a grados, se obtiene:

a)
[image: image1617.wmf]º

150

b)
[image: image1618.wmf]º

5

.

147

c)
[image: image1619.wmf]º

2

.

125

d)
[image: image1620.wmf]º

5

.

157

e)
[image: image1621.wmf]º

175

UNIDAD 6. TRIGONOMETRÍA

6.1 Teorema de Pitágoras

Definición.- Aplicado para todo triángulo rectángulo, el cuadrado de la hipotenusa (c) es igual a la suma de los cuadrados de sus catetos (a y b).
[image: image1710.wmf]5

3

[image: image1711.wmf]14

Ejem:
Encontrar la hipotenusa

[image: image1712.wmf]a

cot

[image: image1713.wmf]a

sec

Ejem:
Encontrar el cateto faltante

[image: image1714.wmf]a

sen

[image: image1715.wmf]a

tan

6.2 Funciones Trigonométricas

Definición.- Son las razones existentes establecidas entre los lados de un triángulo rectángulo y son:
[image: image1716.wmf]a

cos

[image: image1717.wmf]17

[image: image1718.wmf]b

sec

entonces:

Con respecto al ángulo A

[image: image1622.wmf]c

a

hipotenusa

opuesto

.

cat

A

sen

=

=

[image: image1623.wmf]a

c

opuesto

.

cat

hipotenusa

A

csc

=

=

[image: image1624.wmf]c

b

hipotenusa

adyacente

.

cat

A

cos

=

=

[image: image1625.wmf]b

c

adyacente

.

cat

hipotenusa

A

sec

=

=

[image: image1626.wmf]b

a

adyacente

.

cat

opuesto

.

cat

A

tan

=

=

[image: image1627.wmf]a

b

opuesto

.

cat

adyacente

.

cat

A

cot

=

=

Con respecto al ángulo B

[image: image1628.wmf]c

b

hipotenusa

opuesto

.

cat

B

sen

=

=

[image: image1629.wmf]b

c

opuesto

.

cat

hipotenusa

B

csc

=

=

[image: image1630.wmf]c

a

hipotenusa

adyacente

.

cat

B

cos

=

=

[image: image1631.wmf]a

c

adyacente

.

cat

hipotenusa

B

sec

=

=

[image: image1632.wmf]a

b

adyacente

.

cat

opuesto

.

cat

B

tan

=

=

[image: image1633.wmf]b

a

opuesto

.

cat

adyacente

.

cat

B

cot

=

=

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

[image: image1719.wmf]b

sen

[image: image1634.wmf]65

4

hipotenusa

opuesto

.

cat

B

sen

=

=

[image: image1635.wmf]65

7

hipotenusa

adyacente

.

cat

B

cos

=

=

[image: image1636.wmf]7

4

adyacente

.

cat

opuesto

.

cat

B

tan

=

=

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

[image: image1720.wmf]b

tan

[image: image1721.wmf]b

csc

[image: image1722.wmf]b

cos

[image: image1723.wmf]51

[image: image1724.wmf][image: image1725.wmf]10

[image: image1637.wmf]9

90

opuesto

.

cat

hipotenusa

A

csc

=

=

[image: image1726.wmf]a

sen

[image: image1638.wmf]3

90

adyacente

.

cat

hipotenusa

A

sec

=

=

[image: image1639.wmf]3

1

9

3

opuesto

.

cat

adyacente

.

cat

A

cot

=

=

=

6.3 Identidades Trigonométricas

Definición.- Son las equivalencias existentes entre las razones trigonométricas y son:
Recíprocas:

[image: image1640.wmf]1

cot

tan

1

sec

cos

1

csc

sen

=

a

×

a

=

a

×

a

=

a

×

a

Cociente:

[image: image1641.wmf]a

a

=

a

a

a

=

a

sen

cos

cot

cos

sen

tan

Pitagóricas:

[image: image1642.wmf]a

=

+

a

a

=

+

a

=

a

+

a

2

2

2

2

2

csc

1

cot

sec

1

tan

1

cos

sen

Reactivos Unidad 6:

1. El valor de “x” del siguiente triángulo es:

¨[image: image1727.wmf]a

cot

[image: image1728.wmf]a

sec

[image: image1729.wmf]a

cos

[image: image1730.wmf]a

tan

[image: image1731.wmf]8

2. El valor de “x” del siguiente triángulo es:

[image: image1732.wmf]3

2

[image: image1733.wmf]2

3

[image: image1734.wmf]25

[image: image1735.wmf]5

[image: image1736.wmf]2

3

3. El valor de “x” del siguiente triángulo es:

[image: image1737.wmf]3

2

[image: image1738.wmf]x

[image: image1739.wmf]90

[image: image1643.wmf]3

4

[image: image1740.wmf]65

4. Una oficina de forma rectangular, un lado mide 4m y su diagonal mide 5 m, ¿Cuánto mide el otro lado?
a) 9
b) 3
c) 5
d) 4

e) 2

5. Según la figura, la razón
[image: image1644.wmf]10

7

, corresponde a la función:

[image: image1741.wmf]2

2

2

b

c

a

-

=

[image: image1742.wmf]2

2

2

6

10

a

+

=

[image: image1743.wmf]36

100

a

2

+

=

[image: image1744.wmf]136

c

=

[image: image1745.wmf]34

2

c

=

\

[image: image1746.wmf]2

2

2

b

a

c

+

=

[image: image1645.wmf]a

6. Según la figura, la razón :
[image: image1646.wmf]8

17

, corresponde a la función:
[image: image1747.wmf]2

2

2

4

8

c

+

=

[image: image1748.wmf]16

64

c

2

+

=

[image: image1749.wmf]80

c

=

[image: image1750.wmf]5

4

c

=

\

[image: image1751.wmf]2

2

2

b

a

c

+

=

[image: image1647.wmf]b

[image: image1752.wmf]{

}

15

x

/

x

³

7. Según la figura, la razón :
[image: image1648.wmf]10

6

4

, corresponde a la función:

[image: image1753.wmf][

)

¥

+

,

15

[image: image1754.wmf]{

}

2

x

/

x

-

>

[image: image1755.wmf](

)

¥

+

-

,

2

[image: image1756.wmf]4

1

[image: image1649.wmf]a

[image: image1650.wmf]6

4

[image: image1757.wmf]3

7

8. El valor de la expresión 1 (cos 60°) es igual a:

a) 2
b) 0.5
c) 1
d) 1.5
e) 0

9. Según la figura, el valor de “x” corresponde a:
[image: image1758.wmf]4

[image: image1759.wmf]2

3

-

[image: image1760.wmf]7

6

p

-

[image: image1761.wmf]p

[image: image1762.wmf]2

1

1

-

[image: image1651.wmf]º

30

[image: image1763.wmf]2

1

1

-

10. Según la figura, el valor de “x” corresponde a:
[image: image1764.wmf]p

[image: image1765.wmf]7

6

p

-

[image: image1766.wmf]2

3

-

[image: image1652.wmf]º

45

[image: image1653.wmf]x

[image: image1767.wmf]4

11. Según la figura, el valor de “x” corresponde a:
[image: image1768.wmf]3

7

[image: image1769.wmf]4

1

[image: image1770.wmf]Y=X

-5

-4

-3

-2

-1

0

1

2

3

4

5

-5

-4

-3

-2

-1

0

1

2

3

4

5

X

Y

[image: image1654.wmf]º

60

12. ¿Cuál de las siguientes opciones recibe el nombre de tangente?

	a)
[image: image1655.wmf]opuesto

.

cat

adyacente

.

cat

	b)
[image: image1656.wmf]opuesto

.

cat

hipotenusa

	c)
[image: image1657.wmf]hipotenusa

opuesto

.

cat

	d)
[image: image1658.wmf]hipotenusa

adyacente

.

cat

	e)
[image: image1659.wmf]adyacente

.

cat

opuesto

.

cat

13. El valor equivalente a
[image: image1660.wmf]6

sen

p

es:

a)
[image: image1661.wmf]2

1

b)
[image: image1662.wmf]2

2

c)
[image: image1663.wmf]1

d)
[image: image1664.wmf]2

3

e)
[image: image1665.wmf]0

14. El valor equivalente a
[image: image1666.wmf]º

60

sec

es:

a)
[image: image1667.wmf]2

2

b)
[image: image1668.wmf]2

1

c)
[image: image1669.wmf]2

d)
[image: image1670.wmf]1

e)
[image: image1671.wmf]2

15. La expresión
[image: image1672.wmf]b

cos

1

 corresponde a la función:

a)
[image: image1673.wmf]b

sen

b)
[image: image1674.wmf]b

csc

c)
[image: image1675.wmf]b

tan

d)
[image: image1676.wmf]b

sec

e)
[image: image1677.wmf]b

cot

16. ¿Cuál es el área de la siguiente figura:

[image: image1678.wmf]º

45

[image: image1679.wmf]6

[image: image1680.wmf]2

6

17. ¿Cuál es el perímetro del paralelogramo siguiente:

[image: image1681.wmf]º

30

4

[image: image1682.wmf]7

Respuestas a Reactivos de Matemáticas

	Unidad 1
	Unidad 2

	Unidad 3
	Unidad 4
	Unidad 5
	Unidad 6

	 1. c

 2. b

 3. c

 4. d

 5. e

 6. a

 7. b

 8. a

 9. d

10. c

11. c

12. d

13. c

14. e

15. b

16. d

17. e

18. b

19. a

20. e

21. c

22. a

23. b

24. e

25. a

26. d

27. d

28. a

29. b

30. b

31. d

32. a

33. a

34. a

35. d

36. c

37. a

38. a

39. d

40. c

	 1. a

 2. a

 3. c

 4. e

 5. c

 6. c

 7. a

 8. b

 9. a

10. c

11. d

12. a

13. c

14. c

15. c

16. c

17. c

18. c

19. e

20. a

21. b

22. e

23. c

24. c

25. d

26. b

27. a

28. b

29. a

30. d

31. d

32. c

33. e

34. e

35. d

36. d

37. c

38. c

39. d

40. a

41. c

	41. d

42. a

43. b

44. a

45. e

46. a

47. c

48. e

49. a

50. a

51. e

52. a

53. e

54. d

55. a

56. c

57. d

58. b

59. d

60. a

61. a

62. c

63. e

64. c

65. b

66. d

67. a

68. e

69. a

70. e

71. a

72. a

73. b

74. e

75. c

76. b

77. d

78. b

79. b

80. b

81. e

	1. a

2. e

3. c

4. a

5. d

6. d

7. e

8. a

9. e

10. d

11. d

12. b

13. b

14. e

15. c

16. b

17. c

18. b

19. d

20. e

21. a

22. a

23. a

24. a

25. d

26. c

27. e

28. c

29. a

30. e

	31. a

32. e

33. a

34. e

35. e

36. e

37. c

38. b

39. d

40. a

41. e

42. d

43. d

44. d

45. d

46. d

47. e

48. b

49. b

50. e

51. a

52. b

53. a

54. e

55. a

56. a

57. e

58. a

59. b

60. e

	 1. c

 2. e

 3. a

 4. d

 5. c

 6. b

 7. b

 8. d

 9. e

10. a

11. c

12. d

13. b

14. a

15. a

16. d

17. b

18. c

19. e

20. a

	 1. b

 2. e

 3. c

 4. c

 5. d

 6. d

 7. c

 8. b

 9. c

10. d

	 1. b

 2. c

 3. d

 4. b

 5. a

 6. a

 7. a

 8. b

 9. c

10. c

11. a

12. e

13. a

14. e

15. d

16. d

17. e

[image: image1683.png]

[image: image1684.png]

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

3

 x

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

12

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

x

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

10

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

8

15

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���� EMBED Equation.3 ���

7

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

x

� EMBED Equation.3 ���

� EMBED Equation.3 ���

8

3

4

� EMBED Equation.3 ���

24

x

� EMBED Equation.3 ���

� EMBED Equation.3 ���

9

7

� EMBED Equation.3 ���

� EMBED Equation.3 ���

12

9

� EMBED Equation.3 ���

20

15

21

16

14

� EMBED Equation.3 ���

9

B

C

3

A

� EMBED Equation.3 ���

7

B

C

A

Con respecto al ángulo A	Con respecto al ángulo B

 c = hipotenusa			 c = hipotenusa

 a = cateto opuesto		 a = cateto adyacente

 b = cateto adyacente		 b = cateto opuesto

c

b

a

B

C

A

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

10

6

a

B

C

A

c

4

8

B

C

A

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

c

b

a

B

C

A

90o<α<180o

α=90o

0<α<90o

(

 17

18

16

 15

 Conjunto Solución:

� EMBED Equation.3 ��� ó � EMBED Equation.3 ���

(

 0

 1

-1

 -2

 Conjunto Solución:

� EMBED Equation.3 ��� ó � EMBED Equation.3 ���

Cada vez que un término se mueva de un miembro a otro, debe pasar con su operación opuesta.

exponente

base o literal

coeficiente

signo

- 5 x 2

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

0.75

� EMBED Equation.3 ���

3

2

-3

-2

4

1

-1

0

 Pag. 140

_1251752426.unknown

_1251933354.unknown

_1252190639.unknown

_1252527578.unknown

_1252531703.unknown

_1252538480.unknown

_1253477818.unknown

_1253479572.unknown

_1257093165.unknown

_1257093837.unknown

_1257094155.unknown

_1257094383.unknown

_1259163027.unknown

_1259163385.unknown

_1259076837.unknown

_1257094626.unknown

_1257094245.unknown

_1257094289.unknown

_1257094211.unknown

_1257093867.unknown

_1257093961.unknown

_1257093852.unknown

_1257093798.unknown

_1257093819.unknown

_1257093215.unknown

_1253479865.unknown

_1253479949.unknown

_1253480194.unknown

_1255246538.unknown

_1255246572.unknown

_1255246596.unknown

_1253584945.unknown

_1253480029.unknown

_1253480097.unknown

_1253480003.unknown

_1253479897.unknown

_1253479917.unknown

_1253479881.unknown

_1253479670.unknown

_1253479735.unknown

_1253479624.unknown

_1253478543.unknown

_1253479163.unknown

_1253479297.unknown

_1253479516.unknown

_1253479202.unknown

_1253479043.unknown

_1253479097.unknown

_1253478785.unknown

_1253478819.unknown

_1253478575.unknown

_1253478172.unknown

_1253478292.unknown

_1253478474.unknown

_1253478273.unknown

_1253478043.unknown

_1253478090.unknown

_1253478131.unknown

_1253477997.unknown

_1252539100.unknown

_1252539909.unknown

_1253144920.unknown

_1253477665.unknown

_1252539949.unknown

_1252539709.unknown

_1252539769.unknown

_1252539836.unknown

_1252539865.unknown

_1252539739.unknown

_1252539331.unknown

_1252539393.unknown

_1252539243.unknown

_1252539271.unknown

_1252539197.unknown

_1252538860.unknown

_1252538962.unknown

_1252539005.unknown

_1252538907.unknown

_1252538734.unknown

_1252538800.unknown

_1252538534.unknown

_1252534469.unknown

_1252537544.unknown

_1252537980.unknown

_1252538234.unknown

_1252538330.unknown

_1252538114.unknown

_1252537842.unknown

_1252537939.unknown

_1252537762.unknown

_1252534675.unknown

_1252534758.unknown

_1252535551.unknown

_1252534708.unknown

_1252534564.unknown

_1252534632.unknown

_1252534488.unknown

_1252533989.unknown

_1252534173.unknown

_1252534406.unknown

_1252534444.unknown

_1252534349.unknown

_1252534087.unknown

_1252534128.unknown

_1252534043.unknown

_1252531895.unknown

_1252532057.unknown

_1252532095.unknown

_1252531945.unknown

_1252531763.unknown

_1252531874.unknown

_1252531737.unknown

_1252529404.unknown

_1252531013.unknown

_1252531582.unknown

_1252531637.unknown

_1252531666.unknown

_1252531603.unknown

_1252531094.unknown

_1252531537.unknown

_1252531040.unknown

_1252530694.unknown

_1252530832.unknown

_1252530964.unknown

_1252530766.unknown

_1252529452.unknown

_1252530624.unknown

_1252529434.unknown

_1252528982.unknown

_1252529106.unknown

_1252529337.unknown

_1252529371.unknown

_1252529212.unknown

_1252529058.unknown

_1252529082.unknown

_1252529032.unknown

_1252528510.unknown

_1252528618.unknown

_1252528908.unknown

_1252528576.unknown

_1252528369.unknown

_1252528448.unknown

_1252527626.unknown

_1252271250.unknown

_1252275092.unknown

_1252276954.unknown

_1252356645.unknown

_1252364192.unknown

_1252527402.unknown

_1252527454.unknown

_1252527477.unknown

_1252527430.unknown

_1252365135.unknown

_1252527356.unknown

_1252364204.unknown

_1252365128.unknown

_1252364209.unknown

_1252364198.unknown

_1252359561.unknown

_1252361357.unknown

_1252362162.unknown

_1252363016.unknown

_1252363191.unknown

_1252364185.unknown

_1252363213.unknown

_1252363151.unknown

_1252363138.unknown

_1252362568.unknown

_1252362584.unknown

_1252362404.unknown

_1252362444.unknown

_1252362471.unknown

_1252362428.unknown

_1252362226.unknown

_1252362379.unknown

_1252361583.unknown

_1252362073.unknown

_1252361492.unknown

_1252360647.unknown

_1252361217.unknown

_1252361266.unknown

_1252361286.unknown

_1252361305.unknown

_1252361245.unknown

_1252360675.unknown

_1252361148.unknown

_1252360605.unknown

_1252360630.unknown

_1252360476.unknown

_1252360589.unknown

_1252359790.unknown

_1252359818.unknown

_1252359806.unknown

_1252359775.unknown

_1252358465.unknown

_1252358509.unknown

_1252358856.unknown

_1252358529.unknown

_1252358487.unknown

_1252357448.unknown

_1252357582.unknown

_1252357621.unknown

_1252357480.unknown

_1252357497.unknown

_1252357463.unknown

_1252357407.unknown

_1252357431.unknown

_1252357148.unknown

_1252280191.unknown

_1252355232.unknown

_1252355343.unknown

_1252355672.unknown

_1252356405.unknown

_1252355931.unknown

_1252355446.unknown

_1252355514.unknown

_1252355545.unknown

_1252355431.unknown

_1252354787.unknown

_1252355043.unknown

_1252355055.unknown

_1252355067.unknown

_1252354953.unknown

_1252355018.unknown

_1252354650.unknown

_1252354693.unknown

_1252354402.unknown

_1252354464.unknown

_1252280277.unknown

_1252280312.unknown

_1252280233.unknown

_1252278327.unknown

_1252279496.unknown

_1252280024.unknown

_1252280023.unknown

_1252278824.unknown

_1252277235.unknown

_1252277413.unknown

_1252277445.unknown

_1252277312.unknown

_1252277364.unknown

_1252277195.unknown

_1252277214.unknown

_1252276968.unknown

_1252275990.unknown

_1252276619.unknown

_1252276871.unknown

_1252276900.unknown

_1252276924.unknown

_1252276887.unknown

_1252276666.unknown

_1252276681.unknown

_1252276648.unknown

_1252276215.unknown

_1252276291.unknown

_1252276577.unknown

_1252276264.unknown

_1252276273.unknown

_1252276281.unknown

_1252276254.unknown

_1252276084.unknown

_1252276120.unknown

_1252276004.unknown

_1252275577.unknown

_1252275806.unknown

_1252275922.unknown

_1252275971.unknown

_1252275826.unknown

_1252275627.unknown

_1252275778.unknown

_1252275792.unknown

_1252275664.unknown

_1252275595.unknown

_1252275334.unknown

_1252275511.unknown

_1252275552.unknown

_1252275384.unknown

_1252275263.unknown

_1252275296.unknown

_1252275310.unknown

_1252275205.unknown

_1252275248.unknown

_1252275190.unknown

_1252273526.unknown

_1252274007.unknown

_1252274751.unknown

_1252274936.unknown

_1252274947.unknown

_1252274977.unknown

_1252274774.unknown

_1252274825.unknown

_1252274921.unknown

_1252274805.unknown

_1252274765.unknown

_1252274126.unknown

_1252274185.unknown

_1252274203.unknown

_1252274143.unknown

_1252274155.unknown

_1252274038.unknown

_1252274083.unknown

_1252274018.unknown

_1252273564.unknown

_1252273759.unknown

_1252273836.unknown

_1252273966.unknown

_1252273994.unknown

_1252273813.unknown

_1252273825.unknown

_1252273598.unknown

_1252273712.unknown

_1252273583.unknown

_1252273556.unknown

_1252272551.unknown

_1252273124.unknown

_1252273395.unknown

_1252273468.unknown

_1252273504.unknown

_1252273413.unknown

_1252273363.unknown

_1252273374.unknown

_1252273271.unknown

_1252273008.unknown

_1252273054.unknown

_1252273081.unknown

_1252273020.unknown

_1252272570.unknown

_1252272919.unknown

_1252272561.unknown

_1252271779.unknown

_1252272023.unknown

_1252272531.unknown

_1252272542.unknown

_1252272513.unknown

_1252271920.unknown

_1252271962.unknown

_1252272002.unknown

_1252271906.unknown

_1252271605.unknown

_1252271655.unknown

_1252271699.unknown

_1252271628.unknown

_1252271361.unknown

_1252271416.unknown

_1252271478.unknown

_1252271557.unknown

_1252271438.unknown

_1252271389.unknown

_1252271342.unknown

_1252268227.unknown

_1252270055.unknown

_1252270910.unknown

_1252271144.unknown

_1252271180.unknown

_1252271202.unknown

_1252271229.unknown

_1252271164.unknown

_1252271032.unknown

_1252271087.unknown

_1252270942.unknown

_1252270234.unknown

_1252270361.unknown

_1252270596.unknown

_1252270897.unknown

_1252270343.unknown

_1252270303.unknown

_1252270126.unknown

_1252270211.unknown

_1252270092.unknown

_1252268741.unknown

_1252269772.unknown

_1252270007.unknown

_1252270023.unknown

_1252269813.unknown

_1252269462.unknown

_1252269754.unknown

_1252269377.unknown

_1252269427.unknown

_1252268371.unknown

_1252268510.unknown

_1252268648.unknown

_1252268567.unknown

_1252268457.unknown

_1252268494.unknown

_1252268422.unknown

_1252268319.unknown

_1252268331.unknown

_1252268280.unknown

_1252268301.unknown

_1252193660.unknown

_1252267789.unknown

_1252267987.unknown

_1252268113.unknown

_1252268146.unknown

_1252268072.unknown

_1252268035.unknown

_1252267843.unknown

_1252267918.unknown

_1252267805.unknown

_1252267814.unknown

_1252194018.unknown

_1252267640.unknown

_1252267744.unknown

_1252267415.unknown

_1252193964.unknown

_1252193980.unknown

_1252193803.unknown

_1252193946.unknown

_1252192687.unknown

_1252193251.unknown

_1252193535.unknown

_1252193570.unknown

_1252193362.unknown

_1252193447.unknown

_1252192727.unknown

_1252192747.unknown

_1252192699.unknown

_1252190863.unknown

_1252191210.unknown

_1252192615.unknown

_1252191277.unknown

_1252190979.unknown

_1252191147.unknown

_1252191060.unknown

_1252190912.unknown

_1252190730.unknown

_1252190800.unknown

_1252190685.unknown

_1252185132.unknown

_1252188431.unknown

_1252189632.unknown

_1252189959.unknown

_1252190137.unknown

_1252190189.unknown

_1252190437.unknown

_1252190175.unknown

_1252190100.unknown

_1252190121.unknown

_1252190055.unknown

_1252189885.unknown

_1252189917.unknown

_1252189933.unknown

_1252189896.unknown

_1252189684.unknown

_1252189812.unknown

_1252189664.unknown

_1252188890.unknown

_1252189356.unknown

_1252189514.unknown

_1252189604.unknown

_1252189616.unknown

_1252189587.unknown

_1252189382.unknown

_1252189221.unknown

_1252189344.unknown

_1252189311.unknown

_1252188955.unknown

_1252188672.unknown

_1252188829.unknown

_1252188846.unknown

_1252188725.unknown

_1252188518.unknown

_1252188549.unknown

_1252188454.unknown

_1252188472.unknown

_1252187131.unknown

_1252187815.unknown

_1252188131.unknown

_1252188169.unknown

_1252188189.unknown

_1252188153.unknown

_1252187932.unknown

_1252188114.unknown

_1252187887.unknown

_1252187388.unknown

_1252187489.unknown

_1252187724.unknown

_1252187772.unknown

_1252187624.unknown

_1252187447.unknown

_1252187349.unknown

_1252187370.unknown

_1252187285.unknown

_1252185669.unknown

_1252186634.unknown

_1252187049.unknown

_1252187084.unknown

_1252187111.unknown

_1252187061.unknown

_1252186954.unknown

_1252186610.unknown

_1252186623.unknown

_1252186584.unknown

_1252186599.unknown

_1252185507.unknown

_1252185628.unknown

_1252185646.unknown

_1252185609.unknown

_1252185585.unknown

_1252185176.unknown

_1252185215.unknown

_1252185148.unknown

_1252182353.unknown

_1252184000.unknown

_1252184779.unknown

_1252184890.unknown

_1252184992.unknown

_1252185102.unknown

_1252184917.unknown

_1252184865.unknown

_1252184876.unknown

_1252184822.unknown

_1252184204.unknown

_1252184451.unknown

_1252184478.unknown

_1252184436.unknown

_1252184401.unknown

_1252184132.unknown

_1252184151.unknown

_1252184073.unknown

_1252182711.unknown

_1252182948.unknown

_1252183144.unknown

_1252183208.unknown

_1252183310.unknown

_1252183353.unknown

_1252183341.unknown

_1252183260.unknown

_1252183284.unknown

_1252183159.unknown

_1252183105.unknown

_1252183117.unknown

_1252183015.unknown

_1252183077.unknown

_1252182872.unknown

_1252182908.unknown

_1252182823.unknown

_1252182848.unknown

_1252182556.unknown

_1252182630.unknown

_1252182653.unknown

_1252182610.unknown

_1252182486.unknown

_1252182534.unknown

_1252182407.unknown

_1251934634.unknown

_1252181136.unknown

_1252182152.unknown

_1252182179.unknown

_1252182190.unknown

_1252182222.unknown

_1252182166.unknown

_1252182163.unknown

_1252181273.unknown

_1252181373.unknown

_1252181811.unknown

_1252181853.unknown

_1252181647.unknown

_1252181322.unknown

_1252181249.unknown

_1252181187.unknown

_1251935280.unknown

_1251935397.unknown

_1251935468.unknown

_1251935373.unknown

_1251935347.unknown

_1251934770.unknown

_1251934873.unknown

_1251934956.unknown

_1251935237.unknown

_1251934909.unknown

_1251934819.unknown

_1251934729.unknown

_1251934290.unknown

_1251934501.unknown

_1251934579.unknown

_1251934596.unknown

_1251934556.unknown

_1251934334.unknown

_1251934423.unknown

_1251934310.unknown

_1251933495.unknown

_1251934118.unknown

_1251934260.unknown

_1251934220.unknown

_1251933506.unknown

_1251933470.unknown

_1251933485.unknown

_1251933447.unknown

_1251845433.unknown

_1251924903.unknown

_1251930461.unknown

_1251931389.unknown

_1251932893.unknown

_1251933137.unknown

_1251933178.unknown

_1251933200.unknown

_1251933167.unknown

_1251933155.unknown

_1251932935.unknown

_1251933082.unknown

_1251932918.unknown

_1251931656.unknown

_1251931941.unknown

_1251932873.unknown

_1251932863.unknown

_1251931687.unknown

_1251931422.unknown

_1251931556.unknown

_1251931641.unknown

_1251931619.unknown

_1251931547.unknown

_1251931404.unknown

_1251930940.unknown

_1251931035.unknown

_1251931302.unknown

_1251931379.unknown

_1251931061.unknown

_1251931291.unknown

_1251930999.unknown

_1251931019.unknown

_1251930983.unknown

_1251930686.unknown

_1251930712.unknown

_1251930721.unknown

_1251930699.unknown

_1251930586.unknown

_1251930658.unknown

_1251930482.unknown

_1251929297.unknown

_1251929904.unknown

_1251930016.unknown

_1251930376.unknown

_1251930397.unknown

_1251930291.unknown

_1251930359.unknown

_1251929987.unknown

_1251929999.unknown

_1251929972.unknown

_1251929961.unknown

_1251929492.unknown

_1251929738.unknown

_1251929756.unknown

_1251929720.unknown

_1251929601.unknown

_1251929345.unknown

_1251929418.unknown

_1251929316.unknown

_1251928940.unknown

_1251929052.unknown

_1251929146.unknown

_1251929243.unknown

_1251929281.unknown

_1251929098.unknown

_1251929015.unknown

_1251929033.unknown

_1251929000.unknown

_1251928621.unknown

_1251928701.unknown

_1251928714.unknown

_1251928692.unknown

_1251928668.unknown

_1251925025.unknown

_1251928510.unknown

_1251924943.unknown

_1251848187.unknown

_1251923589.unknown

_1251924166.unknown

_1251924414.unknown

_1251924598.unknown

_1251924870.unknown

_1251924439.unknown

_1251924569.unknown

_1251924334.unknown

_1251924373.unknown

_1251924302.unknown

_1251923958.unknown

_1251924049.unknown

_1251924073.unknown

_1251923975.unknown

_1251923879.unknown

_1251923938.unknown

_1251923628.unknown

_1251923003.unknown

_1251923325.unknown

_1251923480.unknown

_1251923527.unknown

_1251923560.unknown

_1251923393.unknown

_1251923253.unknown

_1251923268.unknown

_1251923145.unknown

_1251923225.unknown

_1251922903.unknown

_1251922970.unknown

_1251922981.unknown

_1251922921.unknown

_1251848751.unknown

_1251848851.unknown

_1251922840.unknown

_1251848872.unknown

_1251848763.unknown

_1251848799.unknown

_1251848332.unknown

_1251848651.unknown

_1251848247.unknown

_1251848286.unknown

_1251848217.unknown

_1251846890.unknown

_1251847336.unknown

_1251847780.unknown

_1251847835.unknown

_1251848017.unknown

_1251847810.unknown

_1251847409.unknown

_1251847718.unknown

_1251847737.unknown

_1251847624.unknown

_1251847362.unknown

_1251847119.unknown

_1251847205.unknown

_1251847285.unknown

_1251847305.unknown

_1251847131.unknown

_1251847038.unknown

_1251847053.unknown

_1251846994.unknown

_1251846356.unknown

_1251846572.unknown

_1251846809.unknown

_1251846831.unknown

_1251846739.unknown

_1251846724.unknown

_1251846468.unknown

_1251846509.unknown

_1251846395.unknown

_1251846072.unknown

_1251846161.unknown

_1251846327.unknown

_1251846102.unknown

_1251845953.unknown

_1251846014.unknown

_1251845966.unknown

_1251845898.unknown

_1251838368.unknown

_1251843124.unknown

_1251844134.unknown

_1251844878.unknown

_1251845253.unknown

_1251845392.unknown

_1251845403.unknown

_1251845322.unknown

_1251845288.unknown

_1251844987.unknown

_1251845010.unknown

_1251844941.unknown

_1251844966.unknown

_1251844907.unknown

_1251844681.unknown

_1251844731.unknown

_1251844753.unknown

_1251844701.unknown

_1251844199.unknown

_1251844237.unknown

_1251844623.unknown

_1251844161.unknown

_1251843654.unknown

_1251843784.unknown

_1251844045.unknown

_1251844111.unknown

_1251843986.unknown

_1251843739.unknown

_1251843767.unknown

_1251843701.unknown

_1251843728.unknown

_1251843439.unknown

_1251843523.unknown

_1251843544.unknown

_1251843468.unknown

_1251843225.unknown

_1251843350.unknown

_1251843408.unknown

_1251843181.unknown

_1251839885.unknown

_1251840545.unknown

_1251840710.unknown

_1251841243.unknown

_1251841811.unknown

_1251841841.unknown

_1251841512.unknown

_1251841768.unknown

_1251841664.unknown

_1251841356.unknown

_1251840915.unknown

_1251841224.unknown

_1251841154.unknown

_1251840741.unknown

_1251840685.unknown

_1251840698.unknown

_1251840613.unknown

_1251840182.unknown

_1251840224.unknown

_1251840537.unknown

_1251840206.unknown

_1251840134.unknown

_1251840153.unknown

_1251840086.unknown

_1251838998.unknown

_1251839334.unknown

_1251839839.unknown

_1251839869.unknown

_1251839831.unknown

_1251839819.unknown

_1251839025.unknown

_1251839061.unknown

_1251839010.unknown

_1251838777.unknown

_1251838821.unknown

_1251838893.unknown

_1251838967.unknown

_1251838794.unknown

_1251838549.unknown

_1251838760.unknown

_1251838707.unknown

_1251838386.unknown

_1251756051.unknown

_1251836937.unknown

_1251837371.unknown

_1251837654.unknown

_1251837959.unknown

_1251838317.unknown

_1251838341.unknown

_1251837742.unknown

_1251837593.unknown

_1251837630.unknown

_1251837566.unknown

_1251837469.unknown

_1251837146.unknown

_1251837263.unknown

_1251837290.unknown

_1251837228.unknown

_1251837065.unknown

_1251837128.unknown

_1251836996.unknown

_1251836340.unknown

_1251836699.unknown

_1251836813.unknown

_1251836897.unknown

_1251836769.unknown

_1251836634.unknown

_1251836643.unknown

_1251836535.unknown

_1251836587.unknown

_1251835893.unknown

_1251836102.unknown

_1251836300.unknown

_1251836089.unknown

_1251835680.unknown

_1251835807.unknown

_1251835633.unknown

_1251754841.unknown

_1251755108.unknown

_1251755770.unknown

_1251755929.unknown

_1251755962.unknown

_1251755802.unknown

_1251755910.unknown

_1251755203.unknown

_1251755233.unknown

_1251755152.unknown

_1251754959.unknown

_1251755022.unknown

_1251755073.unknown

_1251754982.unknown

_1251754922.unknown

_1251754942.unknown

_1251754853.unknown

_1251752726.unknown

_1251753283.unknown

_1251753374.unknown

_1251753393.unknown

_1251753337.unknown

_1251753053.unknown

_1251753231.unknown

_1251752804.unknown

_1251752610.unknown

_1251752699.unknown

_1251752715.unknown

_1251752687.unknown

_1251752446.unknown

_1251752462.unknown

_1251752432.unknown

_1250723135.unknown

_1251152163.unknown

_1251239578.unknown

_1251673786.unknown

_1251676174.unknown

_1251750568.unknown

_1251750932.unknown

_1251751594.unknown

_1251752350.unknown

_1251751102.unknown

_1251750881.unknown

_1251750903.unknown

_1251750852.unknown

_1251749678.unknown

_1251749778.unknown

_1251749846.unknown

_1251749722.unknown

_1251749578.unknown

_1251749607.unknown

_1251676189.unknown

_1251675426.unknown

_1251675547.unknown

_1251675787.unknown

_1251676063.unknown

_1251675912.unknown

_1251675607.unknown

_1251675450.unknown

_1251675485.unknown

_1251675443.unknown

_1251674106.unknown

_1251674170.unknown

_1251674201.unknown

_1251674131.unknown

_1251673866.unknown

_1251673987.unknown

_1251673817.unknown

_1251589137.unknown

_1251673052.unknown

_1251673360.unknown

_1251673652.unknown

_1251673755.unknown

_1251673734.unknown

_1251673475.unknown

_1251673305.unknown

_1251673354.unknown

_1251673110.unknown

_1251673196.unknown

_1251589459.unknown

_1251589603.unknown

_1251589737.unknown

_1251589578.unknown

_1251589249.unknown

_1251589333.unknown

_1251589176.unknown

_1251240006.unknown

_1251240568.unknown

_1251588812.unknown

_1251589106.unknown

_1251589029.unknown

_1251240609.unknown

_1251240446.unknown

_1251240529.unknown

_1251240248.unknown

_1251240370.unknown

_1251239772.unknown

_1251239954.unknown

_1251239971.unknown

_1251239917.unknown

_1251239934.unknown

_1251239633.unknown

_1251239673.unknown

_1251239590.unknown

_1251157134.unknown

_1251236925.unknown

_1251237537.unknown

_1251238268.unknown

_1251239558.unknown

_1251239567.unknown

_1251238307.unknown

_1251237617.unknown

_1251238153.unknown

_1251238214.unknown

_1251237902.unknown

_1251237968.unknown

_1251237581.unknown

_1251237229.unknown

_1251237335.unknown

_1251237503.unknown

_1251237521.unknown

_1251237380.unknown

_1251237264.unknown

_1251237133.unknown

_1251237186.unknown

_1251237072.unknown

_1251236523.unknown

_1251236678.unknown

_1251236849.unknown

_1251236897.unknown

_1251236778.unknown

_1251236816.unknown

_1251236574.unknown

_1251236603.unknown

_1251236548.unknown

_1251231189.unknown

_1251231892.unknown

_1251236397.unknown

_1251236472.unknown

_1251233450.unknown

_1251233463.unknown

_1251233491.unknown

_1251231953.unknown

_1251231391.unknown

_1251231452.unknown

_1251231331.unknown

_1251157838.unknown

_1251158019.unknown

_1251231073.unknown

_1251157905.unknown

_1251157732.unknown

_1251157780.unknown

_1251157717.unknown

_1251155563.unknown

_1251156590.unknown

_1251157052.unknown

_1251157093.unknown

_1251157115.unknown

_1251157072.unknown

_1251156684.unknown

_1251156952.unknown

_1251156662.unknown

_1251156018.unknown

_1251156117.unknown

_1251156489.unknown

_1251156547.unknown

_1251156511.unknown

_1251156441.unknown

_1251156095.unknown

_1251155736.unknown

_1251155861.unknown

_1251155958.unknown

_1251155627.unknown

_1251153453.unknown

_1251155119.unknown

_1251155293.unknown

_1251155518.unknown

_1251155455.unknown

_1251155144.unknown

_1251155021.unknown

_1251155069.unknown

_1251153603.unknown

_1251152927.unknown

_1251153195.unknown

_1251153277.unknown

_1251153133.unknown

_1251153158.unknown

_1251152958.unknown

_1251152215.unknown

_1251152259.unknown

_1251152179.unknown

_1250724755.unknown

_1251060048.unknown

_1251067913.unknown

_1251069429.unknown

_1251070004.unknown

_1251070332.unknown

_1251070367.unknown

_1251151994.unknown

_1251070347.unknown

_1251070154.unknown

_1251070305.unknown

_1251070238.unknown

_1251070064.unknown

_1251069889.unknown

_1251069936.unknown

_1251069958.unknown

_1251069917.unknown

_1251069648.unknown

_1251069720.unknown

_1251069492.unknown

_1251068528.unknown

_1251068950.unknown

_1251069373.unknown

_1251069418.unknown

_1251069044.unknown

_1251069323.unknown

_1251068575.unknown

_1251068603.unknown

_1251068544.unknown

_1251068108.unknown

_1251068146.unknown

_1251068297.unknown

_1251068499.unknown

_1251068127.unknown

_1251068017.unknown

_1251068032.unknown

_1251067929.unknown

_1251061467.unknown

_1251063485.unknown

_1251067649.unknown

_1251067885.unknown

_1251067901.unknown

_1251067869.unknown

_1251063505.unknown

_1251063515.unknown

_1251067565.unknown

_1251063496.unknown

_1251063126.unknown

_1251063165.unknown

_1251063476.unknown

_1251063140.unknown

_1251061627.unknown

_1251063108.unknown

_1251063081.unknown

_1251061585.unknown

_1251061623.unknown

_1251061568.unknown

_1251060623.unknown

_1251061050.unknown

_1251061206.unknown

_1251061240.unknown

_1251061248.unknown

_1251061191.unknown

_1251061168.unknown

_1251060887.unknown

_1251060941.unknown

_1251060848.unknown

_1251060865.unknown

_1251060830.unknown

_1251060279.unknown

_1251060434.unknown

_1251060449.unknown

_1251060376.unknown

_1251060411.unknown

_1251060354.unknown

_1251060112.unknown

_1251060139.unknown

_1251060078.unknown

_1250725636.unknown

_1250982008.unknown

_1250982771.unknown

_1250984559.unknown

_1250984775.unknown

_1251059953.unknown

_1251060010.unknown

_1250984751.unknown

_1250984621.unknown

_1250983977.unknown

_1250984512.unknown

_1250982808.unknown

_1250982234.unknown

_1250982658.unknown

_1250982751.unknown

_1250982758.unknown

_1250982731.unknown

_1250982256.unknown

_1250982141.unknown

_1250982212.unknown

_1250982066.unknown

_1250982127.unknown

_1250981275.unknown

_1250981916.unknown

_1250981978.unknown

_1250981997.unknown

_1250981942.unknown

_1250981410.unknown

_1250981817.unknown

_1250981341.unknown

_1250980473.unknown

_1250980510.unknown

_1250980776.unknown

_1250980491.unknown

_1250980272.unknown

_1250980362.unknown

_1250725672.unknown

_1250725021.unknown

_1250725130.unknown

_1250725320.unknown

_1250725528.unknown

_1250725555.unknown

_1250725587.unknown

_1250725605.unknown

_1250725629.unknown

_1250725597.unknown

_1250725568.unknown

_1250725573.unknown

_1250725580.unknown

_1250725560.unknown

_1250725538.unknown

_1250725544.unknown

_1250725549.unknown

_1250725533.unknown

_1250725382.unknown

_1250725499.unknown

_1250725516.unknown

_1250725521.unknown

_1250725508.unknown

_1250725403.unknown

_1250725489.unknown

_1250725494.unknown

_1250725440.unknown

_1250725482.unknown

_1250725445.unknown

_1250725420.unknown

_1250725434.unknown

_1250725415.unknown

_1250725393.unknown

_1250725398.unknown

_1250725388.unknown

_1250725351.unknown

_1250725362.unknown

_1250725377.unknown

_1250725356.unknown

_1250725332.unknown

_1250725337.unknown

_1250725345.unknown

_1250725325.unknown

_1250725183.unknown

_1250725296.unknown

_1250725309.unknown

_1250725315.unknown

_1250725302.unknown

_1250725203.unknown

_1250725222.unknown

_1250725224.unknown

_1250725233.unknown

_1250725208.unknown

_1250725217.unknown

_1250725193.unknown

_1250725198.unknown

_1250725188.unknown

_1250725156.unknown

_1250725174.unknown

_1250725179.unknown

_1250725163.unknown

_1250725145.unknown

_1250725150.unknown

_1250725136.unknown

_1250725085.unknown

_1250725107.unknown

_1250725118.unknown

_1250725124.unknown

_1250725113.unknown

_1250725096.unknown

_1250725102.unknown

_1250725090.unknown

_1250725052.unknown

_1250725069.unknown

_1250725076.unknown

_1250725063.unknown

_1250725033.unknown

_1250725038.unknown

_1250725026.unknown

_1250724858.unknown

_1250724940.unknown

_1250724965.unknown

_1250724975.unknown

_1250725007.unknown

_1250724970.unknown

_1250724954.unknown

_1250724959.unknown

_1250724946.unknown

_1250724909.unknown

_1250724920.unknown

_1250724931.unknown

_1250724915.unknown

_1250724874.unknown

_1250724893.unknown

_1250724899.unknown

_1250724886.unknown

_1250724867.unknown

_1250724807.unknown

_1250724835.unknown

_1250724847.unknown

_1250724852.unknown

_1250724841.unknown

_1250724816.unknown

_1250724821.unknown

_1250724811.unknown

_1250724779.unknown

_1250724790.unknown

_1250724796.unknown

_1250724801.unknown

_1250724785.unknown

_1250724770.unknown

_1250724774.unknown

_1250724759.unknown

_1250724764.unknown

_1250724182.unknown

_1250724468.unknown

_1250724588.unknown

_1250724661.unknown

_1250724711.unknown

_1250724743.unknown

_1250724748.unknown

_1250724716.unknown

_1250724671.unknown

_1250724682.unknown

_1250724690.unknown

_1250724695.unknown

_1250724677.unknown

_1250724666.unknown

_1250724639.unknown

_1250724650.unknown

_1250724656.unknown

_1250724645.unknown

_1250724623.unknown

_1250724629.unknown

_1250724607.unknown

_1250724536.unknown

_1250724560.unknown

_1250724573.unknown

_1250724581.unknown

_1250724565.unknown

_1250724550.unknown

_1250724553.unknown

_1250724544.unknown

_1250724508.unknown

_1250724521.unknown

_1250724527.unknown

_1250724514.unknown

_1250724491.unknown

_1250724496.unknown

_1250724476.unknown

_1250724483.unknown

_1250724374.unknown

_1250724417.unknown

_1250724440.unknown

_1250724452.unknown

_1250724461.unknown

_1250724446.unknown

_1250724428.unknown

_1250724433.unknown

_1250724423.unknown

_1250724394.unknown

_1250724407.unknown

_1250724412.unknown

_1250724399.unknown

_1250724384.unknown

_1250724389.unknown

_1250724380.unknown

_1250724272.unknown

_1250724307.unknown

_1250724342.unknown

_1250724353.unknown

_1250724363.unknown

_1250724368.unknown

_1250724358.unknown

_1250724348.unknown

_1250724337.unknown

_1250724292.unknown

_1250724302.unknown

_1250724278.unknown

_1250724284.unknown

_1250724247.unknown

_1250724259.unknown

_1250724265.unknown

_1250724252.unknown

_1250724234.unknown

_1250724241.unknown

_1250724187.unknown

_1250723802.unknown

_1250723998.unknown

_1250724069.unknown

_1250724132.unknown

_1250724145.unknown

_1250724169.unknown

_1250724174.unknown

_1250724153.unknown

_1250724158.unknown

_1250724137.unknown

_1250724110.unknown

_1250724121.unknown

_1250724126.unknown

_1250724116.unknown

_1250724081.unknown

_1250724101.unknown

_1250724075.unknown

_1250724040.unknown

_1250724059.unknown

_1250724064.unknown

_1250724046.unknown

_1250724011.unknown

_1250724034.unknown

_1250724007.unknown

_1250723890.unknown

_1250723936.unknown

_1250723972.unknown

_1250723982.unknown

_1250723993.unknown

_1250723987.unknown

_1250723977.unknown

_1250723952.unknown

_1250723957.unknown

_1250723942.unknown

_1250723909.unknown

_1250723930.unknown

_1250723914.unknown

_1250723904.unknown

_1250723826.unknown

_1250723842.unknown

_1250723858.unknown

_1250723883.unknown

_1250723831.unknown

_1250723837.unknown

_1250723813.unknown

_1250723821.unknown

_1250723808.unknown

_1250723556.unknown

_1250723729.unknown

_1250723778.unknown

_1250723789.unknown

_1250723794.unknown

_1250723784.unknown

_1250723743.unknown

_1250723754.unknown

_1250723766.unknown

_1250723773.unknown

_1250723760.unknown

_1250723749.unknown

_1250723737.unknown

_1250723589.unknown

_1250723717.unknown

_1250723723.unknown

_1250723711.unknown

_1250723578.unknown

_1250723584.unknown

_1250723561.unknown

_1250723483.unknown

_1250723523.unknown

_1250723534.unknown

_1250723550.unknown

_1250723529.unknown

_1250723502.unknown

_1250723518.unknown

_1250723491.unknown

_1250723410.unknown

_1250723471.unknown

_1250723477.unknown

_1250723415.unknown

_1250723398.unknown

_1250723405.unknown

_1250723153.unknown

_1250722056.unknown

_1250722516.unknown

_1250722712.unknown

_1250722882.unknown

_1250722965.unknown

_1250723100.unknown

_1250723123.unknown

_1250723129.unknown

_1250723117.unknown

_1250722993.unknown

_1250723092.unknown

_1250722987.unknown

_1250722938.unknown

_1250722954.unknown

_1250722959.unknown

_1250722943.unknown

_1250722928.unknown

_1250722933.unknown

_1250722886.unknown

_1250722773.unknown

_1250722823.unknown

_1250722836.unknown

_1250722856.unknown

_1250722828.unknown

_1250722810.unknown

_1250722816.unknown

_1250722795.unknown

_1250722738.unknown

_1250722749.unknown

_1250722754.unknown

_1250722744.unknown

_1250722727.unknown

_1250722732.unknown

_1250722721.unknown

_1250722624.unknown

_1250722668.unknown

_1250722692.unknown

_1250722701.unknown

_1250722707.unknown

_1250722697.unknown

_1250722681.unknown

_1250722687.unknown

_1250722673.unknown

_1250722644.unknown

_1250722655.unknown

_1250722663.unknown

_1250722649.unknown

_1250722634.unknown

_1250722639.unknown

_1250722628.unknown

_1250722562.unknown

_1250722601.unknown

_1250722614.unknown

_1250722619.unknown

_1250722609.unknown

_1250722590.unknown

_1250722596.unknown

_1250722584.unknown

_1250722537.unknown

_1250722552.unknown

_1250722557.unknown

_1250722546.unknown

_1250722526.unknown

_1250722532.unknown

_1250722521.unknown

_1250722330.unknown

_1250722420.unknown

_1250722468.unknown

_1250722491.unknown

_1250722504.unknown

_1250722509.unknown

_1250722498.unknown

_1250722480.unknown

_1250722486.unknown

_1250722474.unknown

_1250722442.unknown

_1250722457.unknown

_1250722463.unknown

_1250722452.unknown

_1250722430.unknown

_1250722437.unknown

_1250722425.unknown

_1250722374.unknown

_1250722393.unknown

_1250722409.unknown

_1250722414.unknown

_1250722404.unknown

_1250722384.unknown

_1250722389.unknown

_1250722379.unknown

_1250722350.unknown

_1250722364.unknown

_1250722369.unknown

_1250722356.unknown

_1250722340.unknown

_1250722345.unknown

_1250722335.unknown

_1250722223.unknown

_1250722274.unknown

_1250722306.unknown

_1250722319.unknown

_1250722325.unknown

_1250722313.unknown

_1250722286.unknown

_1250722297.unknown

_1250722279.unknown

_1250722248.unknown

_1250722259.unknown

_1250722265.unknown

_1250722254.unknown

_1250722235.unknown

_1250722240.unknown

_1250722229.unknown

_1250722166.unknown

_1250722192.unknown

_1250722203.unknown

_1250722210.unknown

_1250722197.unknown

_1250722181.unknown

_1250722186.unknown

_1250722173.unknown

_1250722133.unknown

_1250722155.unknown

_1250722161.unknown

_1250722139.unknown

_1250722071.unknown

_1250722077.unknown

_1250722104.unknown

_1250722062.unknown

_1250721372.unknown

_1250721848.unknown

_1250721950.unknown

_1250722002.unknown

_1250722027.unknown

_1250722038.unknown

_1250722050.unknown

_1250722031.unknown

_1250722017.unknown

_1250722022.unknown

_1250722010.unknown

_1250721976.unknown

_1250721988.unknown

_1250721996.unknown

_1250721983.unknown

_1250721965.unknown

_1250721970.unknown

_1250721960.unknown

_1250721901.unknown

_1250721925.unknown

_1250721937.unknown

_1250721944.unknown

_1250721931.unknown

_1250721914.unknown

_1250721920.unknown

_1250721906.unknown

_1250721876.unknown

_1250721889.unknown

_1250721895.unknown

_1250721884.unknown

_1250721865.unknown

_1250721871.unknown

_1250721860.unknown

_1250721477.unknown

_1250721778.unknown

_1250721823.unknown

_1250721837.unknown

_1250721842.unknown

_1250721831.unknown

_1250721789.unknown

_1250721794.unknown

_1250721783.unknown

_1250721500.unknown

_1250721511.unknown

_1250721771.unknown

_1250721506.unknown

_1250721490.unknown

_1250721495.unknown

_1250721483.unknown

_1250721428.unknown

_1250721455.unknown

_1250721466.unknown

_1250721472.unknown

_1250721460.unknown

_1250721439.unknown

_1250721445.unknown

_1250721433.unknown

_1250721406.unknown

_1250721417.unknown

_1250721422.unknown

_1250721411.unknown

_1250721383.unknown

_1250721400.unknown

_1250721377.unknown

_1250721092.unknown

_1250721267.unknown

_1250721317.unknown

_1250721352.unknown

_1250721362.unknown

_1250721367.unknown

_1250721357.unknown

_1250721329.unknown

_1250721345.unknown

_1250721323.unknown

_1250721291.unknown

_1250721306.unknown

_1250721311.unknown

_1250721296.unknown

_1250721278.unknown

_1250721284.unknown

_1250721272.unknown

_1250721172.unknown

_1250721193.unknown

_1250721222.unknown

_1250721261.unknown

_1250721198.unknown

_1250721182.unknown

_1250721187.unknown

_1250721177.unknown

_1250721115.unknown

_1250721129.unknown

_1250721156.unknown

_1250721163.unknown

_1250721135.unknown

_1250721120.unknown

_1250721104.unknown

_1250721109.unknown

_1250721098.unknown

_1250720956.unknown

_1250721041.unknown

_1250721065.unknown

_1250721076.unknown

_1250721082.unknown

_1250721087.unknown

_1250721071.unknown

_1250721051.unknown

_1250721060.unknown

_1250721046.unknown

_1250721013.unknown

_1250721024.unknown

_1250721036.unknown

_1250721019.unknown

_1250720982.unknown

_1250720993.unknown

_1250721007.unknown

_1250720966.unknown

_1250720849.unknown

_1250720904.unknown

_1250720927.unknown

_1250720944.unknown

_1250720910.unknown

_1250720862.unknown

_1250720874.unknown

_1250720853.unknown

_1248188274.unknown

_1250720757.unknown

_1250720830.unknown

_1250720841.unknown

_1250720824.unknown

_1249397471.unknown

_1250720566.unknown

_1250720739.unknown

_1250720751.unknown

_1250720668.unknown

_1250459310.unknown

_1250542736.unknown

_1249763965.unknown

_1249860207.unknown

_1249763927.unknown

_1248189761.unknown

_1248189848.unknown

_1248189904.unknown

_1248189991.unknown

_1248189805.unknown

_1248188322.unknown

_1247562385.unknown

_1247668651.unknown

_1247673676.unknown

_1247910171.unknown

_1247921097.unknown

_1248188239.unknown

_1247920935.unknown

_1247673731.unknown

_1247668678.unknown

_1247576853.unknown

_1247668502.unknown

_1247668587.unknown

_1247584288.unknown

_1247576836.unknown

_1247562415.unknown

_1247501668.unknown

_1247562354.unknown

_1247501219.unknown

